

Kyrkjeklokka

Nr 4- 2020

Kyrkjeblad for Indre Nordfjord

84. årgang

*Rydd vei for Herrens komme, for frelsen fra vår Gud.
Vår ventetid er omme, han sender oss sitt bud:
Det gamle skal forsvinne Guds rikes tid er inne!
Velsignet være ham som kom i Herrens navn.
(strofe frå Svein Ellingsen sin salme)*

Foto: Inger Hopland

Ny prost i
Nordfjord

«Gamlebesta»
om jule-
tradisjonar

Bilete av årets
konfirmantar

Ny prest i
Hornindal,
Per Kristian
Hovden Sætre

Kyrkja i Indre
Nordfjord i
kronatider

Tor Glomnes
fortel om Betel

Barnesider

Min salme
v/Bernt Ragnvald
Veddegjerde

Julemesse-Spleis

Alle
konfirmantane

Lilla blomar og
englar markerer at
vi går frå haust og
gudstenester ute i
det fri og til advent
og julestemning.

ADVENTUS DOMINI

Adventstida er fin. Lystenning. Fin song og musikk. Julekonsertar. Pepperkake og julegløgg. Ein god prat med kona, familie og vener. **Adventus Domini**, som er det latinske uttrykket bak vårt norske **advent**, betyr Herrens komme.

Når kjem Herren?

For det første har han kome for ca. 2000 år sidan. Han kom som det vesle barnet, «fødd av Maria møy». Gud kom til verda i eit lite sårbart barn. Tenk at Gud tok sjansen på det. Profetiane gjekk i oppfyljing. Inkarnasjonen vart ein realitet. Gud vart menneske. I gresk filosofi, islam og mange religionar er Gud så majestetisk og fjern at det er utenkjeleg at han skulle gjere seg til kjøt og blod og gå saman med oss på jorda. Jesus viste gjennom å vere saman med prostituerte og tollarar, gjennom å helbrede på sabbaten etc. – at Guds kjærleik går langt over vår forstand. **«For så elska Gud verda at han gav Son sin, den einborne, så kvar den som trur på han, ikkje skal gå fortapt, men ha evig liv.»** (Joh. 3,16) Guds kjærleik går over vår forstand. Gud ga oss ein ny moglegheit til fellesskap med seg.

For det andre kjem han når vi samlast i Jesu namn. **«For der to eller tre er samla i mitt namn, der er eg midt iblant dei.»** (Matt. 18,20) Ikkje berre i kyrkja på begynnelsen av eit nytt kyrkjeår, men kvar som helst der vi er samla i hans namn. Også når eg åleine snakkar med Gud. Han er ein **nærværande** Gud. Han ynsker å vere med oss alle slags dagar. Han vil velsigne oss.

For det tredje skal han komme igjen ved denne tidsalder sin ende. **For enno er det berre ei lita stund, så kjem han som skal koma, og han skal ikkje dryga.** (Hebrearane 10,37) Er du klar for å møte han? JESUS, kongenes konge og herrenes herre, kjem snart igjen! God advent!

Prostiprest i
Nordfjord,
Knut
Gjengedal

Kyrjeklokka

www.stryn.kyrkja.no - arkfane: kyrjeklokka

Bladet vert sendt til alle husstandar i Hornindal sokn og sokna i Stryn kommune

Redaktør for dette nummeret er: Jarle Hessevik

Forretningsfører abonnement/adresseendring:
John Selmer Skiftesvik Rindane 6, 6788 Olden.
Tlf 990 28 076

john.skiftesvik@eninvest.net

Bankgiro 0538 18 51054

Bankgiro 3795 30 05108

Kontingenten er frivillig.

Vi takkar for betaling og støtte.

Ny prost i Nordfjord - Stian Heggedal

Av Jostein By

Søndag 20. september var det ei viktig hending for kyrkja i Nordfjord. Da var det innsetjing av ny prost i Nordfjord prosti. Prost Rolf Schanke Eikum, som i mange år har vore biskopen sin representant med leiar- og rettleiaransvar for kyrkjeleg tilsette i Nordfjord, har vore pensjonist ei tid, og Vidar Bjotveit (sokneprest i Gloppen) har vore vikar.

Ny prost er Stian Heggedal

Denne fine haustdagen var kyrkjeleg tilsette og inntil to representantar frå kvart sokneråd i Nordfjord inviterte til gudsteneste og kyrkjekaffi på Nordfjordeid, for å vere til stades ved innsetjinga av den nye prosten. Frå dei kyrkjeleg tilsette i Stryn deltok sokneprest Hege Høibye og kateket Beate Nes. Dei to andre prestane i Stryn var opptekne med eigne gudstenester den dagen. Frå Nedstryn sokneråd deltok leiar Margaret Venøy Flo, og frå Olden sokneråd deltok leiar Reidun Brynstad og medlem Jostein By, som også er leiar i Stryn kyrkjelege fellesråd. Det var òg privatpersonar frå Stryn til stades under gudstenesta.

Gudstenesta vart leia av biskop Halvor Nordhaug, som las innsetjingsbrevet for den nye prosten. Om lag 150 personar var til stades under den høgtidelege seremonien i Nordfjordeid kyrkje.

På grunn av koronarestriksjonane var det avgrensa deltakartal på kyrkjekaffien i Nordfjordeid kyrkjelydshus. Men det var plass for helsingstaler frå både biskop og gammal og ny prost, og både prest Hege og kateket Beate var på talarlista – sistnemnde med ei fin påminning til prosten om at også han må hugse trusopplæringa for barn og ungdom under arbeidet sitt i Nordfjord.

Som ny prost ser nok Stig Heggedal utfordringane med å komme frå feltprest-teneste, mellom anna i Afghanistan, og til kyrkjelydsarbeid i fredelige Nordfjord. Men han gir inntrykk av å ha vilje og evne til å møte utfordringane med ope sinn og på ein positiv måte.

Allereie to dagar etter innsetjinga vitja den nye prosten Stryn kyrkjekontor, der han helsa på dei tilsette og fortalde om sin eigen bakgrunn og forventningar. Han fekk velkomstgåve både frå dei tilsette ved kyrkjekontoret og frå Stryn kyrkjelege fellesråd – som alle ser fram til godt og gjevande samarbeid med den nye prosten i Nordfjord.

Foto: Margaret Venøy Flo

Kyrkjeleg fellesråd vil vitje alle kyrkjene i Stryn

Tekst og foto Jostein By
Leiar i Stryn kyrkjelege fellesråd

Etter soknerådsvalet hausten 2019 har det nye Stryn kyrkjelege fellesråd vore i funksjon i eitt år. Med berre nye medlemmer har det teke tid å komme inn i arbeidsoppgåvene, ikkje minst når korona-situasjonen har påverka også arbeidet i fellesrådet.

Eitt møte våren 2020 vart gjennomført som elektronisk møte – der kyrkjeverja, fellesrådsleiaren og ein av medlemmene deltok frå formannskapssalen, medan dei andre medlemmene deltok frå heimekontor eller andre høvelege stader (til og med frå bil).

Ein kombinasjon av mangel på høveleg, vanleg møterom og eit ønske om å sjå på eit ferdigstilt prosjekt som fellesrådet har formelt ansvar for, førde til at fellesrådet la eit møte til Nordsida kyrkje. Det var det – i siderommet til kyrkjerommet – god plass til å halde «korona-avstand», og fellesrådet fekk god informasjon og høve til å sjå den vellukka utvidinga av gravplassen ved Nordsida kyrkje, samstundes som fellesrådet fekk informasjon om m.a. behov for både vedlikehald av tårnet og bygging av handikap-toalett. Med eit fantastisk vêr vart dette ei fin oppleving, der fellesrådet fekk ei fantastisk påminning om kor vakkert kyrkjene i Stryn kommune ligg i naturen!

Eit anna møte vart lagt til Oppstryn, slik at fellesrådet kunne ha ei synfaring med informasjon om planane for urnelund på gravplassen der. Sjølve møtet vart halde inne i kyrkja, med god spreining – der medlemmene brukte kvar sin kyrkjebenk med god avstand.

Etter at Stryn kyrkjekontor i haust flytta inn i nyoppussa lokale, med eit bra møterom, kan fellesrådet ha møte på vanleg måte i egne lokale – også med «korona-avstand». Såleis er vi ikkje lenger nøydde til å «dra på bygda» eller å ha møte «på nettet», men dei to møte-opplegga «på bygda» i år har gitt meirsmak.

Det er 8 kyrkjesokn og 9 kyrkjer i Stryn kommune. Etter dei to vellukka vitjingane ved to av kyrkjene i 2020 har fellesrådet slutta seg til tanken om at vi i løpet av denne 4-årsperioden skal vitje alle kyrkjene i kommunen. Som eit utgangspunkt ser vi for oss at fellesrådet legg to møte for året til andre stader enn kyrkjekontoret, der vi kombinerer vanleg møte med omvising / synfaring i kyrkja og på gravplassen, og informasjon om eventuelle spesielle lokale saker.

Ved Oppstryn kyrkje er det fint utsyn mot vatnet og fjella. Den planlagde urnelunden kjem mellom kyrkja og vatnet, til venstre utanfor biletkanten.

Fellesrådet vil gjerne ha innspel frå sokneråda om tidspunkt og tema for fellesrådsvitjing i dei einskilde sokna og kyrkjene. Slike innspel kan takast opp skriftleg eller munnleg med kyrkjeverjen eller fellesrådsleiaren. Det passar sjølvsagt ekstra godt dersom eit slikt møte kan koplast opp mot ei spesiell sak som gjeld det aktuelle soknet / kyrkja, men fellesrådet tek sikte på å gjennomføre slike vitjingar også om det ikkje er spesielle saker å ta opp.

Stryn kyrkjelege fellesråd ser fram til å få meir kunnskap om dei interessante kyrkjene vi har i kommunen!

Nordsida kyrkje ligg utruleg vakkert med flott utsyn over fjorden og fjella. Den nye gravplassen er fremst i biletet. Foto: Jostein By.

Kyrkjeverja

Å høyre til

Det er vanskeleg å sjå føre seg korleis arbeidet i kyrkjelydane hadde vore utan dei frivillige medarbeidarane. Dei som bruker av fritida si til å delta i ulike oppgåver, som stiller opp som kyrkjevert eller forsongar, som medhjelpar på 6-års-klubb eller på dugnad for nedvask av kyrkja. Nokre deltek i gjevarteneste, og dei som ber for arbeidet har ei lite synleg, men svært viktig oppgåve.

Dei nye sokneråda har no vore i funksjon eit år, og er i full gong med planar for det komande året: gudstenester, trusopp-læring, konsertar, dugnader, diakoni o.s.v. Sokneråda er valde til å leie arbeidet i kyrkjelyden, men det betyr ikkje at dei skal gjere alle oppgåvene sjølve. I alle bygdene er det heldigvis trufaste støttespelarar som lett svarer ja på ei utfordring, og mange erfarer at aktiv deltaking styrker kjensla av å høyre til. Stor takk til alle som tek eit tak!

Og det er plass til fleire! Det er plass til alle som ynskjer å vere med. Kanskje ventar du berre på at nokon skal spørje? Kanskje er du i ein livsfase der du har betre tid til ei frivillig teneste? Kanskje går du med ein draum for kyrkjelyden din, noko du skulle ynskje vart prøvd ut? Kanskje klør du etter å fikse noko praktisk du ser burde vore gjort? Vi har bruk for deg – du som ynskjer å høyre til i kyrkja. Alle er sjølvstilt velkomne til å berre møte opp og vere med på gudsteneste eller andre arrangement, der høyrer vi alle til – utan krav! Men til deg som kjenner på at du kunne tenke deg å ta meir aktivt del og vere litt meir engasjert i kyrkja: ta kontakt med presten, ein i soknerådet, eller kom innom kyrkjekontoret og slå av ein prat.

Vi som er tilsette i kyrkja ynskjer at flest mogleg skal kjenne seg heime og oppleve å høyre til. Velkomen til å ta kontakt!

Kari Synnøve Muri

Kyrkja i indre Nordfjord

Stryn kyrkjekontor

Tlf 57 87 61 80

Postadresse: Tonningsgata 4, 6783 Stryn

Besøksadresse: Rognehaugen 11

kyrkja@stryn.kommune.no

www.stryn.kyrkja.no

Kontortid: måndag, onsdag, torsdag og fredag
09.00 - 15.00, tysdag 10.00 - 15.00

Kyrkjeverje Kari Synnøve Muri

kari.muri@stryn.kommune.no

tlf 913 27 882

Sekretær Margrete Lillestøl

Sekretær Anne L. Honningsvåg

Prestane

For Oppstryn, Loen og Nedstryn

Sokneprest Henny Koppen, tlf 916 01 630

henny.koppen@stryn.kommune.no

For Randabygd og Nordsida

Sokneprest Hege Høibye, tlf 930 01 473

hege.hoibye@stryn.kommune.no

For Utvik, Innvik og Olden

Sokneprest Harald Runde, tlf 911 84 241

runde.harald@gmail.com

Trusopplæringa

Kateket Beate Nes

beate.nes@stryn.kommune.no

Kyrkjelydspedagog Martine Bø Solbakken

martine.bo.solbakken@stryn.kommune.no

Trusopplærar Guro Petronella Enerhaug

guro.enerhaug@stryn.kommune.no

Volda kyrkjekontor

Tlf 70 07 40 90

Rådhusgata 6a, 6100 Volda

kyrkjekontoret@volda.kyrkja.no

www.volda.kyrkja.no

Kontortid: Må, ty, to og fre kl. 10:00 (on
10:30)– 14:00

Kyrkjeverje Jostein Stråbø

kyrkjeverja@volda.kyrkja.no

tlf 916 63 549

Hornindal sokn

Matias Austrheim, tlf 906 746 45

matiasprest@live.no

Tankar langs vegen ...

Tankar langs vegen

- ved Henny Koppen

Song i gudstenesta

Hege Høibye har plukka meg opp ved kontoret. Ho har fora hestane sine, gitt dei frukost og vi skal køyre saman til konvent, prestesamling, på Nordfjordeid. Tema for dagen er Musikk i gudstenesta og Hege skal innleie. Så det blir tankane langs denne vegen og på denne turen eg vil dele i dette nummeret av Kyrkjelokka.

Hege er songar, og til liks med meg har ho vore kor-songar sidan ho var lita jente. Når det gjeld song har vi mykje å snakke om på turen til Eid. Vi har begge erfart korleis det å synge gjer noko med både kropp og sjel. Vi blir lettare til sinns, meir vakne, smerter kan avta, pust og puls blir rolegare. Dette har det sjølvsagt vore forska på, og vi har rett, konklusjonen frå dei som har studert dette grundig, er den same. Song verkar bevisleg positivt på kropp og sjel. Eit litt «pussig» funn er at dei som syng i lag får synkronisert hjarteslaga, slik at alle hjarte slår i takt. Ikkje rart at ein korflokk blir samansveisa.

I gudstenestene våre syng vi mykje. Der er noko liturgisk musikk, som er heilt lik frå gong til gong, og der er salmesong. Salmeboka vår inneheld 899 salmar, av nær sagt alle sjangrar, men å lære alle er nok eit stort arbeid. Difor har det blitt til at kvar kyrkjelyd brukar eit lite «sett» av salmar som ein syng ofte og lærer godt, i tillegg til ein og annan mindre brukte salme som passar til dagens tema. Når vi syng saman får vi alle desse gode effektane av at vi brukar pust og stemme i lag. Men dette med gudstenestesongen går ikkje av seg sjølv.

Mange vil støyte på songar dei ikkje kan, trass i at dei er ofte på gudsteneste, for sist denne salmen var brukt, hadde dei ikkje høve til å vere der. Viss ein kjem over ein fin salme på ei gudsteneste eller ein salmekveld, kan det vere lurt å notere seg nummeret og søkje han opp på nettet, til dømes her: <https://tv.nrk.no/serie/salmeboka-minutt-for-minutt> Med salmeboka

framfor seg har ein god hjelp til å få lært ein ny salme. Men sjølv om ein kan salmen ganske godt finst det andre vanskar. For nokon går salmane for høgt, for andre, for lavt. Eller dei går for sakte, eller for fort. Og mange trur rett og slett at dei ikkje kan synge. Dette siste er for dei fleste bevisleg feil. Å synge er ei treningssak, og å synge i lag er ingen konsertprestasjon men ei felles oppleving. Og viss ein syng mykje vil ein få mindre problem med høgda, med tempoet og med lyden.

Dette er meint som ei oppfordring til å prøve å henge seg på i salmesong og liturgiske ledd, når ein likevel er i kyrkja på gudsteneste. Og så er det ei særleg oppfordring til alle foreldre som har konfirmantar: Bli med konfirmanten din på gudsteneste. Med erfaring frå 8 gudstenester gjennom konfirmantåret vil ein stå betre rusta til å delta aktivt i sjølve konfirmasjonsgudstenesta i mai neste år. Og så vil ein truleg ha lært eit par nye salmar.

Halleluja!

- 1 Lovsyng Gud i hans heilagdom!
Lov han i hans mektige himmelkvelv.**
- 2 Lov han for hans storverk.
Lov han for hans store velde.**
- 3 Lov han med gjallande horn.
Lov han med harpe og lyre.**
- 4 Lov han med trommer og dans.
Lov han med strengespel og fløyte.**
- 5 Lov han til tonande symbalar.
Lov han med ljomande symbalar**
- 6 Alt som har ande, skal lova Herren.
Halleluja!**

(Salme 150)

Syng saman, med salmar og hymner og åndelege songar. Syng og spel av hjartet for Herren!
(Ef 5,19)

Stryn Babysong - ein populær samlingsstad

Illustrasjonsfoto

Når klokka nærmar seg 11.30 tysdagar, kjem babyar og småbarnsforeldre strøymande til Betania i Stryn sentrum. Gangen vert fylt opp med barnevogner, og inne i salen samlast store og små, med avstand til kvarandre, og får oppleve song, rytmer og bevegelse til musikk. Etter mange sanseintrykk og nye opple-

Inntrykk frå gangen i Betania, foto Martine Bø Solbakken

vingar, er det godt å kunne trekke seg tilbake og finne søvnen i barnevogna eller bilstolen på veg heim. Stryn Babysong har i haust samla babyar og foreldre frå Oppstryn, Stryn, Loen, Olden, Innvik og Nordsida, - og «gjester» frå Hornindal sokn.

Martine Bø Solbakken

Julemesse-Spleis

Sidan 1979 har kyrkjeringen i Nedstryn årleg arrangert julemesse laurdag før første søndag i advent.

Den tradisjonsrike messa har i alle år vore eit populært arrangement, og vi har samla inn i overkant av 1,5 millionar kroner til Nedstryn sokneråd og det kristne barne- og ungdomsarbeidet i Nedstryn sokn. Soknerådet har brukt pengane til blant anna tilskot til kateketlønn.

Andre som har fått tilskot er speidarane, sight-sing ungdomskor, barnekoret og trus-opplæringa.

Pengane har kome godt med for organisasjonane som gjer ein kjempeflott innsats for barn- og unge i Stryn.

I år blir det diverre ikkje julemesse grunna koronasituasjonen. Dette går ut over arbeidet vi har støtta i alle år, og har konsekvensar for deira økonomiske situasjon.

Nedstryn kyrkjering har difor oppretta ein Spleis som vi håper du vil gje støtte til. Både små og store bidrag kjem godt med, og vi takkar varmt for støtta!

Slik gjer du det:

Gå inn på Spleis.no. Søk på Nedstryn kyrkjering og støtt spleisen.

Eller gå inn via Facebook når nokon andre har delt det.

Du kan alternativt støtte oss ved å betale til konto 6557 05 16269.

Med helsing Solveig Lunde Rønne
Leiar for Nedstryn kyrkjering

Intervju med «gamlebesta» om juletradisjonar

av *Tuva Kvame-Gulliksson (15 år)*

Det er torsdag, 28.november. Eg og gamlebesta, Selma Kvame, sit ved kjøkkenbordet. Oldemora mi er 94 år. Ho er født 25.januar 1925. Ho har laga kjøt og poteter til middag, og har god erfaring når det gjeld matlaging. Ei nydeleg lukt av middag har lagt seg over garden i Oldedalen. Det gledande smilet, og dei fine, kvite krøllane på toppen av håret hennar kunne fått ei heil verd til å smile. Mamma er i Oldedalen for å ta julevasken for gamlebesta og gamlebesten. Det har brukt å vere hennar julegåve til besteforeldra. Dei seier at dei har alt dei treng, utan om fysikken til ein tjueåring. Eg nyt synet av mamma som gjer det reint, medan eg og Gamlebesta sit ved kjøkkenbordet og skvaldrar.

Korleis førebudde de dykk til jul? spurde eg.

Eg kan fortelje litt om førjulstida. Eg hugsar eg vakna tidleg på morgonen. Klokka hadde så vidt passert halv seks, og eg såg måneskinnet trekkje gjennom gardinsprekken, og inn på veggen min. Medan eg låg og funderte på alt og ingenting, dukka det opp i tankane mine, ei dame frå bygdekvinnelaget, som hadde sagt til meg at eg skulle fortelje om førjulstida før i tida, når vi skulle ha bygdekvinnemøte igjen. «Må eg det?» spurde eg. «Ja» var svaret. Sidan eg ikkje hadde noko anna å gjere på denne morgonen, og huset var stille, så tok eg med meg papir og skrivesaker og gjekk ut til kjøkkenbordet. Der sette eg meg ned, så byrja eg å skrive.

Førjulstida, ja. Det er advent. Vi hadde lært det på skulen, at advent tydde «Vente på eit kome». I grunnen så er heile livet ei adventstid. Dagen lang ventar vi på eit eller anna. Det er mattid eller fjøstid. Vi ventar born heim frå skulen. Vi ventar arbeidsfolk og på dagsrevyen, eller barnetimen med Skomakar Andersen. Men i den verkelege adventstida, då ventar vi på julehøgtida. Det er underleg med korleis det kan koplust saman med det verkelege store evangeliet.

I førebuinga før jul var folk på veg heim. Det var folketeljing, då utstyrsmagasinet sin postordrekatalog kom. Då eg vart vaksen flaut postkassa over av katalogar og all verdas tilbod i juletida. I min barndom var det berre éin katalog. Den årlege katalogen frå Utstyrsmagasinet. Vi samlast frå fleire gardar, og bestilte julegåver frå katalogen ilag. Dette kunne vere alt frå ei hårklemme, til fargeblyantar. Ikkje noko svært stort.

Foto: Privat

For eit par dagar sidan stod eg her med ein sytti år gamal katalog frå Utstyrsmagasinet. Han dukka plutseleg opp ilag med nokre gamle papir. Eg la han vekk att. Eg skulle hatt han her no, so skulle du fått sett noko frå dei gamle, gode dage. Det var gode tider, då ein kunne kjøpe julegåver for fem til ti øre. No er fem- og ti-øringen borte, og registrerast berre i kasseapparatet. Tilbake til katalogen. Den kom ikkje til alle og ein kvar, men berre til dei som hadde vore kundar. Det var vi inn i Johans. Vi var så årvisse kundar. Dei store gutane, han John og han Bård, som budde i Johans, var på den tid faste kundar. Vi små ungane fekk vere med på kjøpelista. Utstyrsmagasinet var noko av det mest spennande som fanst. Vi studerte den både framlengs og baklengs, og det lukta jul berre vi såg han. Vi hadde i løpet av sommaren og hausten tent oss nokre få kroner. Vi plukka blåbær og tyttebær, og selde det. Det var også potetplukking, og kornåkeren skulle plukkast opp. Det vi plukka her vart samla saman til noko vi kalte «bruser». For potetplukkinga fekk vi gjerne ti øre om dagen, men det hende også at vi ikkje fekk noko. Vi fekk i det minste mat, og det var verdifullt i dei dage.

Dei ti- og fem-øringane vi fekk, gøymde vi vekk og venta til neste utstyrsmagasin kom. Det var ikkje heilt enkelt å finne ein gøymestad. Vi var mange folk i heimen. Vi var to heile familiar. Det å finne ein gøymestad der desse to familiane alltid var, var nesten ikkje råd. Vi kunne gøyme på det mørke loftet, eller i kjellaren. Eller til og med i uthuset.

Korleis var julematen? spør eg spent. Åt de det same som vi et i dag?

Litt av det same hadde vi no, svarte Gamlebesta. Men julegrisen kravde si tid. Seremonien starta tidleg

på dag, medan det enda var skumring. Då hadde koparkjelen hengt over elden i grua ei god stund, så det dampa av vatnet. Vi ungane skulle helst halde oss langt vekk når julegrisen skulle ut på si siste reise. Frå stoveglaset følgde vi nøye med. Der sat alle ungane og såg alt som hende frå då grisen kom hylande ut av fjøsdøra, til han låg stille og kvit på skåldarbenken.

Då var vi på plass for å sjå at Nils-Kristen skålda grisen med slaktekniven so busta fauk. Han kunne handverket, han gamle Kristen. Karane bar heitevatn og slo oppå. Seinare bar det til grova å vaske tarmar og rong. Dette var kvinnfolkarbeid. Du verda så mykje godt det vart av ein julegris. Vi fekk sylteflesk, leverpostei, grise-ribbe, kotelettar. Dette vart bruna i gryter og lagd på glas. På rad og rekkje stod dei hermetiske glasa i kjellaren, og venta på julehelga og seinare høve.

So var det smolt opp i kjelen til smultringar. Nei, då lukta det verkeleg jul. Eg kan ikkje tru at kravet på sju kakesortar var aktuelt på den tid. Vi hadde då julekaker, og eg kan aldri minnast at det var for lite, og aldri har julebaksten smakt betre enn i min barndom. Førjulstida før, minnast eg mest som det ein kallar kakelinne, snø sørpe, og væte frå skoa, fordi vi trakka innafør dørene for å få med oss alt som skjedde. Eg gløymer aldri lefsene til tante Marie. På lefsa var det smør med tjukk rømme og sukker. Det var himmel på jord.

Gjorde de noko spesielt inne i huset, som pynting og sånn? spør eg.

Eg hugsar veldig godt julevasken. Stovaska stove. Det skulle no vere reint i husa til jul, so då vaska vi ned alt. Vi hadde tømmerveggar som vi skrubba med såpe. Det var so reint og godt. Eg ser for meg då dei gjekk laus med skurekost og heimkokt såpe. Til og med eg var med. Det var ho mor i inste stova, og ho mor i ytste stova som i fellesskap tok denne vasken. Ein dag i kvar stove. Eg ser for meg då dei midt oppi alt, rydda seg rom på eit bord, og fann seg ein kaffikopp med litt godt til.

Juletre hadde vi også. Fram med vatnet her var det juletre, så dit gjekk vi på lissejulafta og hogg juletre i fellesskap. Alle på Kvamsgarden var med.

Når eg no har vore i utelada og henta fram minne frå barndommens førjulstid, so står minne på rad og rekkje og vil gjerne sleppe til igjen. Her var tre julefestar i jula. Kvinneforeininga arrangerte ein, skulen arrangerte ein, men eg hugsar ikkje kven som arrangerte den siste. Vi gjorde det vel fleire ilag. Det var noko spesielt med førjulstida på skulen. Der var julesongar som skulle lærast, og vi hadde tre-stemt kor som måtte øvast inn til jul, og fest på skulen. Vi sette i hop dei

gamle skulepultane og song julesongar rundt dei. Det var i det gamle skulehuset.

Hadde de faste tradisjonar for dei ulike romjulsdagane?

Gamlebesta kika på Gamlebesten. - Første juledag heldt alle seg heime, sa ho. Det lengste vi fekk gå var ut i bakken å renne på ski og kjelke, men vi fekk ikkje gå lenger. Det var storhelg då, so vi måtte vere heime. På kvelden las vi ofte julepost og julebrev, eller så las vi ei julebok. Vi fekk i alle fall ikkje springe mellom gardane.

Andre juledag var det juletreffest. Det var skulen som arrangerte. Skuleungane las forteljingar, og song to-stemde og tre-stemde julesongar som vi song med eit kor. Vi gjekk også rundt juletreet, og nokon heldt tale.

På julaftan gjekk vi heile dagen og venta på å få pynte tre. Vi pynta treet på kvelden, etter vi hadde kome i hus etter fjøsen. Treet pynta vi med kuler og fuglar. Vi hadde også levande stearinlys på treet, sidan vi ikkje hadde elektriske lys. Vi kveikte lysa når vi skulle gå rundt juletreet, og ungane var opplærde til å ta det med ro rundt dei levande lysa. Alle feira jo jul sjølv om ikkje alle hadde like mykje pengar.

Vi gjekk no julebukk ein dag i romjula også. Vi ungane samla oss og lagde heimelaga masker. Vi hadde ikkje så mykje fokus på godteriet, men fokuset var at ingen skulle kjenne oss igjen.

Gjekk de i kyrkja på julaftan, slik som mange gjer i dag?

Det var ikkje noko tradisjon med kyrkjegong for vår del i jula. Vi hadde ikkje veg til Olden, så skulle vi til kyrkja, måtte vi ta båten Oldedølen nedover. Med islagde vatn var ikkje det eit alternativ då ein tur til kyrkje til vanleg var ein heil dagsmarsj.

Her ser eg at Gamlebesta byrja å gleppe på auga. Ho er vandt med å få seg ein middagskvil, men den fekk ho ikkje tid til i dag, sidan ho fekk so staseleg besøk. Eg pakka saman datamaskina, og mamma avslutta julevasken. Det er travelt for ei gammal dame å ha folk i huset ein heil dag. Eg er glad eg fekk intervjuja Gamlebesta om korleis ho hadde det når ho var lita. Dette kan vere kjekt å ha både for skulearbeid, og til å kunne ta fram att privat ein annan gong. Eg drikk opp siste slurken av den nydelege, heimelaga ripssafta til Gamlebesta som står i vindauget bak meg. Eg gir Gamlebesta ein god klem, og takkar for intervjuet. Denne dama er eit populært intervjuobjekt, så eg er ikkje det første barnebarnet eller oldebarnet som kjem på døra.

Sokneprest Hege Høibye hadde sin siste tenestedag i Hornindal kyrkje

3. oktober 2020 var det endeleg duka for konfirmasjonsgudsteneste i Hornindal kyrkje, ei feiring som fekk uvanleg lang ventetid. Sjølv om Hornindal offisielt mista Hege Høibye som vår prest ved skifte av Bispedøme, så er det ho som har følgd konfirmantane heile konfirmantåret og fekk dermed ei festgudsteneste som siste tenestedag her.

Ein avskjedsfest for Hege var under planlegging då koronasituasjonen sette ein stoppar for alle arrangement. Anne Lødemel Honningsvåg nytta konfirmasjonsgudstenesta til å få takke Hege for tenesta og på vegne av kyrkjelyden overrekke ei gåve. Gåva er eit bilete av trerelieffet Emmausvandarane som treskjerar Rolf Taraldset har laga. Motivet fortel om den oppstadne Jesus som underviste to disiplar som var på veg til Emmaus på den aller første påskedagen. Hege har vist eit engasjement og glede i arbeidet, ho har også satt sitt særpreg på formidling med både song og forteljarkunst som vi har sett stor pris på!

Tekst: Anne L. Honningsvåg

Foto: Anitha Kvamme

I dette nummeret ligg det ved ein giro

Bladpengane for Kyrkjeklokka er ingen fast sum og betalinga er frivillig.

Støtt bladet som kjem ut til alle heimane 4 gonger i året

Støtt bladet som har oppbyggeleg stoff for både vaksne og born

Støtt bladet som presenterer folk og hendingar i kyrkjelydane våre

Støtt bladet der kyrkjekontoret og dei tilsette får gitt oss informasjon

Betal kontingenten eller gje di gåve til:

Bankgiro 0538 18 51054 eller Bankgiro 3795 30 05108

Min salme

- ved Bernt Ragnvald Veddegjerde

Ned i vester soli glader

– Tekst: Anders Hovden

– Folketone frå Eid

«Ned i vester soli glader» av Anders Hovden har vore ein salme eg stadig vender attende til. Eg syng han oftast for borna mine når dei skal legge seg. Eg song han også i gravferda til mi 99 år gamle farmor. Innhaldet i salmen stemmer med hennar tankar i livet, og ho vart til slutt lyft opp i dei gode salar.

Teksten kan vi alle relatere oss til. Det er ein tekst som vi ikkje treng å analysere. Den har gode bilete som gjev oss hjartefred og ro når vi syng han. Vi skal føle oss trygge og vere visse på at Gud passar på oss. Anders Hovden skreiv alltid enkelt og forståeleg, slik at folk kunne kjenne seg att. Mormor mi las alle bøkene til Hovden, og når ho tala så vel om presten frå Hovdebygda, så følte eg ei stoltheit i å kunne vidareføre litt av denne kjensla. I denne salmen er det bøna vi ber og vi takkar for det som har vore og det som skal kome. Vi ser med ljose auge på framtida, og veit at ein dag kjem vi dit vi skal, viss vi viser den kjærleiken til Gud.

Eg vart utsett for ei ulukke i sommar, der det stod om livet. Gode hjelparar og ein tryggleik i meg gjorde at det gjekk bra, trass alt. Alle tilfeldigheiter vart som eit under for meg ved denne ulukka. Det stod om minutt og centimeter. Ingenting kunne eigentleg gått betre når det gjekk så gale som det gjorde, og mange sa i ettertid at hadde eg ikkje hatt ei så kraftig songstemme, så hadde det vore vanskeleg å høyre meg. Det gjekk ei stund før eg torde å syngje, men då eg først prøvde meg, så veit de kva song eg prøvde meg på. Der låg eg midt på natta på Haukeland med slangar og rør. Eg fekk ikkje sove. Som alltid før så byrja eg berre å syngje, så vart teksten brått ekte for meg, og eg skalv av glede og takksemd. Gråten gjorde at heile kroppen rista, men eg fullførde likevel, med eit nynnervers til slutt. Så låg eg der og tenkte ei stund før eg endeleg fekk sovne.

Mange songar kan gje mening, men brått kan den same teksten bli platt og utan mening. I salmane så er det konkret for oss, og innhaldet mistar aldri mening. I dag er det forunderleg å vere vitne til at mange ikkje ser dette. Det kan vere at ein blir skåna frå/ hindra i å verkeleg snakke om innhald. Det blir kanskje fort avfeia av nokon som ikkje vil forstå. Eg hadde i alle fall englevakt, og eg har mykje å vere takksam for. Min siste dag dala ikkje denne gongen, og difor kunne eg syngje «Ned i vester soli glader» nok ein gong.

Ned i vester soli glader.

Takk for dagen Gud og Fader

gjev oss trygd til natti no.

Takk for mat og takk for klede,

Takk for arbeidskraft og glede

Gjev oss hjartefred og ro,

gjev oss hjartefred og ro.

*Gud og Fader lat oss sova
under englevakt i stova.*

Ver vårt vern i natti du!

Når so siste dagen dalar,

lyft oss opp i dine salar.

Lei oss over stjernebru,

lei oss over stjernebru.

Eg vil utfordre den utvandra oldaren, **Irene Aabrekk Kalvatn** (i Volda), å dele sin salme med oss i neste nummer.

Ny prest i Hornindal

Per Kristian Hovden Sætre

Intervjua av
Christine H. Haugen

I fjor haust vart Per Kristian tilsett som sokneprest i dei tre sokna Hornindal, Austefjord og Storfjorden. Dette året har han hatt permisjon for å fullføre doktorgradsstudiet sitt på MF vitenskapelig høgskole, men 1. januar 2021 er han på plass i stillinga.

Fotografi: Joakim S. Enger

Kan du fortelje litt om vegen din til å bli prest?

-- På ein måte gjekk eg strake råsa; eg byrja på teologi-studiet med ein gong etter vidaregåande, fullførte utan store omvegar og gjekk rett inn i presteteneste. Det fyrste året var eg vernepliktig prest i Forsvaret. Deretter var eg prest i Bærum i seks år. I utgangspunktet valde eg nok teologistudiet fyrst og fremst på grunn av ein sterk fagleg interesse. Eg trengde å vite meir om og forstå meir av det eg trudde på. Samstundes hadde eg i tenåra fått mykje tillit i ulike leiaropp-gåver i både speidarrørsla og i Frikyrkja i Ørsta, der familien min høyrer til. Det gav næring til tanken om at eg kanskje kunne gjere mitt for både Gud og andre menneske som prest. Over tid mogna denne tanken fram til det ein vel kan kalle eit prestekall, og på slutten av studietida var eg klar for å melde meg inn i Den norske kyrkja og søkje om ordinasjon der.

Kva fekk deg til å søkje jobb nettopp her?

-- Dei siste fire åra har eg hatt ei mellombels forskar-stilling. Om eg skulle attende som prest i en kyrkjelyd etterpå, så var det stillingar på Nordvestlandet som freista mest. For familien ville det vere flott å kome nærare besteforeldre og slekta elles. For min eigen del kjende eg at eg hadde prøvd å jobbe i store kyrkjely-dar i bynære strok og lært mykje av det. No kunne eg tenkje meg meir oversiktlege forhold, bygder med sterkare samhald og ein kultur som eg kjenner betre. Halvt på fleip har eg sagt at eg jammen skulle søkje Hornindal neste gong stillinga vart utlyst. Då utlysinga

faktisk kom, vart det brått alvor. Det var ei positiv overrasking at Austefjord og Storfjorden høyrde med. Det var heller inga ulempe at eg fekk jobbe i Søre Sunnmøre prosti med mange kollegaer som eg kjenner godt frå før. Etter eit par rundar i familieråd fann me ut at det var tida for å bryte opp og flytte heimover. Dermed vart søknaden send.

Kva gleder du deg mest til i den nye stillinga?

-- Eg trur ikkje eg har nokon særskild favoritt-del av prestejobben, for det er nettopp breidda og mangfal-det i tenesta eg er mest glad i. Ein får lov til å jobbe saman med så mange ulike menneske. Spennet er stort, ein er saman med både unge og gamle, i sorg og i glede og i helg og i kvardag. Å leve i dei vekslingane er både gjevande og utviklande. Akkurat no gler eg meg òg til å få halde gudstenester på mitt eige mål - og til å syngje langt fleire nynorsksalmar.

Er det noko du tenkjer blir utfordrande?

-- Som prest er ein stadig gjest i andre menneske sitt liv, ofte når det handlar om det som er nærast og kjær-rast. Det er eit stort privilegium. Samstundes er det ei oppgåve eg ser på med ærefrykt. Eg ynskjer å møte menneske med respekt og finne dei orda som kan gje næring til trua og håp til kvardagane. Dette tenkjer eg er den viktigaste utfordringa, uansett kvar ein er. Av ting som er meir aktuelle akkurat no, tenkjer eg at det er mange store endringar på gang i alle bygdene eg skal vere prest for. Eg ser det som ei spennande opp-gåve å vere med på å finne ut korleis me best kan vere kyrkje i framtida.

Har du ein favorittsalme eller bibelvers?

– Klart det! Av salmediktarar er det Elias Blix og Svein Ellingsen som står meg aller nærast. Dersom eg må velje berre ein salme, må det verte «Med Jesus vil eg fara» av Blix. Teksten i salmen knyter elegant saman dei store, teologiske perspektiva på menneskelivet med det nære og kvardagslege. Tonen, ein renessanse-melodi omforma i folkesong på Sunnmøre, går rett til hjartet på meg. Bibelvers er det vanskelegare å velje; Bibelen inneheld så mykje forskjellig som passar til ulike høve. Både som prest og som forskar får eg lese meg gjennom heile breidda. Men eitt vers som tyder mykje for meg, er det verset frå Fyrste Peters brev (1,3) som me les både ved døypefonten og ved gravkanten.

Også det kan det stå som ei overskrift for heile livet: **«Lova vere Gud, vår Herre Jesu Kristi Far, han som i si store miskunn har fødd oss på nytt til ei levande von ved Jesu Kristi oppstode frå dei døde!»**

Kva interesser har du i frtida di?

– For tida handlar livet mest om å få ferdig denne doktoravhandlinga og å flytte skikkeleg inn i huset me har kjøpt i Volda sentrum. Når kvardagen kjem meir i rytme, ser eg fram til å få bakt litt fleire brød, kanskje leita fram kameraet og å få litt struktur på løpetreninga. Det har vorte nokre få fjellturar etter at me kom oppover i sommar, og eg gler meg til å få fleire!

Takk for intervjuet og velkomen til oss!

Leirstadane dette året Unntakstilstand, men det står til liv.

Nesholmen leirstad i Hyen har ei lang og flott historie og leirstaden har vore ein god heim for mange barn og ungdom gjennom mange år. Dessverre har vi sett ein negativ trend dei siste åra med lågare besøk og mindre aktivitet på Nesholmen. Denne utviklinga gjorde det nødvendig for krinsen å sjå på korleis vi kunne snu utviklinga. Takka vere eit aktivt nytt styre og ny dagleg leiar, har vi opplevd ny giv og nye moglegheiter for leirstaden. Potensialet ligg her og det handlar i stor grad om å nytte seg av dei moglegheitene som finst. Det var vi godt i gang med, men koronasituasjonen gjorde det noko meir komplisert.

2020 har vore eit svært vanskeleg år for KFUK KFUM Sogn og Fjordane, då vi har måtta avlyst alle våre leirar for barn og ungdom. Det var umogeleg å gjennomføre leirar som tilfredsstilte krava til godt smittevern. Når ein no slepp litt opp på smittevernreglane så klarte vi å få gjennomført hausttreff for ungdom i oktober og det

Kyrkjeklokka har spurt KFUK-KFUM (Nesholmen) og Normisjon (Fjordly) om korleis dette året har gått. Normisjon hadde dessverre ikkje høve til å svare.

er det einaste barne- og ungdomsarrangementet på Nesholmen i 2020 i regi av KFUK KFUM.

Krinsen arrangerte i oktober kvinnehelg som har vore eit populært og kjærte tilbud for kvinner i alle aldrar. I august gjennomførte krinsen Nesholmdagen med over 90 påmelde og det var ein særdeles kjekk dag og gjev oss ein tryggleik på at mange set pris på Nesholmen og vil støtte opp under Nesholmen. Nesholmen har og vore brukt til konfirmantdag for konfirmantane i Florø og Førde og vi opplever heldigvis at kyrkjelydar rundt omkring ser det som interessant å bruke leirstaden til sitt konfirmantarbeid. Dialogen med kyrkja er viktig og vi ynskjer frå krinsen si side å styrke dette samarbeidet.

Leirstaden kan ta imot opp mot 50 personar på overnatting og likevel ha eit godt opplegg for smittevern. Derfor har leirstaden dette året fokusert på anna type utleige som gjev gode og nødvendige inntekter for

leirstaden. Dette vil berge økonomien for 2020 og gjev oss handlingsrom for å gå enda meir aktiv ut i 2021, med å skape gode leirar for barn og ungdom på Nesholmen. Så eigentleg set vi ein stor strek over 2020 og ynskjer å kome sterkare tilbake i 2021

*Stein Robert Osdal,
dagleg leiar i krinsen*

Utegudsteneste på Solvang gard i Bødalen

Midt i ein regnfull haustmånad skein sola opp over Solvang i Bødalen. Det var frisk haustluft og nysnø på fjelltoppane. Rett over for garden står Ramnefjellet, stort og mektig med sine djupe arr. Fjellet minner oss om dei store ulykkene i Lodalen i 1905 og 1936. Minner oss om dei tragiske hendingane der mange menneske mista livet, og to bygder vart øydelagde. Her på Solvang, med Ramnefjellet som vitne skulle det vere utegudsteneste på same dato som ulykka i 1936, 13.september.

Klokka fem om morgonen den 13.september 1936, gav fjellet etter for naturkreftene og sleppte enorme mengder stein i vatnet. Atter ein gong var øydeleggjane store i bygdene Nesdal og Bødal. Den 70 meter høge bølga som raset lagde, sopte med seg alle gardane som låg langs Lovatnet, og 74 menneske omkom. Etter ulykka i 1936 vart ikkje gardane i Bødalen og Nesdalen bygde opp att.

I 2017 starta Rolf Olav Tenden arbeidet med å gjenreise hus på garden. Dette arbeidet hadde han gått og tenkt på i 15–20 år. Riving av ein låve i Olden sette fart i planane. I samband med utegudstenesta var det omvising på garden og Rolf Olav fortalde dette om bakgrunnen for arbeidet han har gjort:

«Etter at eg arva Solvang som var utskild bruk frå Kolbeinbruket for 15/20 år sidan, har eg hatt ein tanke om å gjenreise bruket. Det viktigaste for meg er å ta vare på historia etter den tragiske ulykka for etterslekta, samt holde garden i god stand. Eg lovde mor mi Oddlaug at eg skulle gjenreise nokre hus, og dette tok skikkeleg fart då Arne Muri ville rive fjøs og låve i Olden, såkalla Ola-lada. Etter avtale med Dagfinn Muri som hadde tatt på seg oppdraget med riving, fekk eg reisverket gratis dersom eg fekk fjerna det på 2 veker! Det gjekk 3 veker, men det var godkjent. I 2017 starta bygginga og no etter 3 år er låven ferdig.

Låven skal vere ein samlingstad for familien med store og gode lokale og stor plen til leik for barnebarn. I tillegg skal eg lage til ei billedsamling frå Lodalsulukka

i 1936. Har starta med papirbilde, men skal få dei laminert slik at dei vert tekne vare på for all framtid.

Under gjenreising følte eg mykje på historia. Dette vart ei sterk drivkraft under bygginga, og for kvaliteten på arbeidet eg utførte.

Eg har fått fleire spørsmål om leige av låven. Det ynskjer eg ikkje, men når Soknerådet i Loen spurde, var eg ikkje i tvil. Når dette i tillegg fall på 13.september, ulukkesdagen, så vart dette eit godt høve å stadfeste og heidre/minnast dei omkomne.»

Så denne søndagen, 13.september 2020 vart eit lite barn døypt under open himmel i Lodalen, og fire konfirmantar vart presenterte for kyrkjelyden på ein uteterrasse på Solvang gard. Ramma for utegudstenesta kunne ikkje vore betre. For alle som var til stades, vart det ein spesiell og minnerik dag i solskinet på garden. Henny Koppen gjennomførte gudstenesta med hjelp av Jan Gudmund Skrivervik og Anders Kvile. Til og med nystøypt klokke hang under taket inne i huset. Klokka gav flott klang utover Bødalen på slutten av gudstenesta. Som seg høyr og bør, var det kyrkjekaffi, der både små og store fekk prate og gjere seg meir kjende på Solvang. Mellom anna kunne ein inne i huset, sjå på bilda frå ulykka i 1936 som Rolf Olav hadde montert opp.

Loen sokneråd rettar stor takk til Rolf Olav Tenden for at vi fekk bruke Solvang gard til utegudsteneste.

Loen sokneråd/Foto: Kjell Solheim

Årets konfirmantar

Olden

F.v. framme: Kateket Beate Nes, Julie Sunde, Hanna Synnøve Melheim-Svarstad, Ruben Alexander Eide Gjerde, Magnar Fredheim, Sigve Muri og prest Harald Runde.

F.v.. bak: Emilie Beinnes, Tuva Kvame-Gulliksson, Espen Hafsås Sundsøy og Markus Lindvik Gjerde

Foto: Arild Hafsås

Innvik

F.v.: Berit Charlotte Sumagang Gjerde, Viljar Lyslo Søndena, Linn-Kristin Myrvang Berstad
Bak: Kateket Beate Nes og prest Harald Runde

*Foto:
Kjell Arne Berstad*

Utvik

F.v.: Elias Svenfeldt Tisthamar, Alva Johanna Heggdal-Verlo, Mathea Carlsen, Katrine Bruland og prest Harald Runde

Foto: Eskil Klepaker

Loen

F.v.: Kateket Beate Nes, Verona Grov Kämpf, Mathias Loen, Elise Kristin Torsheim Nystøyl, Mathilde Garlid Tenden, Elise Brattaker Loen og prest Henny Koppen

Foto: Ole Eltvik

Nordsida

F.v.: Mathilde Tinnereim Fjellvang, Hedda Sølvberg, Arnar Tøfte Heimlid, Aurora Sølvberg Spilde,
Peder Nyberg, Amanda Kristin Steinsåker, prest Hege Høibye

Foto: Ruth Maria Tøfte Heimlid

Hornindal

F.v. 1. rad: Sol Alme Brendefur, Ingeborg Sofie Sætren, Sofie Høgalmen Støverstein, Vanessa Castaneda Lillestøl,
prest: Hege Høibye

F.v. 2. rad: Eilert Matvik Lillestøl, Truls Bakke Flåm, Torje Seljeset, Olav Andreas Seljeset

F.v. 3. rad: Martin Muldsvor, Andrè Castaneda Lillestøl, Olander Norevik Espe, Elias Tronstad Myklebust,
Ole Martin Bakke Hasdal

Foto: Svein Otto Espe

Kateket Beate Nes
Malin Guddal Sunde
Jon Kristoffer Øvre-Flo
Tobias Vatnehagen Flo
Lukas Sørum Olsen
Sander Skåre

Foto: Sonja Øvre-Flo

Oppstryn

Nedstryn

Randabygda

F.v.:
Prest: Hege Høibye
Ingunn Amalie
Hopland,
Rebecca Agnethe
Tvinnereim,
Linnea Nesdal,
Erik Stensaker
Tvinnereim

Foto:
Irene Stensaker

Kyrkjelokka ønskjer alle til lukke med konfirmasjonen

Framme f.v.:

Cato Sæten Gundersen, Malin Eikenes Tjellaug, Astrid Stephanie Bolik Nissestad, Ronja Kristine Almanning Edelston, Magdalena Maria Kacperska, Selma Guddal Breivik, Andrine Berstad Aarskog, Gaute Lindvik Erdal, Matias Håberg, Leon Nesje, Victor Leander Parr Flo, Emil Lindvik Aaning.

Midten f.v.: Prest Henny Koppen, Tania Plasencia-Norlie, Solveig Følsvik, Mailene Myklebust Rustøen, Celina Fredriksdotter Leirvik Vinsrygg, Ingeborg Hauge Otterdal, Kristian Egge Lykkebø, Hedda Afrodite Belden Ulen, Elise Foss Hagen, Mari Sofi Meland, Emma Riise Gran, Marie Holien Aabrekk, Dorthea Elise Tidemann Nesdal, Sofie Njøten, Sara Annié Bjørnhaug Aarnes, Iselin Bø, kateket Beate Nes

Bak f.v.: Kyrkjelydspedagog Martine Bø Solbakken, Johannes Fredheim, Ådne Høgalmen Tenden, Emilie Skrede Edvinsen, Edvard Flo Håvik, Oliver Sæten Gundersen, Hans Teodor Opsahl Haugen, Ola Øvreberg Hillestad, Kristine Sætre, Malin Guddal Sunde, Matias Lunde Sætre, Selma Stølen Veamyhr.

Ikkje til stades: Johannes Konstali-Lødemel, Oddrun Hjelmeset Kirkeeide, Synne Otterdal Bøe, Mats Sørebo Hopland og Hermine Kjøsnes.

Foto: Ole Eltvik

Liturgisk hjørne:

Prefasjonen i nattverdsbøna etter Hippolyt

ved Hege Høiby

Eg skrev om dei kyrkjeårsvariable prefasjonane sist nummer av Kyrjeklokka. Etter liturgireforma i 2011, og med revisjonen av den no i 2019, har vi også fått ei rekke prefasjonar knyta til dei ulike nattverdsbønene. Eg vil sjå på dei forskjellige bønene i eit seinare nummer, men har tenkt til å sjå litt på ein av prefasjonane her. Eg kjem til å bruka teksten som kom med revisjonen i 2019, sidan det er dei vi skal byrja å taka i bruk.

Den første nattverdsbøna, nattverdsbøn A, har ikkje ein eige prefasjon, men dei andre seks bønene har. Eg tenkte sjå på prefasjonen i nattverdbøn B. Heile den bøna er etter Hippolyt som levde på 200-talet, og slik av dei eldste bønene vi har.

«Vi takkar deg, Gud, ved Son din Jesus Kristus. Han er det evige Ordet, og ved dette Ordet skapte du alt. Då tida var inne, sende du han til verda som frelsar og frigjerar. Difor prisar vi deg, saman med alle dine heilage i himmelen og på jorda»

Som vi kan sjå, tek ikkje denne prefasjonen opp kyrkjelyden sitt siste svar i dialogen før, som vi såg i kyrkjeårsprefasjonane sist («Det er verdig og rett»). Denne dialogen finns forresten ordrett hos Hippolyt, so den går heilt tilbake til dei tidlegaste liturgiane vi har, men det er ein digresjon.

Denne prefasjonen går rett til å takka Gud, og den er kortare og enklare i språket enn kyrkjeårsprefasjonane. Det er Jesus som Ordet og inkarnasjonen som bøna legg vekt på, og den knyter slik an til jula og juledags evangelietekst: Johannesprologen om Ordet som blei kjøpt. Som hos Johannes, strekker denne bøna seg også heilt tilbake til verda blei skapt: Ordet er både evig og skaparordet, saman med Gud frå før verda vart til. Vi blir minna om at Jesus ikkje berre er menneske, men Gud.

Men Jesus var også menneske. Den neste delen av bøna minne oss om det: «Då tida var inne, sende du han til verda som frelsar og frigjerar.» Her er det to ting vi blir minna om: Gud har ei plan, og Jesus blei send for å redda oss og gjere oss fri.

«Då tida var inne» seier bøna. Det var ikkje tilfeldig når Jesus blei fødd, det skjedde til rett tid. Gud verkar i

og gjennom historia. Bøna teiknar opp bilete av Gud som har oversikt over historia og veit kva som treng å skje. Formuleringa gjev også inntrykk av ei modningstid som er fullført; Jesu kome var førebudd og venta.

Bøna seier ikkje berre noko om når Jesus kom, men kvifor han kom. Han hadde ei oppgåve: frelsa og gjera fri. På norsk er desse orda på eit vis synonym: «frelse» kjem frå «fri hals», som tyder ei slave som var sett fri. Slik er ein frelsar og ein frigjerar det same: ein som set fri. Men «å frelsa» tyder også å redda eller å berga frå fare eller liding, eller å løyse frå synd og fortaping. Jesu oppgåve med å kome til verda, var å redda oss, og å gjere oss fri. Det er dei to tinga denne bøna legg vekt på.

Nattverdsbøna, og særleg prefasjonen, følger eit mønster frå jødisk-kristen tradisjon der det er takken og lovprisinga som det viktige, ikkje det å be om noko. Bøna opnar med ei takk eller lov av Gud for noko som alt har skjedd. Ved å seie kva Gud alt har gjort, gjer vi to ting: vi minnst kva Gud har godt og gjennom å minnst det, gjer vi det også gjeldande for oss her og no. Nå vi i prefasjonen seier at Gud sende Jesus som frelsar og frigjerar, gjeld det også for oss her og no: denne kyrkjelyden som feirer nattverd no.

Bøna sluttar med å stadfeste at dette som har skjedd – Jesus som er send til verda – er grunnen til at vi lovar Gud: «Difor prisar vi deg(...)» Her snur bøna litt om på det meist vanlege mønsteret for takkebøn, der ein gjer klart først at det som følger, er grunnen til takka: «Eg takkar deg, Herre! For du (...)» (sjå for eksempel Jes 12) eller: «Lova vere Gud (...) som i sin rike miskunn har (...)» (i 1 Pet 1,3). Det grunnleggjande mønsteret er likevel det same: Ei takk til Gud, og so nemner ein grunnen til at ein takkar.

Også denne prefasjonen endar med å knyte himmel og jord saman: Vi prisar Gud saman med dei heilage i himmelen og på jorda. Det er ikkje direkte englane som blir nemnde her, for dei heilage er dei truande, både dei som lever og dei som er døde. I feiringa av nattverden, blir vi eitt med heile kyrkja: med kyrkjelyden som er samla i denne kyrkja, med kyrkjelydane rundt om i heile verda, og med dei som er døde og har gått føre oss. Slik er nattverden også ein forsmak på festen i Guds rike som skal kome, der vi alle vert eitt.

Kyrkja i Indre Nordfjord i koronatider

Deler av kyrkjelyden under gudstenesta på Kvalen Foto: Inger Hopland

Det har vore ei underleg tid på mange måtar dette siste halve året, etter at landet vårt og resten av verda vart råka av korona-pandemien. Også i kyrkjeleg samanheng har det vore nødvendig å tenkje nytt og kreativt. Først fekk vi ikkje samlast i kyrkjene våre i det heile anna enn til sterkt begrensa forsamlingar i samband med dødsfall. Seinare vart det forsiktig opning for mindre forsamlingar inne i kyrkjerommet, medan noko fleire kunne samlast til utegudsteneste, - men i alle tilfelle med nitidig registrering og grundig spriting. Til og med salmebøkene måtte ligge i karantene etter at dei vart brukte.

Vi har utfordra ein prest, ein kateket og ein soknerådsleiar til å fortelje deira opplevingar omkring koronatiltaka.

Prest Hege Høyby fortel:

Nedstenging

Arbeidet for oss prestane under koronapandemien har bevega seg i fasar. Den første fasen, då samfunnet stengde ned, var prega av alt vi ikkje lengre kunne gjera: ikkje ha gudstenestar, ikkje ha andaktar, ikkje besøke folk eller ha samtalar andlet til andlet. Noko av det eg opplevde som vanskelegast var når restriksjonane ramma sørgjande - gravferder der så mange fleire skulle ha vore med, men som no ikkje fekk delta pga. smittevernreglane. Dette er framleis noko av det vanskelegaste med reglane vi framleis har, når eg veit at det skulle gjerne vore fleire saman med dei pårørande i kyrkja under ei gravferd, men så er der ikkje plass.

Ein annan ting eg er lei for, er at vi ikkje kunne gjere ferdig og visa konfirmantmusikalen og det konfirmanta-

ne hadde arbeida med til denne. Vi måtte sleppe arbeidet midt i den delen der det var mest kaotisk og vanskeleg for konfirmantane å sjå korleis det kunne bli. Vi visste at det ville koma i hamn og bli ein bra musikal, men konfirmantane fekk ikkje fullføre det. Den opplevinga skulle eg gjerne unne dei.

Gradvis gjenåpning

Så kom den fyste oppmjukinga, og vi kunne byrje ha gudstenester igjen – om vi utarbeida planar for smittevern. Den tida var prega av å tenkje gjennom også alle små detaljar for å laga rutinar og fordele arbeid og ansvar. Kyrkja sentralt laga standarar som vi måtte setja oss inn i, og vi måtte av dette lage lokale planar. Som verneombod for prestane var det eit arbeid eg var ganske tett på. Det var mykje detaljar som skulle på plass, og praktiske løysingar vi måtte finne ut av.

Begge desse fasane var også prega av digitale møte og nye program å ta i bruk og finna ut av. Men vi hadde også oftare kontakt med både fungerande prost og dei andre prestane i prostiet gjennom møta.

Då sommaren kom, og vi byrja ha gudstenester igjen, fekk vi også meir å gjere enn vi hadde trudd. Det var ein del bryllaup som blei utsett, så vi tenkte ei stund at det ville bli litt lite å gjere utover sommaren, men i staden kom det mange som ville døypa barna sine. Løysinga, sidan det oftast ikkje ville bli plass i dei vanlege gudstenesta, vart å ha eigne dåpsgudstenester, mange på laurdagar. Det er mykje arbeid og koordinering som skal til for at vi skal ha nok folk både frå staben og frivillige til å gjennomføra dåp på denne måten, men det har også vore ei glede å kunne ta imot både dei nye borna og familiane deira i kyrkja i ei dåpsgudsteneste der dei er hovudpersonane.

*Gudsteneste ved Sagedammen
Foto: Inge Bergset*

Beate Nes

har som kateket vore aktiv med-spelar i det digitale arbeidet som har blitt lagt ned i kyrkjelydane våre dette året. Ho fortel:

Digitale gudstenester

Når det skjer ting som gjer at landet er i unntakstilstand, pleier vi å opne kyrkjene, og samlast til gudsteneste. Denne gongen fekk vi beskjed om at det ikkje gjekk. Så då måtte vi tenke kreativt. Heldigvis hadde Kyrre som er kyrkjetenar i Ned-

stryn fagbrev i tv-produksjon, og arbeidet med å spele inn digitale gudstenester vart satt i gong. Det var mykje å lære for oss alle, men vi syntest etter kvart at det vart ganske bra. Men det tok mykje tid, både i innspeling og i klipp og produksjon etterpå.

Trusopplæringa

Det var ikkje berre gudstenesteplanane våre som måtte leggst om. På programmet for trusopplæring sto påskesamling med skule og barnehage, tårnagentsamling og pinsefest. Ingenting av dette kunne gjennomførast på normalt vis. Til påske laga vi ei påskesamling for barn som vart spelt inn, og lagt ut på YouTube.

Tårnagent og pinsesamling vart gjort om til en heimevariant der borna fekk sendt heim utstyr og oppgåver som dei kunne gjere heime, og så spelte vi inn nokre filmklipp som dei kunne sjå på YouTube.

Facebook og Instagram

På Facebook og Instagram la vi ut små drypp til aktivitet for alle som no var heime med born + at vi prøvde legge ut små postar til oppmuntring og glede i ei tid som for mange var krevjande. Her finn de noko av det:

<https://www.facebook.com/kyrkjaiindrenordfjord/>

<https://www.instagram.com/kyrkjaiindrenordfjord/>

<https://www.instagram.com/kyrkjaiindrenordfjord/>

Kollasjane er laga av Beate Nes

Reidun Brynstad, soknerådsleiar i Olden fortel om deira tiltak:

12. mars 2020 vart det brått slutt på at det norske folk kunne omgåast kvarandre på normalt vis. Så også i kyrkjeleg samanheng. Som alle andre, vart vi tvinga til å tenkje nytt. Korleis løyser vi dette på tryggast måte? Vi fekk tilsendt retningslinjer frå stat og kommune, og måtte tilpasse det våre arrangement, i vår kyrkje.

Vår løysing: Eit oppslag ved kyrkjedøra, fortel korleis folk skal forhalde seg til kvarandre. Ein blir vist Antibac-flaska som alle må nytte. Vi har ikkje brukt salmebøkene, men hatt heile programmet på ark. Namnelister med telefonnummer har vi ført, og oppmoding om å halde avstand har alle fått. Annankvar kyrkjebenk er merka: her skal ein ikkje sitje. Ved kollekt har ein oppmoda om å Vippse, men noko kontantar har vi òg teke i mot. Oppteljing har føregått med hanskar. Kyrkjekaffi har vi droppa heilt, med unntak av friluftsgudstenesta på Sundshaugen.

Med desse tiltaka, har vi hatt gudstenester som planlagt, etter at det vart opna for det, og det har gått greitt.

Sommarkonserten med Stevia & co, som vi skulle ha i gamlekyrkja under Oldedagane, hang i ein tynn

tråd. Vi flytta den til nyekyrkja, og fekk gjennomført den på ein glimrande måte.

Konfirmasjonsgudstenesta, som vart utsett, fekk vi i stand 3.okt. Kvar confirmant fekk ha med seg 12 gjester. Dei leverte sjølve namnelister. Det vart ei fin og høgtidleg stund.

Soknerådet har måtta skifte møtelokale på grunn av avstandsreglar. Det vi hadde var for lite, no held vi til i selskapslokalet på Olden Brygge.

No nærmar vi oss tida for julekonsertar og julegudstenester, med mange tilreisande. Vi er veldig i tvil: korleis skal vi løyse dette? Vi har sendt ut høyring til dei som brukar vere deltakarar, so får vi sjå kva vi endar opp med. Når dette blir lese, er det teke avgjerd på det, so de får følgje med i Fjordingen og på Facebook kva som skal skje fram over.

Denne siste oppfordringa frå Olden sokneråd gjeld for så vidt alle sokna: I desse tider må vi rekne med raske endringar. På Facebook-sidene til kyrkja i indre Nordfjord, men også i Fjordingen, vil det kome oppdateringar på korleis førjulstida og jula i kyrkjene våre vil bli.

God og trygg jul til alle frå sokna i indre Nordfjord!

Gunnhild Bergset

Svært brannfarleg Antibac

I desse coronatider er vi alle pålagt å bruke Antibac, også i kyrkjene. Men det som ofte blir gløymt, er at Antibacen inneheld om lag 75% alkohol og er dermed frykteleg brannfarleg fordi den inneheld etanol og propan. Det fekk ein frivillig medarbeidar merke til gangs under ei gudsteneste for ikkje lenge sidan. Vedkomande hadde nett vaska hendene i antibac-gel og gjekk etterpå for å sløkkje lysa som var tende i lysgloben. Det som skjedde var at det tok fyr på hendene. Flamma fort opp, gneistra og forsvann. Men brannskaden var eit faktum, sjølv om den «forulukkka» heldt hendene lenge under kaldt rennande vatn etterpå.

Vi ønskjer å informere alle våre lesarar om at når vi «spritar opp» hendene våre, må vi vente om lag 30 sekund før vi brukar dei. Sakkyndig helsepersonell seier til Kyrkjeklokka at bakteriane blir drepane i sjølve fordampingsprosessen, som tar minimum 30 sekund dersom ein har brukt rikeleg nok mengde.

Vi har alle ei “corona-lekse” å lære til desember og advent. Då skal vi nemleg tenne mykje stearinlys i kyrkjene, både i lysgloben og på alteret. Oppmodinga til dei kyrkjeleg tilsette og andre medarbeidarar må vere: Ver varsame med bruk av open flamme i kombinasjon med Antibac. I verste fall kan det ta fyr i kle og skade enkeltpersonar.

Tekst og foto: Geir-Ståle Vatnamo

Foto: Olaug Mork

Foto: Beate Ø. Glomnes

Samtale med Tor Glomnes om Betel

av Olaug Mork (Tusen takk for praten , Tor)

I sist blad skreiv eg om søndagsskulen i bygda som held hus i Betel. Eg vart nysgjerrig på historia til dette bygget. Derfor har eg tatt ein prat med Tor, som har sterkt band til bedehuset Betel, for å få vite litt av historia, og kvifor huset har så stor betydning for han.

Tor Glomnes er fødd i 1933. Er oppvoksen på Glomnes i Hjelledalen. Etter folkehøgskule på Vereide, militærteneste og elev ved Gjennestad hage- og jordbrukskule (1956/ 1957) kom han tilbake til heimbygda og vart bonde på heiltid då faren byrja å bli dårleg. Sin utkåra, Astrid, fann han vinteren på Gjennestad, og dei stifta seinare familie. Betel har alltid vore ein viktig stad for både Astrid og Tor.

Kva har Betel betydd for dykk?

Betel har vore ein samlingsplass for oss, og har vore vår åndelege heim.

Eg har hatt eit ekstra eige engasjement for Betel i og med bestefaren min, Tore Glomnes, var ein av initiativtakarane i 1914 for å få bygt eit bedehus i bygda. Han kom og med i byggekomiteén den gong. Og faren min, Elias, var og aktiv i Betel fortel Tor.

Då eg var ung, følte eg det trygt og godt med den utstrålinga og den åndelege mynde dei lokale leiarane i Hjelledalen Indremisjonslag viste.

Har du hatt spesiell oppgåve i Betel?

Eg hadde formannsvervet i huset i mange år, og også vore eiar i Oppstryn Normisjon, som no eig huset. No er eg mest som «vaktmeister».

Kva aktivitetar har det vore i Betel?

I løpet av alle desse åra har det vore bra med aktivitetar. Huset vart bygt med røter i lekmannsrørsla. Det å halde kristelege møter var hovudføremålet. Etter kvart òg foreiningsarbeid m.m. skapte aktivitetar som basarar, juletreffar, eige blandakor. Særleg hugsar eg ei «Mannsgruppe» med gode stemmer, eit kristeleg ungdomslag «I.U.F. Framtid», kvinneforeining, barneforeining, barnekor, søndagsskule, ungdomsklubb, damekor, årleg konfirmantfest på hausten og bibelgruppe.

Prest Olav Jakob Tveit var aktiv og følte seg som heime i Betel, så det var vel då «Eldres hyggjestund» starta opp med han som primus motor.

I nyare tid er huset eit fleirbrukshus som vert nytta også til bursdagsfeiringar for born og vaksne, konfirmasjonsfestar, barnedåpsfestar og andre selskap.

Trur du det er lågare terskel for folk å gå i Betel enn i kyrkja?

Det er nok både òg. Kyrkja er for alle, der kan alle gå. Men alle kan òg gå i Betel.

Bygda har mange hus å støtte og å ta vare på. Har du tankar om framtida til Betel?

Framtida er det vanskeleg å seie noko om. Aktivitet og oppslutnad har variert tilbake i tid. Takka vere at det kom mange innflyttarar til bygda som busette seg her på 60- talet og på 90-talet, tok aktiviteten seg litt opp. Det var gode drivkrefter.

Her er mange hus å støtte, men ingen av dei kan erstatte Betel som mindre forsamlingshus. Har tru på at det vil nok bestå. Vi får gjere så godt vi kan i vår tid og støtte Betel.

Utdrag frå artikkel

I 2001 var det 80 års jubileum for Betel. Tor skreiv i den samanheng ein artikkel som eg har tatt utdrag frå.

Det finst knapt noko bedehus i Sogn og Fjordane som ligg nærmare ein sterkt trafikkert riksveg enn bedehuset i Hjelledalen. Avstanden frå kantlina på vegen til vindfanget er under 5 meter. Eit flettverksgjerde står som sikring mot inngongspartiet.

Huset stod ferdig i 1921, men tanken om å bygge huset går tilbake til 1914, finn man i vedtektene for huset. Ynsket om bedehuset kom som eit utslag av lekmannsrørsla, og at det vart halde møte utanom kyrkja. Skulehusa var ikkje alltid tilgjengelege, og stovene hos folk lite høvelege. Føregangsmenn var Knut Glomnes, Tore Glomnes, Mons R Folven, Rasmus A Folven, Erik Folven, Iver M Guddal og Kolbein Folven. Byggearbeidet gjekk i etappar med stans ei tid under verdskrigen 1914-1918. Huset kom opp takka dugnad og gåver. Gåvene kunne vere pengar, material og dugnadsarbeid oppgitt i dagsverk.

I 1921 vart Hjelledalen Indremisjonslag skipa. Medlemer var kristenfolket i dalen, men utan betalande medlemskap. Dei første åra gjekk dei innsamla midlane til huset som hadde gjeld, Tilreisande emissærer la vekt på omvending og heilaggjering. Dei budde rundt om i heimane og gjekk på husbesøk om dagen, og heldt møte kveldane.

Elles brukte sjømannsforeininga bedehuset, sameleis søndagsskulen og barneforeining. Det var årvisse juletefestar og basarar. Folk gav ymse ting til basarane, - rjømegraut, landbruksprodukt og anna.

Sidan salen var i minste laget, tok dei til å planlegge for utviding. I tilbygget vart det plass til ein mindre sal, kjøken, toalett, ny inngong, trapp til 2.høgda og lagerrom. Også denne gongen hjalp bygdefolket til med dugnad og materialgåver. Det vart lagt inn vatn, og langbenkane vart bytta ut med stablestolar. «Nye bedehuset» vart vigsla 10.sept 1972 ved sokneprest Hatlebrekke.

I 2001 er det Oppstryn Normisjon som eig huset. Det gjer dei også i dag.

Omsorg i korona-tida Tekst og foto: Henny Koppen

Stryn Blandakor med støttekonsert i Nedstryn kyrkje

Mange frå Stryn har vore i townshipen Langa i Cape Town og møtt borna i barnehagen Likhwezi. Dette er eit prosjekt som blir drive ved hjelp av pengar frå gode gjevarar i vårt nærrområde. Særleg dei som har vore på besøk i barnehagen, eller som har møtt Nomonde, som er styrar der, har gitt rause gåver, fyrst ved å reise bygget og seinare til drift av barnehagen.

Før alt vart stengt ned på grunn av pandemien vi er inne i, hadde 70 born tilhald i Likhwezi. Dei som hadde råd, betalte litt for å vere der og elles kom det ein del støtte på styresmaktene. Det vil seie, der var så som så med denne støtta, all den tid Sør-Afrika lid under eit korrupt styresett. Då koronatida sette inn vart det heilt slutt på inntektene. Dei tilsette, lærarar og kjøkenpersonale, vart permitterte og borna som mista tilbodet

Barn frå slike oppvekstmiljø treng også barnehage! Barne skal lære og unge mødrer skal utdanne seg og få seg jobb. Det er drivkraft for Nomonde.

Næringsrik mat kvar dag og eit utvikla pedagogisk tilbod til mange.

betalte sjølvsgt ingenting. Dette gav store ringverknader for eit frå før fattig område. I heile tida medan Cape Town var nedstengd jobba personalet med å skaffe mat til alle familiane som var utan inntekt. I september kunne dei opne deler av barnehagen, men då med nyinnkjøpt smittevernustyr til alle.

Stryn Blandakor, som sjølv har mista inntekter siste halvåret, bestemte seg for å halde ein støttekonsert for denne barnehagen. Nedstryn sokneråd tok på seg å arrangere konserten i kyrkja, og koret la seg i selen for å presentere eit godt program for eit interessert publikum.

Det er ikkje lett å vere kor i koronatida. Ein må passe på avstanden, og løysinga vart å plasserer songarane langs veggane, med ein meter mellom seg. Ikkje heilt ideelt, men med gode musikarar på laget vart det ein fin konsert. Malene Haugen framførte nydeleg tre solonummer og Anders Kvile og Jon Are Steen akkompagnerte kor og solist på fleire songar. Kyrkja var så fullsett som mulig med korona-avstand, og det kom vener av Likwezi heilt frå Førde for å delta. Og gjevargleda var stor, heile **20.000 kr** kom inn under og etter konserten.

Styran Nomonde takkar alle:

I thank God to have this opportunity although I would love to be in front of you and say this words, Thank you so much now I know in Norway I have a big family not only Koppen family but many families and friends I'm so happy about that...

Ever since this Coronavirus come in our countries we've been suffering a lot, people loss jobs, everything change, poverty was come in, but I thank God all of you help us in this difficult times. You help me and my family, my 7 teachers and their families and also you help Likhwezi kindergarten 75 children and their families. You help lots of families in Langa community. Thank you so much and please pray for our country especially our children.

Once again Thank you, May God bless everyone! Love you all.

Nomonde

Utbygging frå eit enkelt murhus til ein to-etasje barnehage og bustad.

Nye lokale til kyrkjekontor

Stryn Kyrkjekontor har siste åra vore på flyttefot, men har no fått fast base i nye, lyse og flotte lokal med 8 kontor og eit stort møterom/lunsjrom.

Kyrkjekontoret ligg i **Rognehaugen 11 i 2 etg.** Du finn oss i same gangen som Stryn Tannklinikk.

Sentralbord: nr 57 87 61 80.

Opningstider er:

månd-fred kl. 09:00-15:00

(tysd. kl. 10:00-15:00)

Velkomen innom for ein hyggjeleg prat.

Helsing oss på kyrkjekontoret.

Fjordferd

BEGRAVELSESBYRÅ
STRYN • VOLDA • STAD

Alltid til teneste ved dødsfall og gravferd

Sjå heimesida vår for prisar
www.fjordferd.no

Tlf. 458 50 300

- Vi er her for deg når du treng oss -
 Siv-Carina Vikestad - Silje Svarstad

Gravminne
 Namne-
 tilføyningar
 Oppfrisking

EIDE STEIN AS

www.eidestein.no

712 99 250

- i samarbeid med Fjordferd Begravelsesbyrå

Konfirmantjubileum i Oppstryn - 50 år

Prest Henny Koppen, Idar Nygård, Ingunn D. Krugerud, Ivar Jarle Åsvoll, Halldis Egge, Rolf Guddal, Petra Fosnes, Steinar Grov

Vi ble konfirmert 10 mai i 1970. Som jeg minnes var det en fin og solrik søndag.

Jeg har tenkt litt tilbake på konfirmant tiden. Vi hadde Jostein Hatlebrekke som prest. Jeg har undersøkt litt, og funnet ut at på den tiden var han like gammel som det vi er i dag. Vi så vel på han som en gammel mann, men hva sier vi om oss i dag? Vi er ikke eldre enn hva vi føler oss.

Vi hadde konfirmantundervisningen i auditoriet på ungdomskolen. En gang da vi skulle ha prøve, sa Hatlebrekke at det var bedre vi arbeidet sammen to og to, for vi kom sikkert til å jukse likevel. Tror det var du og jeg Halldis som jobbet sammen. På denne tiden pugget vi salmevers, og det er noe som sitter den dag i dag.

I en time spurte vi Hatlebrekke om han kunne ha gått på dans. Da svarte han at det kunne han gjerne ha gjort, men det var alt det som fulgte med han ikke kunne forene seg med. Han var en oppegående prest.

Vi hadde konfirmanttreff i Betel, og det var kvelder vi så frem til. På konfirmasjonsdagen hadde vi overhøring. Vi var nok litt spente og nervøse alle sammen. Det hadde nettopp vært månelanding, og et av spørsmålene som ble stilt, var angående månelandingen. En av sangene som ble sunget var «No livnar det i lundar».

Tenk for en tid. Vi var unge hadde livet foran oss.

Nå har vi levd en stor del av dette livet. Vi har vel alle opplevd både sorger og gleder. Men etter som li-

vet går, lærer vi oss å sette pris på de små gledene i hverdagen. Derfor gledet jeg meg til denne dagen, og så frem til å treffe dere på kaffestova etterpå. Gratulerer med dagen kjære medkonfirmanter.

Søndag 20 september var det altså 50-årsjubileum for konfirmanter konfirmert i Oppstryn kirke 10. mai 1970. Det var 7 av 14 konfirmanter som var til stede på jubileet. Vi hadde en fin stund i kirken. En av konfirmantene for 50 år siden tok et tilbakeblikk på konfirmanttiden, slik hun husket det.

Etterpå var det middag på Matstova. Vi hadde en koselig samling der. Vi fikk mimret om gamle dager. Latteren satt løst.

Kjære menighet / menighetsråd – tusen takk for invitasjonen til dette 50-årsjubileet.

En takk til personalet ved Matstova for nydelig sosakjøtt, og deilig kake.

Mvh. Ingunn Krugerud

Oddny under open himmel

Himmelgåver

av Oddny Torheim

Menneska har fått evne til å oppfatte det vakre, det fine, det pene og det skjønne. Vi bruker alle sansane våre for å ta i mot inntrykka, så vi er fantastisk skapte.

Eg har stått oppe på fjellet og sett den flotte utsikta. Nokre veker hadde naturen sommarfargar. Seinare kom haustdrakta på. I år har hausten vore spesiell fin med gule og raude fargar.

Underleg kor skjulte fargar kan kome fram.

Du som ikkje kunne gå på fjellet, kunne nyte hausten ved stoveglaset eller sjå på bilde i "Fjordingen" eller på TV når der var vêrmeldingar.

Menneska bruker også mykje tid og arbeid til å skape det vakre, fine bilde, reine tonar, fin song, pene klede, god mat og fine byggverk. Eit pynta kyrkjebygg er vakkert. Lat det vere ramma rundt evangeliet, Guds ord som vert forkynt.

I ein heim i Brasil hang ein plakate på vegg. Der stod, oversett: **«Her i huset manglar vi det meste, men vi manglar ikkje tillit til Gud.»**

Det er nærliggande å omskrive sitatet om oss: Eg har alt eg treng. Men korleis står det til med tilliten til Gud når det røyner på?

Korona-viruset har sett støkk i oss alle. Det er sagt: «Kriser utviklar ikkje menneske. Det avslørrar dei.»

Avslørrar kva som bur i oss. Ikkje set håp til den usikre rikdomen! Set ditt håp til Gud! Gud er trufast. Han kan gje tryggleik i livet. Gjer det gode, del med andre og hjelp andre!

Snart er vi inne i adventstida. Vi ventar på jula. Året har vel lært oss å førebu oss på ein enklare måte. Black Friday og digre julebord må bort.

Juleevangeliet med ei enkel ramme må fram. Det er den vakraste og ei av dei viktigaste fortellingane i Bibelen. Den store hendinga i Betlehem og ute på Betlehemsmarka må gje oss tankar og tru.

I Joh. 1.9 står det: **«Det sanne lyset, som lyser for kvart menneske, kom no til verda.»** Lat oss gjera slik som diktaren Haldis Reigstad oppmodar i eit vers: **«Tal om den store himmelgåva, den som Gud i Kristus sende ned.»**

Snart er livet slutt. Det går så alt for fort, men vi er lova ei ny gåve. Det er vår trøyst. Evangelisten Johannes fortel om det i kapittel 14. Kort fortalt: I Guds hus er mange rom. Dei er stelte i stand, og Jesus kjem tilbake og tek oss til seg. Lat oss ta i mot desse himmelgåvene: skaparverket, frelsarverket og den framtidige gåva, evig liv!

God adventstid og velsigna julehøgtid!

Russisk ikon (utsnitt)

Slekt
skal følge
slekters
gang

Frå kyrkjebøkene (29.08. - 10.11.)

Innvik - Utvik - Olden - Hornindal - Randabygd - Nordsida - Nedstryn - Loen - Oppstryn

Loen

Døpte:

13.09. **Henry Kjøde Kandal**

Foreldre: Beate Karin Kjøde og Stig Ove Kandal

19.09. **Filip Richard Sæten Allesøe**

Foreldre: Dagny Krogh Sæten og Emil Richard Allesøe

18.10. **Thea Sofie Myren**

Foreldre: Stine Larsen Myren og Bård Olav Myren

18.10. **Leah Sæten Rake**

Foreldre: Mariel Barstad Sæten og Ole Roger Rake

Døde:

09.11. **Hjørdis Kjellfrid Tjugen**
f. 1924

Innvik

Døpte:

20.09. **Johannes Berge Folkedal**

Foreldre: Eva Berge og Stian Folkedal

25.10. **Erik Drageset Hestnes**

Foreldre: Lene Skåden Drageset og Even Eikenes Hestnes

Vigde:

29.08. **Synnøve Halsteinslid Bleie og Jan Erik Heggdal**

Hornindal

Døpte:

27.09. **Ada Linnea Nygård Seljeset**

Foreldre: Bente Iren Nygård Seljeset og Jan Kåre Seljeset

18.10. **Leah Seljeset Bjørnseth**

Foreldre: Marianne Kjøs Seljeset og Even André Bjørneseth

Døde:

28.09. **Magnhild Haugen**, f. 1925

01.10. **Norunn Oddfrid Sunde**,
f. 1932

Nedstryn

Døpte:

12.09. **Nora Skår Gundersen**

Foreldre: Hildegunn Skår og Markus Holen Gundersen

12.09. **Saga Oline Terøy**

Foreldre: Inger Lise Bøe og Amund Bukkestein Terøy

Døde:

18.09. **Signe Løken Hilde**, f. 1936

03.10. **Anne Karin Øvreide**,
f. 1959

Olden

Døpte:

12.09. **Kjetil André Høgalmen**

Holko.

Foreldre: Birte Krogh Høgalmen Holko og Alexander Høgalmen Holko

03.10. **Liam Sæten Frøholm**

Foreldre: Hildegunn Sæten og Mads-Erik Frøholm

03.10. **Julie Skarstein-Førde**

Foreldre: Gunn Hege Skarstein og Espen Andre Førde

11.03. **Ine Kroken Sunde**

Foreldre: Elise Kroken og Jim Aksel Sunde

Døde:

05.11. **Jakob Lars Aaberg** f. 1942

Randabygd

Døpte:

24.10. **Martine Åland Helle**

Foreldre: Katrin Åland og Andreas Helle

Vigde:

10.10. **Elin Sørums Aasen og Øystein Noralf Tytingvåg**

Oppstryn

Døpte:

30.08. **Gudbrand Hjelle Ruud**

Foreldre: Nina Hjelle og Kjetil Guddal Ruud

20.09. **Ella Vinsrygg Flo.**

Foreldre: Henriette Kristin Vinsrygg Moen og Even Flo

04.10. **Rasmus Reitan Gjørven**

Foreldre: Ingvild Reitan og Rolf Olav Gjørven

17.10. **Elisa Blaalid Håvik**

Foreldre: Elianne Fure Håvik og Erik Blaalid

17.10. **Emma Berge Nygård**

Foreldre: Marita Berge og Aril Nygård

25.10. **Adele Mykland**

Foreldre: Henriette Amalie Svarstad og Dag Børge Mykland

Vigde:

19.09. **Guro Petronella Andersdotter Enerhaug og Kyrre Johan Andersson Nordnæs**

Døde:

09.09. **Arve Erdal**, f. 1934

Nordsida

Døde:

16.09. **Svein Erik Søreide**, f. 1946

23.09. **Jorunn Støve**, f. 1936

06.11. **Vall Teigen** f. 1937

Utvik

Vigde:

29.08. **Tone Allborg Aas og Bjarne André Bjerknes**

Døde:

05.09. **Lars Tisthamar**, f. 1940

22.10. **Arne Ivar Bruland**, f. 1942

Kyrkjetenar Kyrre og trusopplærar Guro Petronella vart vigde i Oppstryn kyrkje 19.09.

Kateket Beate har teke eit bilde av dei der dei kom dansande ned midtgangen.

Kyrkjeklokka gratulerer dei to medarbeidarane våre.

Idè til julegåve?
Vi sel den lokalhistoriske boka:
Stryn Frisør
2. etg
Tognatun

Stryn Bokhandel

Lødemel Bokhandel

Norli kontorspar
Totland, Eid

Kan tingast:
bok.gald@eninvest.net

Hjelmeland

BEGRAVELSESBYRÅ

Ditt byrå i Nordfjord sidan 1978

Vi er her når du treng oss som mest,
og hjelper deg med å lage ei personleg,
fin og verdig gravferd.

Slik som du ynskjer.

Tlf. 905 50 905

Sjå vår nye heimeside: www.hjelmeland.as

Vi les Bibelen saman!

Bibelen er ein skatt!

Bibelens historier har gjennom alle tider betydd mykje for folk, og vi trur dei framleis gjer det. Med utgangspunkt i trusopplæringsplanen presenterer Kyrkjeklokka nokre av dei kjende bibelhistoriene. Tanken er at dette skal vere ei historie som de kan lese saman heime, for barn, barnebarn, fadderbarn eller kanskje eit nabobarn. Lykke til med å oppdage bibelhistoriene saman! Kanskje passar det å tenne eit lys før du startar å lese historia.

ved Beate Nes

Den lamme mannen

Lukas 5, 17-26

Ein dag heldt Jesus på og undervise. Denne dagen var han i eit hus i Kapernaum, der var dei samla mange av dei skriftlærde og dei som vart kalla farisearar. Dei var komne frå alle landsbyane i Galilea og frå Judea og Jerusalem for å treffe Jesus. Så mange var dei, at nokre måtte stå ute.

Då kom nokre menn berande med ein som var lam og låg på ei båre. Dei hadde høyrte om Jesus og at han kunne gjere sjuke friske. Dei prøvde å bera han inn og setja han ned framfor Jesus, men såg seg inga råd til å koma inn med han for der var så mykje folk. Det var då ein av dei fekk ein idé! Vi går opp på taket.

Så gjekk dei opp på taket, tok til sides takstein så det var hol i taket. Du kan tru dei som var der inne stussa, då det byrja ramle støv og strå frå taket. Og endå meir forundra vart dei då dei såg at ein mann vart firt ned på båra, beint framfor Jesus.

Då Jesus såg trua til venane til den lamme mannen, sa han: «Ven, syndene dine er deg tilgjevne.» Men dei skriftlærde og farisearane tenkte med seg: «Kva er det han seier? Tilgje synd? Det kan berre Gud.» Jesus skjønnte kva dei tenkte, og sa til dei: «Kva er lettast å seia: 'Syndene dine er deg tilgjevne' eller: 'Stå opp og gå'?» Eg vil syna dykk at eg kan tilgje synder. – og no tala han til den lamme og sa – «Stå opp, ta båra di og gå heim!» Og med ein gong reiste mannen seg midt for auga deira, tok båra som han hadde lege på, og gjekk heim med lov og takk til Gud.

Då vart dei alle heilt frå seg av undring og lova Gud. Og fulle av otte sa dei: «I dag har vi sett utrulege ting!»

Finn stjernevegen!

Finn du vegen gjennom stjernelabyrinten?

Finn 5 feil

Englar fortalde gjetarane at Frelsaren var fødd. Gjetarane løp inn til Betlehem for å sjå han. Teikning: Claudia Chiaravalotti

Fargelegg

Jesus, Guds eigen son, vart fødd i ein stall i Betlehem.

Teikning:
Claudia Chiaravalotti

Gje barnebladet BARNAS til eit barn du er glad i!

Desse oppgåvene er henta frå bladet.

Bestill
abonnement

på Sondagsskolen.no
eller 22 08 71 00

VITSAR

Ole var ikkje verdas smartaste pilot. Han flaug inn mot Gardermoen og fekk melding frå kontrolltårnet:
– Meld inn høgde og posisjon!
– Eg er 178 centimeter høg og sit heilt fremst i flyet, svare han.

I Molboland er det veldig strenge trafikklover når det gjeld sikkerheitsbeltet:
Første gong du blir tatt utan å ha på deg beltet, får du 1000 kroner i bot.
Andre gong får du 2000 kroner i bot.
Tredje gong blir sikkerheitsbeltet inndrege.

Stemningsfull gospelkveld i Oppstryn kyrkje

På eit av første møta det nye soknerådet i Oppstryn hadde hausten 2019, kom det forslag om å ha ein gospelkveld i kyrkja, - noko det ville svinge litt av.

Søndag 11. oktober inviterte Oppstryn sokneråd til gospelkveld. Vi fekk tak i lokale krefter som var villige til å stille opp. Så kjekt å ha folk i bygda som syng og spelar. Men ville det kome folk for å høyre på?

Ja, det ville mange skulle det vise seg. Over 60 personar møtte opp, både frå fjern og nær. Med godt smittevern gjekk dette veldig fint.

Husbandet, med Anders Kvile på piano, Kyrre Nordnæs-Enerhaug på slagverk og Jan Nygård på bassgitar spelte opp til allsong med svingande rytmar. Galya Radeva var forsongar med si mektige stemme, med god hjelp av presten og Guro Nordnæs-Enerhaug, som også fortalde litt om bakgrunn og handling i salmane. Vi fekk og lære at sirkelen med kors, som står ved nokre salmar, betyr at det er ein økumenisk salme, - som betyr fleirkyrkjeleg.

Vegard Guddal var første gjest til å opptre. Han framførte ein melodi frå Pirates of the Caribbean på piano, trygt og stødig. Vegard er 12 år er nok ein kar vi får høyre meir til framover.

Ei gruppe frå Oppstryn, Terje Guddal på fele, Ingvild Berge på gitar og vokal og Lasse Greidung på bassgitar framførte Dan Andersson si vise «Jag väntar vid min stockeld» og «Så tag mit hjerte», tekst av Tove Ditlevsen og melodi av Sigrid Moldestad.

Anders Kvile framførte «Hymn to freedom» frå eksamenskonserten sin, akkompagnert av husbandet.

Alt som var framført var heilt fantastisk å høyre på og ikkje visste vi at det kunne svinge sånn på ein salmekveld i Oppstryn.

Soknerådet takkar alle som kom og fylte opp kyrkja vår denne haustkvelden, og ei stor takk til alle som deltok.

Beate Ø. Glomnes og Olaug Mork

Salmar vi song:

Nr 564: Barn i ditt hus

Nr 342: Amazing Grace.

Nr 105: Shine your light

Nr 223: Holy, holy, holy

Nr 332: There is no place I can hide

Nr 343: Hvilken venn vi har i Jesus

Nr 389: Lord, I lift your name on high

Nr 394: Open the eyes of my heart

Det heile vart avslutta med å syngje velsigninga i Tore W. Aas sin versjon.

Det var ikkje alt ein kunne, men mykje av det var kjende melodiar som ein kanskje har høyrte på radio og liknande.

Søndag er kyrkjedag

Gudstenester i Indre Nordfjord

Vi gjer merksam på at det kan verte endringar, nattverd og offer er ikkje med, så følg med i avisa "Fjordingen".

Sjå også heimesida: stryn.kyrkja.no og på Facebook: **Kyrkja i Indre Nordfjord**

Om det ikkje er gudsteneste i di kyrkje, er du velkommen i ei av dei andre kyrkjene.

06. des: 2. s i adventstida
– Luk 21, 27-39

Olden 11.00 Gudsteneste

Hornindal 11.00 Gudsteneste

Grendahuset, Randabygd 12.00

Basargudsteneste

12. des: laurdag

Oppstryn 20.00 Julekonsert

13. des: 3. s i adventstida

– Luk 3, 7-18

Nedstryn 11.00 Gudsteneste

Utvik 16.00 Julekonsert

Loen 18.00 Julekonsert

Innvik 18.00 Julekonsert

20. des: 4. s i adventstida

– Luk 1, 39-45

Ljosheim 11.00 Førjulsgudsteneste

Olden 14.00 Julekonsert

Nedstryn 19.00 Julekonsert

24. des: Julaftan – Luk 2, 1-20

Nedstryn 13.00, 14.30 og 16.15

Julaftangudstenester. PÅMELDING

Loen 13.00, 14.00 og 15.00

Julaftangudstenester. PÅMELDING

Randabygd 13.00

Julaftangudsteneste

Olden 14.00 Julaftangudsteneste

Nordsida 14.30 og 16.00

Julaftangudstenester. PÅMELDING

Oppstryn 16:00 Julaftan-gudsteneste

Innvik 16.00 Julaftangudsteneste

Utvik 16.00 Julaftangudsteneste

25. des: Julenatt / Ottesong

– Matt 1, 18-25

Nedstryn 08.00 Juleotte

25. des: Juledag – Joh 1, 1-14

Olden 12.00 Høgtidsgudsteneste

Hornindal 12.00 og 14.00

Høgtidsgudstenester. PÅMELDING

Oppstryn 13.00 Høgtids-gudsteneste

26. des: Stefanusdagen/2. juledag

– Matt 10, 16-22

Nordsida 12.00 Høgtidsgudsteneste

27. des: Romjulsøndag

– Luk 2, 36-38

Loen 11.00 Gudsteneste

31. des: Nyårsaftan

– Joh 14, 27

Hornindal 14.00 Gudsteneste

01. jan: Nyårsdag

Nedstryn 12.00 Internasjonal gudsteneste

Utvik 12.00 Gudsteneste

På grunn av ein usikker smittesituasjon i tida fram mot jul, kan det bli endringar i programmet. Vi ber alle følgje med på ev. annonsering av endingar. Merk at ein del samlingar krev påmelding.

Påmelding vert også annonsert.

Gudstenestene på nyåret kjem i preikelista i Fjordingen.

Matstova

HEIMEBAKERI

Kafé og bakeriutsal Stryn Torg:
91324633

Sommarkafé og selskapslokale
Oppstryn: 57877220/91747889

joker

6789 LOEN

Daglegvarer - Tipping - Lotto
Telefon 57 87 76 63

Advenstsalmes med tekst av Jan Ove Ulstein, Volda, og melodi av Marie Austrheim Riise, Ørsta. Trykt med løyve.

Det folk som ferdast i mørkret, skal sjå...

Jan Ove Ulstein

Marie Austrheim Riise

Dm C/E F Dm C/E F Gm Dm/F Eb Dm
 Vi op-nar opp eit år på ny. Vi ven-tar liv og mor gon gry. Der snø er snø og eld er eld, at
 6 Am Em7 Am Bb F/A Gm Dm/F Bb Gm7 Gm7/Bb C(sus4) C Gm7 C F
 mør-ke natt som fylg-de kveld er bor-te no, ei mek-tig ro, kan fyl-le ro-met der vi er. Vi ven-tar Her-re, kom oss nær.

Men det vi ser, er ikkje du
 Vi såg i auge krig og gru
 Vi såg eit folk med sidesår
 og hunger som eit langsint år
 Kom nådig tid, kom føderid
 kom barn, du som vi ventar på
 at Gud er nær, for vi vil sjå

Vi opna opp ei dør på gløtt
 Vi sleit og strevde, tid og støtt
 men den som kom var ikkje du
 Vi såg oss blinde, kjende gru
 av band som batt, av knivars natt
 Så kom med lys, ei stime så
 vi ser ein sti der vi kan gå

Så er du der, i gråt og strid
 Vi høyrer deg, i kvar ei tid
 der dronar syng, der tomleik skrik
 der rikdom pyntar vakre lik
 Du kjem i halm og stjernesong
 når havet flør, når raser storm
 når brenning bryt, når kvæser orm

Vi opnar for eit barn som vil
 ta lyset på seg, så ei smil
 er natt er djup, der blod er eld
 der hud er tynn, der dogga fell
 som bod om fred, eit morgongry
 Ja, Maran ata, Herre kom
 du fattige, med herlegdom

Neste nummer får du i posten rundt 18.03. Redaktør vert: Geir Ståle Vatnamo
 Vi tek svært gjerne imot stoff på e-post til: skogli.vatnamo@gmail.com innan 19.02.