
Kyrkjeblad for Gloppen nr. 4, 2013

1

n
r.

 4
 -

Ju
n

i 2
01

3
- Å

rG
a

n
G

 4
3 KYRKJE-

BLAD FOR
GLOPPEN

www.gloppen.kyrkja.no

Jubileet dag for dag

Konfirmantar
i gloppen

Kvinneforeiningar
i Hyen

Sandell-Kveld
på reed

ei feStreiSe
for Sunniva

minneHefte
om Jubileet

Kyrkjeblad for Gloppen nr. 4, 2013

2

Kyrkjeblad for Gloppen nr. 4, 2013

3Vi møtest i kyrkja Frå notatblokka
til kyrkjeverja

Takk til Vereide soknerådet, 850-års komi-
teen og alle andre som gjorde jubileums-
veka til ein fest og ei markering av kyrkja
sin plass i Gloppen-samfunnet. Takk for vel
utført arbeid!

GJEVARTENESTA
Gjevartenesta til det kyrkjelege arbeidet
går sin gong, men her er god plass til fleire
gjevarar. Ved utgongen av mai har vi 24
gjevarar som gjev kr 2 000,- samla kvar mnd.
Vil du vere med å styrke KYrKJa Si TEnESTE
kan du nytte bankkonto nr. 3710.30.12989.
Dersom det er spesielt arbeid du vil gje til
merka du det med for eksempel Diakoniar-
beidet, Trusopplæringa, e.l.

KYRKJEGARDANE
arbeidet med opp-pussing av Fredly Kyrkje-
gard går mot slutten. no står det att å sette
opp gjerde og plante til ein hekk. Kronerul-
linga har gjeve oss nærmare kr 190 000,-
Takk til alle som har støtta arbeidet.

MINNELUND
Fellesrådet arbeider med å få til ein urne-
minnelund på Fredly og ved Gamle Gim-
mestad kyrkje. Ein minnelund er ein enkel
felles gravlund for dei ikkje vil ha eigen
minnestein. Her vert det sett opp ein felles
minnestein. Minnesteinen har plass til ei
enkel namneplate på vedkomande som
er gravlagd. Dersom nokon ønskjer å vere
anonyme er det høve til det.
nærmare informasjon får du hos kyrkjeverja
(57865616 / 90206828).

”Minnebok” om
850-årsjubileet

i dette bladet skriv vi mest om då Vereids-
kyrkja feira 850 år. 16 sider midt i bladet
tek for seg det meste som hende i den inn-
haldsrike veka frå 26. mai til 2. juni 2013. Vi
brukar mykje biletstoff, og som du ser, har
det vore fleire fotografar i sving. Sjølv om
du kan ta vare på bladet ditt, har vi laga
eit særhefte med desse 16 sidene pluss eit
omslag på 4 sider. Til saman er dette eit
minnehefte som du kan bestille, så har du
ei julegåve til dei som du ikkje har tenkt
å gje boka til! Dei fire omslagssidene har
sjølvsagt endå fleire bilete. Heftet kostar
kr. 50,00. Du kan kjøpe det hos kyrkjeverje
Kurt Djupvik, anders rinde, Jostein Flølo,
eller Oddvar almenning. Det vil ligge ein
betalingsblankett i heftet, så seljarane
slepp å ta imot pengar. Dersom du ikkje
møter desse seljarane, kan du bestille hef-
tet hos inger almenning og få det tilsendt
i posten mot å betale porto i tillegg til dei
50 kronene for kvar hefte.

Då blir det slik:

Du kan hente heftet hos
Kurt Djupvik, Sandane kyrkje,
Oddvar almenning, Vereide
Jostein Flølo, Breim
anders rinde, Vereide kyrkje

Du kan bestille heftet hos
inger almenning, epostadresse:
ingeralmenning@yahoo.no,
eller telefon 99164089

redaksjonen

AVFALL PÅ KYRKJEGARDANE
Det vert mykje restavfall på kyrkjegardane.
Kyrkjeverja oppmodar alle om å ta med seg
embalasje, plast og liknande og kaste dei i
din private søppeldunk. Dette vil spare oss
for mykje ekstra-arbeid.
Organisk avfall av blomar kan du legge i
bosset på kyrkjegarden. Takk for hjelpa!

KYRKJENE
Breim kyrkje vert måla utvendig denne
sommaren. Gimmestad og Hyen kyrkje vert
vaska utvendig.
Vi arbeider med å lage universell inngang
ved Breim kyrkje.
Fellesrådet arbeider med å få samle alle
kyrkjelege kontor i eit tilbygg til Sandane
kyrkje. Ei prosjektgruppe arbeider med
desse planane.

KONFIRMASJONANE I 2014
Gimmestad sokn,
søndag 25. mai 2014 kl 1100.

Breim sokn,
torsdag 29. mai 2014 kl 1100
(Kristi Himmelfartsdag).

Hyen sokn,
torsdag 29. mai 2014 kl 1100
(Kristi Himmelfartsdag).

Vereide sokn,
søndag 8. juni 2014 kl 1000 og kl 1200
(Pinsedag).

Kyrkja i Gloppen

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

BREIM SOKN
Leiar i soknerådet:
aksel rygg, tlf. 57 86 75 62 / 412 20 458
as-rygg@online.no
Kyrkjetenar: ingvild reed. tlf 412 40 309

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

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

Sokneprest i Vereide og Hyen
Olaf Sigurd Gundersen,
Tlf. 57 86 93 85 / 951 36 059
Tlf. 57 86 96 93. osgunder@online.no

Fungerande sokneprest
i Breim og Gimmestad
asbjørn Gjengedal, tlf 57 86 66 78/
901 73 631. a-gjenge@online.no

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

Diakonimedarbeidar i Gloppen:
Britt randi Heggheim
Kontor i Sandane kyrkje
tlf: 90847592. bri-rh@online.no

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

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

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

Kyrkjeblad for Gloppen

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

Grafisk design: Snøggbakken
Trykk: Druka, Klaipeda

Kasserar: inger almenning,
ingeralmenning@yahoo.no
Bankgiro 3705 04 71307

Distribusjonsansvarleg:
Oddbjørn almenning
Tlf. 94 27 89 52

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

redaksjonsnemnd:
Olaf Sigurd Gundersen, sokneprest
Tlf. 57 86 93 85 / 951 36 059
Epost: osgunder@online.no

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

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

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

Einar Gimmestad, Gimmestad sokn
Tlf. 57 86 77 56 / 992 54 493
Epost: einar@gimmestad.no

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

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

30. juni
aposteldagen
Mark 3,13-19

11.00 Vereide Gudsteneste.
asbjørn Gjengedal
nattverd

07. juli
7. s i treeining
Mark 5,25-34

11.00 Selje kloster Seljumannamesse.
Biskop Helga Haugland Byfuglien

13. juli
laurdag

14.00 Breim Konsert.
Countryfestivalen

14. juli
8. s i treeining
Mark 12,28-34

11.00 Gimmestad Gudsteneste.
Sigurd Vengen
Offer til Fjordly

21. juli
9. s i treeinig
Luk 6,36-42

11.00 Breim Gudsteneste.
Olaf Sig Gundersen
Offer til KFuK-KFuM S og FJ.

15.00 austrheim-
støylen

Støylsmesse.
Olaf Sig Gundersen

28. juli
10.s i treeining
Mark 11,25-26

12.00 nesholmen Friluftsgudsteneste.
Olaf Sig Gundersen

29. juli
Olsok
Luk 22,24-27

20.00 Vereide Kveldsgudsteneste.
Olaf Sig Gundersen
Kyrkjekaffi

04. august
11. s i treeining
Joh 8, 31-36

15.00 utvikfjellet Friluftsgudsteneste.
Olaf Sig Gundersen

11. august
12. s i treeining
Joh 4,27-30.39-43

11.00 Vereide Gudsteneste.
Olaf Sig Gundersen
Offer til nesholmen

11.00 nesholmen Gudsteneste.
Odd Stubhaug
nesholmstemne

18. august
13. s i treeining
Joh 15,13-17

11.00 Heradsplassen Gudsteneste.
Olaf Sig Gundersen
Offer til Kyrkjelydsarbeidet
Hans inge Fagervik deltek

19. august
måndag

12.00 Hyen Gudsteneste.
Olaf Sig Gundersen
Skulestart

25. august
Vingardssøndag
Matt 19,27-30

11.00 Breim Gudsteneste.
innsetjing av Tore Myklebust til sokneprest
Offer til Kyrkjelydsarbeidet
Kyrkjekaffi

18.00 Gimmestad Gudsteneste.
innsetjing av Tore Myklebust til sokneprest
Offer til Kyrkjelydsarbeidet
Kyrkjekaffi

01. september
15. s i treeining
Joh 15,9-12

11.00 Vereide Gudsteneste.
Olaf Sig Gundersen
Konfirmantpresentasjon
Offer til Kyrkjelydsarbeidet

Kyrkjeblad for Gloppen nr. 4, 2013 Kyrkjeblad for Gloppen nr. 4, 2013

oddlaug vereide

”Eg lyfter augo mine opp til fjella. Kvar kjem mi hjelp
frå? Mi hjelp kjem frå Herren, som har skapt him-
melen og jorda. Han vil ikkje la foten din vakla, - din
vaktar vil ikkje blunda”. Salme 121.

Frå sjukesenga såg eg dei ruvande Førde-fjella, kvite
på toppane, med grøne lier mot ein lysblå vårhimmel.
Då vart eg mint om, og takka, for desse bibel-orda.
Dei og mange andre gav meg trøyst. I denne tida fekk
eg oppleve på ein sterk måte å sjå verdiane av den
”nista” av Guds ord, salmar og songar eg fekk med
meg i barne- og ungdoms-åra.

Trøystande ord frå Bibelen, sagt av Jesus: ”Lat ikkje
hjarta dykkar uroast”. ”Den som kjem til meg, skal eg
så visst ikkje vise bort”. ”Eg er med dykk alle dagar”.
Og salme 23: ”Herren er min hyrding”.
Også salmar og songar kom meg til hjelp. ”Alt står i
Guds Faderhand”, ”Kom Jesus inn og med meg ver”,
”Hitinntil Herren har hjulpet så vel”. Dette er tonar
og ord som var gitt meg av dei som hadde omsorg for
meg, og eg vart mint om verselinjene:

”Når det andre blir borte,
kanskje en salme skal hjelpe meg frem,
være min tanke, være min bønn, følge meg hjem”.

I tider når livet røyner på, treng ein både oftare og
endå meir næringsrik ”niste”.
Bibelen er den store nistekorga som vi kan glede oss
over, og få hjelp og styrke av, i alle livssituasjonar, i
motgang og medgang, i takk og tru.

I Vereide kyrkje har Ordet og salmane vore bydd fram
i 850 år, i krig og fred, til frelse, fornying, trøyst og
glede. Dette er trygg ”Livs-niste”. Kallet går no til oss
om å gje kristen-arven vidare.. Lat oss bryta av brødet,
drikka av vinen, og takke for frelsa og oppgåvene
Gud har gitt oss til å dele ”nista” med borna våre, ung-
domen vår, og dei andre vi møter i kvardagen. Guds
”niste-korg” vert aldri tom. Lat oss lyfte augo våre
til Herren som skapte himmelen og jorda, og gå ut i
denne tenesta. Han har lova å vere med oss alle dagar
så lenge verda står.

Takk, Gud for alle jeg har møtt som ledet meg til deg.
For dem som alt fra jeg ble født så trofast bad for meg.

Jeg takker deg for mor og far, for lærer og for venn
Som hjalp meg da jeg trengte svar, så jeg ble trygg igjen.

Så hjelp meg meg, Gud, å bære frem min arv i liv og ord,
Med takk til deg og alle dem som gav meg kurs og spor.

Livsvarig ”niste”

EI STOR TAKK
til songarar, musikarar, forteljarar, forfattarar,

gjester og alle som på ulikt vis bidrog til feiringa av

850-årsjubileet for Vereide kyrkje.

Takk for offer til kyrkjelydsarbeidet og gåver til jubileet.
Ei særleg takk til anders rinde og resten av jubileumsnemda :

Karin urke, Eli Kjær, Bård Vereide og Olaf Sigurd Gundersen.

Vereide Sokneråd

 Det har lydd jubel i Vereide kyrkje den siste tida.
Konfirmantane heldt tale for 850-årsjubilan-
ten, og smellte ballongsalutt til ære for kyrkja.

SoulChildren lyste opp kyrkja med glad song. Profe-
sjonelle songarar og musikarar har teke del i jubelen
og stilt sinna til fest. Arrangement andre stader har
også teke sitt utgangspunkt i feiringa av kyrkja.

«Lovsyng Herren i hans heilagdom» står det på alter-
sokkelen. Og : «Kristus er oppstaden.»
Lovsyng Gud i hans heilagdom, står det på den store,
vakre, krossmerkte klokka i tårnet.
Mange har den siste tida teke del i den oppfordringa.

I Salme 98 står det: «Elvane skal klappe i hendene og
fjella juble i kor.» I nyutsprungen sommar har natu-
ren teke del i jubelen. Og til sist klarte ikkje regnet å
halde seg lenger, men måtte syngje sin song.

Vi har feira at det har stått kyrkje på Vereide i minst
850 år, og vore Guds hus og slekta sitt hus. Kyrkja skal
vere kvar manns heimehus, heiter det i ei gammal lov.
Det er oppdraget frå julenatt ho står for, om å forkyn-
ne ei glede for alt folket. Bodskapet om Frelsaren har
Vereide kyrkje bore fram i århundre etter århundre.

Så sant ein har noko på hjartet, gjentek ein seg sjølv.
Det har vore det same som har vore bore fram kvar
gong klokkene kalla. Å halde fast er viktigare enn
fornying. Når ingenting kan gjentakast, har det mist
innhaldet sitt.

Det er ei slags kristentru som er ganske utbreidd - at
ein er utilfreds med seg sjølv, og ei slags pessimistisk
pietisme er grunnstemninga i livet. Det er ein slags
religiøsitet vi skulle ha fått utrydda, for det har ingen-
ting med kristen tru å gjere. Men det er ikkje alltid ein
får hjelp mot den i kyrkja. Presten talar så ein blir litt
meir misnøgd med seg sjølv, og så gjev han trøyst så
ein kan halde ut med misnøyen.

Men kyrkjegongen vår skulle vere noko heilt anna.
Kyrkjelyden skal ikkje vere fellesskapen av dei som er
misnøgde med seg sjølve og andre fordi ein ikkje har
lyst, kraft eller tru til å vere superkristen, og nå dei
høge måla Skrifta set.

I festveka for Vereide kyrkje klang det med i alt: «Gled
dykk i Herren!»

Når vi samlast til gudsteneste, betyr det ikkje at vi skal
halde misnøya vår behageleg lunken. Vår misnøye
er inga gåve til Gud. Han ønskjer derimot å gjere oss
glade og takksame over at Han vil vere med oss med
sin godleik i helg og yrke, uansett korleis vi er. Og
dersom vi skulle kome på å seie eit anna menneske eit
godt ord, be ei bøn, gjere ei gjerning til glede for an-
dre, så gled Han seg med oss.

Kyrkja er Guds hus og slekta sitt hus, der du får
høyre heime, om du ikkje kan Kanans språk.

Slekta sitt hus og Guds hus
olaf Sigurd gunderSen

Kyrkjeblad for Gloppen nr. 4, 2013

7

Kyrkjeblad for Gloppen nr. 4, 2013

6

 Sjølve ordet konfirmasjon kjem av latin
og tyder å bekrefte. Ordet dukkar opp
første gong i ei pinsepreike av Faus-

tus av Riez (ca 450 e. Kr.) «I dåpen blir vi
gjenfødt til livet, etter dåpen blir vi ’kon-
firmert’ til kamp; i dåpen blir vi tvettet,
etter dåpen blir vi styrket». I den katolske
kyrkja er konfirmasjon eit sakrament, men
ikkje i Den Lutherske kyrkja. I Noreg vart
konfirmasjonen innført ved lov i 1736, og
alle døypte måtte gå til konfirmasjonsun-
dervisning heilt fram til 1912. Den som
ikkje var konfirmert, kunne ikkje gifte seg,
få plass som lærling eller bli tilsett i fast
arbeid. Det var ei hard prøve for mange, og
ikkje så reint få måtte prøve fleire gonger

for å greie ”eksamen”. Dei flinkaste elevane
vart som regel sett fremst på kyrkjegolvet
under overhøyringa. Det positive i denne
historia er at kyrkja vart ein sterk pådrivar
til å få i gong skular rundt om i landet.
Skulle elevane konfirmerast, måtte dei
kunne å lese og skrive, og det var nettopp
lesing, skriving og rekning som var dei
sentrale faga i norsk skule dei første åra.
I Den norske kyrkja har konfirmasjonen
sidan 1981 vore rekna som ei rein for-
bønshandling, der det er Gud som stad-
fester løfta som blei gitt konfirmanten i
dåpen. 42600 ungdomar vart konfirmerte i
Den norske kyrkja i 2011. Vi har intervjua
to av årets konfirmantar.

Patience Toe, du er opphaveleg frå Liberia.
-Kor lenge har du vore i Noreg?
Eg har vore her i 10 år. Eg var 6-7 år då eg
kom.
- Når vart du døypt? Kan du fortelje litt om
det?
Eg hugsar ikkje så godt, eg var så lita då.
Men vi var mange som blei døypt same
dagen, og mamma hadde spurt norske
om dei ville vere fadrar. Eg hugsar vi sat
framme, og så hadde vi selskap i prestegar-
den etterpå.
- No har du vore konfirmant dette året.
Korleis har du hatt det i konfirmanttida?
Det har vore veldig kjekt! Kjekt med kon-
firmantleiren og undervisninga på skulen.

Eg har kome nærare Gud. Men eg var nær
Gud før og.
- Var det noko som var spesielt kjekt? Sjølve
konfirmasjonsdagen. Den var veldig kjekk.
- De hadde festen på Sandane bedehus.
Kvifor ville de vere der?
Bedehuset er som ei kyrkje, Guds hus, og
konfirmasjonen har med Gud å gjere, ikkje
sant? Så er det eit stort lokale og ganske
nær heimen min. Og festen - - den var
gøy!
- Du var så fin i bunad. Betydde det noko
for deg å ha bunad denne dagen?
Ja, det var ein del av heile greia, eg følte at
eg høyrde til, om du skjønar kva eg mei-
ner.
- De hadde veldig god mat. Kven hadde laga
den?
Det var mamma, og så var det nokre som
ville vere med å hjelpe til.
- Fleire i familien heldt rundt deg og bad for

deg på festen. Korleis opplevde du det?
Eg følte meg velsigna.
- Kva tenkjer du om framtida?
Eg held på å bli vaksen og skal ta ansvar.
Eg ønskjer å møte kvar dag positivt og
kome nærare Gud.

Håvard Endal Husevåg
-Korleis har konfirmasjonstida vore for deg?
Den har vore artig. Eg har blitt kjend med
fleire konfirmantar i Nordfjord. Eg er også
blitt meir bevisst på kva det vil sei å vere
kristen. Eg er blitt meir trygg i trua mi.
- Har opplegget med timar på skulen vore
greitt? Ja det har det. Samlingane i GU-
salen og samlingane elles på klasseromma
har gått fint, sjølv om det vart litt skravling
frå oss elevane innimellom. Eg synes det
er greitt å ha konfirmantundervisninga i
skuletida. Vi har så mykje å vere med på
elles etter skuletid. Samtidig er det no slik
at vel ein å konfirmere seg, må ein priori-
tere det framfor anna, om det hadde vore
etter skuletid.
- Har de hatt spesielle opplevingar du vil
trekkje fram? Ja! Konfirmantleiren var
kjekk. Vi padla kano, hadde leikar, turne-
ringar og spelte fotball. På kvelden hadde
vi kveldskos medan vi brende bål. På kon-
firmantleiren vart eg også kjend med fleire
ungdommar frå Hyen.
- Var du spent på sjølve konfirmasjonssøn-

dagen? Ja, på sjølve konfirmasjonsdagen var
eg det. Men dagane før gjekk mest vekk til
klargjering av konfirmasjonen, så det var
ikkje særleg mykje tid å spenne seg på.
- Korleis opplevde du det når presten bad
spesielt for deg? Eg følte ro og fred. Eg
synest det er flott å bli bedt for slik. Det
einaste eg tykte skulle endrast på, var at vi
heller skulle gått fram ein og ein til alteret.
Då eg var i konfirmasjon til søskenbarnet
mitt i fjor (Bergen), gikk ein i gongen fram
til alteret for forbøn. Sjølv om gudstenesta
kanskje hadde blitt lenger, ville det vore
flott med ei slik endring.
 - Du fekk sikkert gåver på ein slik dag. Kva
tankar har du om det? Ja eg fekk mange
fine gåver den dagen. Eg tenker at det er
flott. Eg fekk bassgitar, keyboard, pengar,
ein bibel, og ein bibelleseplan. Bibellese-
plan kan vere bra å ha. Sjølv om gåver er
flott, er det likevel ikkje det som er hovud-
fokuset ein slik dag.
- Korleis feira de dagen etter konfirmasjons-
gudstenesta? Vi hadde middag på folke-
høgskulen og kaffi med kaker heime på
terrassen. Vi var veldig heldige med været.
- Er det andre ting du har lyst å nemne? Det
at heile slekta samlast og er med å skape
ein kjekk fest berre for meg, betyr veldig
mykje. Eg fekk mange fine og gode ord.
Konfirmasjonsdagen min er ein av dei
dagane eg kjem til å hugse resten av livet.

Konfirmasjon teKSt: ingrid og Harald aSKe

foto: Harald aSKe og per Ståle HuSevåg

Forbønshandling i Vereide kyrkje

Patience Toe som konfirmant Håvard Endal Husevåg som konfirmant

Kyrkjeblad for Gloppen nr. 4, 2013

8

Kyrkjeblad for Gloppen nr. 4, 2013

9

Framme frå venstre:
Thea Marie Jakobsen, aurora Eide, Sandra
Edith Tenud, Helene Vederhus, ingrid
Wendelborg Ose, Hilde-Katrin Kvernevik,
Siri Henden, Sofie Pernille Hole, Maria
Wendelborg Ose, Eirin Lothe.

rad 2 frå venstre:
 Tormod aske, Patience Toe, ingeborg
 Mardal Dale, Malene Berle naustdal, Hå-
vard Endal Husevåg, Jim-rudi aske, Monica
reed Hammersland, Vilde Henriksen
Skinlo, ragnhild Hafsaas Vereide, Thomas
Vereide almenning og Daniel Tsehaie
Ogbaziom.

rad 3 frå venstre:
 Øystein Tennebø Fure, Sebastian Hegg-
heim Hestenes, Jakob andré Fløtre, Eirik
Hovstad, sokneprest Olaf Sig. Gunder-
sen, Marius Moritsgård og Jøran Dahle
Mannset.

Breim
Framme frå venstre:
anne-Helen Eide, ann Helen
Birkeland Hetle, Malin Pettersen
Seime, Julie Helle Felde,
Mari Kandal ramslien,
Merete Merkesdal Hole

Bak frå venstre:
Ole Kristoffer Ellefsplass Sørland,
rasmus Torheim Kvile,
arne nybø Gangeskar,
asbjørn Gjengedal, Eline Fløtre,
Ole Preben Fuglestrand,
Jon Åge Strand.

Vereide

Hyen
Bak frå venstre:
Jon rolf Skamo Hope,
Jakob Straume og
Lars Martin Ommedal

Framme frå venstre:
norunn Eimhjellen, andrine
Holme, Linnea Eimhjellen,
astri Marie rønnekleiv og
Sofie Sæterlid.

Foto: Marit Straume
(Prest var Olaf Sig Gundersen)

Gimmestad
Bak frå venstre:
runar arnestad Hellerud,
prest asbjørn Gjengedal,
Bjørnar Eikenes, inge Bjarte
Grov Søreide

Framme frå venstre:
Jessie-Karin Seim arnestad,
ariane arnestad, Dina rygg
Eide, Hanna Eide, Maria Eide,
Joya Marie anselma Mekke

Konfirmantar 2013

Kyrkjeblad for Gloppen nr. 4, 2013

11

Vereide kyrkje 850 årKyrkjeblad for Gloppen nr. 4, 2013

10

Spaltist nr. 2 heiter ingrid Hageberg Bjørnereim.
Ho er 44 år gammal, bur på Byrkjelo og er gift
med anders. Dei har tre born. Ho er først og
fremst ektefelle og mamma, men arbeider
og som leiar for trusopplæring i kyrkjelydane
i Jølster, og har diverse “formell” utdanning i
tillegg til livets skule.

 Eg har alltid tenkt ein del på kva det
vil seie å «høyre heime» eller å kjenne
seg heime. Liksom alltid gått og

«kjent litt etter», og i det siste har eg lurt
litt på om det er noko folk flest driv med,
eller om eg er litt sær på det området. Når
eg tenkjer etter er det nok vanlegvis eg
sjølv som bringer temaet på bane. Og det
er for såvidt eit takknemlig tema. Noko
som vedkjem alle. Kjensla av å høyre
heime må jo vere blandt dei mest person-
lege og subjektive som finst. Noko alle kan
uttale seg om. Om dei vil.

For meg handlar det både om natur og
kultur. Å kunne senke skuldrene saman
med menneska eg møter. Å vere omgitt av
natur som gjer meg «ro i sjela.»

Mine 3 born er veldig tydelege på at det
er Breim som er heime med stor H. Ingen
tvil om at dei har mykje av identiteten sin
knytta til det å vere breimning. Eg opp-
lever forresten at det er ganske normalt
når ein er frå Breim, og sikkert frå mange
 andre bygder og, men her i huset er det
er vel fare for at mine refleksjonar over
t emaet har gjort dei ekstra medvitne på
kvar dei høyrer til…..

Litt bakgrunnsinfo? Ok. Joda, far min
er prest og vi flytta 5-6 gonger før eg forlot
reiret. I desse dagar er det 20 år sidan eg
flytta til Breim. I min målestokk nesten eit
halvt liv. Før eg kom hit var rekorden 7 år
på same stad. Med til historia høyrer vel
og at vi som barn blei fortalt at vi måtte
rekne med å flytte om nokre år. Trur nok
eg opplevde det som ei åtvaring mot å setje
for djupe røter.

Då Aslaug og Harald Forland fortalde at
dei skulle flytte reagerte dei fleste med «å
nei, så trist»! Min spontane reaksjon, rett
frå ryggmargen var: «Å, så spennande!»
Det blei ein liten tankevekkar! For om
denne «ikkje-gro-fast»-haldninga ligg så
rett under overflata hos meg er det vel fare
for at den, ubevisst, har fått prege både
tankar, ord og gjerningar opp gjennom

åra? Kanskje er eg, inst inne, ikkje så inter-
essert i å slå rot? Virkar det arrogant? Kan
det gje nokon kjensla av å ikkje vere «bra
nok» for meg?

Det å ikkje klare å slå rot har faktisk
gitt meg dårlig samvittiget til tider. Og det
har vore og er, eit sakn. Som ung rekna eg
jo med at eg, som dei fleste andre, kom til
å finne ein stad å busetje meg og «høyre
til». Det gjorde eg og. Eller, det vil sei: eg
fann ein mann, - rettare sagt ein gut. Ein
ODELS-gut, og fekk ein stad å busetje
meg på kjøpet. Ein definisjon på «heime»
er å vere ein stad der ein er ønska. Den
likar eg! Å vere ønska er ei gåve. Eg har
likevel erfart at det uansett er eg sjølv som
må gjere jobben med å finne meg til rette.

Lurer litt på kvifor eg grublar på dette.
Er eg bekymra for at eg rett og slett har
litt underutvikla tilknytingskompetanse
på heimstadnivå? At eg aldri skal kjenne
meg heilt heime? Paradoksalt nok har eg
etterkvart oppdaga at eg har røter mange
stader; då ei av mine barndoms kyrkjer
brann ned til grunnen i 1994, kjende eg
at eg hadde mista noko som var ein del av
meg. Då eg i fjor såg eit TV-program der
Dag Lindebjerg besøkte Loppa kommune,
kjende eg at eg har røter der. Eit portrett-
program om Sondre Bratland gjorde meg
klar over at litt av hjarte mitt ligg i Vinje
i Telemark, og når eg snakkar med Jon
Husabø Hansen innser eg at eg ikkje er
heilt dialektlaus! Slike episodar gir meg ei
deilig, melankolsk kjensle som eg misten-
kjer er nært i slekt med heimlengt. Tenk å
vere så privilegert, då,- å høyre heime både
her og der! Så får det vel heller våge seg
at eg aldri vil finne min «barndoms dal»;
med skjærgård, hav og fjellvidder, sol heile
året og midnattsol, ein omgangskrets frå
heile landet, mykje allsong, innlands-klima
og kort vei til By’n?

I år går forresten sommarferien til
slektningar på Træna. Himmel og hav!

Frå Soknerådet si postkasse:

Ein hard pakke
i barndommen gledde vi
oss til jul og «jebussar», for
då fekk vi gåver. På jebus-
sen fekk vi ikkje så mange,
og vi minnast at dei ikkje
alltid var innpakka. Sjå
her, sa dei, og ga oss ein

lommeduk, eller ei strikkajakke til dukka
vår. Frå syskenborna våre fekk vi hol-kroner,
knytte på ein tråd, men vi kan ikkje hugse
om det var ei krone for kvart år eller ei for
kvart syskenbarn; det vart uansett inga stor
formue av det.

Men i jula var gåvene innpakka, og hadde
ulik status. Dei mjuke pakkane var dei nyt-
tigaste, men dei harde var mest spennande,
for då kunne det vere ei bok, eit brettspel
eller andre ting som vi eigentleg ikkje trong,
men som vi fekk likevel.

Same spennings-kjensla kan av og til melde
seg no, når vi stikk handa i postkassa og
kjenner at – oj, her er ein pakke! i dag hadde
vi det slik. Etter å ha opna pakken, konsta-
terte vi at han inneheldt fleire ting – fyrst og
fremst eit papp-stykke som skulle brettast
på ein finurleg måte og til slutt bli eit stativ
som skulle romme resten av innhaldet. Vi
strevde fælt, men kom til slutt fram til ei
løysing som likna på det som var avbilda i
følgjebrevet, og vi var fornøgde. Det er godt
når ein lykkast med det ein prøver på!

Og kjem du til Gimmestad-kyrkja no kan du
finne dette vesle papp-stativet i på bordet i
gangen, og oppi kan du finne ein viktig bro-
sjyre som du kan ta med deg, enten du er
forelder, besteforelder, fadder – eller berre
har eit lite barn nær deg som du er glad i.

Denne brosjyren fortel deg om Tripp-trapp-
klubben, som tre gonger i året sender ut
gode, kristendoms-opplærande bøker, lei-
kar, filmar m.m. til born frå 0-12 år, både på
bokmål og nynorsk, enten til deg eller rett til
barnet. Var dette ein god tanke for deg og?
Vi har alle eit ansvar for at den kristne arven
blir ført vidare.

Vil du vite meir, kan du lese på denne inter-
nett-adressa: www.tripptrapp-klubben.no

God sommar!

aase r Sæther
soknerådsleiar i Gimmestad

Opninga av jubileumsveka prega av lovsong og glede

ansikt til ansikt
teKSt: oddvar almenning

Sprudlande glede, hallelujarop, rytmer og barnerøyster var det som møtte
dei som var komne til kyrkje 26. juni. Soul Children frå Sandane og Breim
fylte rommet og sinnet med lyd og fryd og høgtideleg alvor. For skal høg
alder på ein bygning vere noko å feire, må det knytast til det som skjer
i og rundt huset i vår tid, slik det blei gjort på opningsgudstenesta då
Vereidskyrkja fylte 850 år.

 Eit velfylt kyrkjerom tok imot opningsord
frå medliturg Paul rune Daviknes som
ynskte velkomne både til gudsteneste

og jubileum og ei veke med stor feiring.
ansikt til ansikt med Gud var tema for den
eine av songane som koret framførte. Dei
syng det meste på engelsk, men dirigenten,
Magnhild Husevåg forklarte engasjert og
konsentrert at kva vi enn møter i livet, er
Gud der saman med oss, ansikt til ansikt.
(Face to face)
Og ein gong, når alt anna er slutt, skal vi få
møte han ansikt til ansikt i det evige livet!

når kyrkjelyden feirar kyrkja, er det rett at
grupper som Soul Children er midt i bildet!
Dette arbeidet som snart har levt i 10 år på
Sandane, er drive av normisjon, og er såleis
eit døme på samarbeidet mellom kyrkjelyd
og organisasjon. når det gjeld kyrkja sitt
ærend blant born og unge, er søndagsskule

og speidararbeid, kor og ei mengd aktivite-
tar organisert gjennom ulike organisasjonar
ein del av ”pakken”. Det same kan seiast om
arbeid mellom vaksne og eldre. utan orga-
nisasjonane hadde vi hatt ei fattigare kyrkje
og ein fattigare kyrkjelyd.

Det var triveleg å kome til ei festpynta
kyrkje. Det er tydeleg at både tilsette og
soknerådsmedlemer og andre frivillige eller
betalte medarbeidarar har teke gode tak i
og rundt kyrkja med rydding og pussing,
raking og planting, måling og vasking. ut-
gangspunktet for ei innhaldsrik festveke var
godt, og forventningane store.

i alt vi møter og i alle slags gleder og vans-
kar, får vi møte Gud ansikt til ansikt. Ja, heilt
til siste slutt kan vi stole på at Gud kjenner
oss og veit kven vi er, når vi kjem til han face
to face, forklarte Magnhild Husevåg.

Å høyre heime

Om vi samlar alt det gale menneska har
gjort til sammen gjennom heile historia,
blir det som ein stor stor pyramide av
synd. Så kom Jesus og snudde opp ned på
alt, snudde pyramiden opp ned så trykket
frå alle synder kom på eitt punkt, på han
sjøl, sa Olaf Sigurd i preika.

Lyden av ivrige barnestemmer fylte
Vereidskyrkja då 850års-feiringa starta 26.
juni. Sandane Soul Children hadde fått
med seg det nystarta søsterkoret i Breim
i høve dagen, og samarbeidet fungerte
godt.

Solistar var Mathilde Haugen og
Håvard Husevåg. Gode stemmer, trygt
frimod og glad formidling!

Kyrkjeblad for Gloppen nr. 4, 2013

13

Vereide kyrkje 850 årKyrkjeblad for Gloppen nr. 4, 2013

12

Vereide kyrkje 850 år

teKSt og foto: Harald aSKe

Om koret: Då Kjetil almenning vart tilsett
som domkantor i Bergen domkyrkje, skipa
han eit nytt kor med 32 songarar. Koret held
konsertar, men deltek også på gudstenester
i Bergen domkyrkje. Bergen Domkor legg
vekt på å framføre både gammalt og nytt
korstoff. i denne konserten fekk vi begge
deler.

Dirigenten: Kjetil har si utdanning frå Firda
vgs - musikklinja, norges Musikkhøgskole
og Kungliga Musikhøgskolan i Stockholm.
Han har dirigert fleire gode kor og spelt inn
CD som vart nominert til Grammy i uSa i
tillegg til å ha gått til topps i dirigentkonkur-
ransar.

Komponistane denne kvelden: J.S. Bach
og Erik Esenvald.
Kjetil vart kjend med ein komponist frå
Latvia medan han studerte i Stockholm. Det
førte til at han sette opp eitt av hans verk til

sin eksamenskonsert i kordireksjon. Denne
komponisten er nok ukjend for dei fleste av
oss, men frå no av vil vi nok merke oss dette
namnet: Erik Esenvald f. 1977 i Latvia.

”Seksstemte glas og himmelskodande
vakker korklang” – las vi i programmet. Og
der stod meir: ”Verka Stars og Sun dogs tek
ikkje utgangspunktet i bibeltekstar slik Bach
gjer, men leikar seg i fascinasjonen omkring
stjerner og himmelfenomen”. ”Three suns
we see over us shining full clear!” Desse him-
melfenomena (halo og bisol) minner oss om
Faderen, Sonen og Den Heilage ande – og
skal gje oss mot og kraft.

Den andre komponisten som var med i
konserten i Vereide kyrkje denne søndagen,
var Johan S. Bach. Siri Hilmen på cello fram-
førte ”Preludium frå suite nr.1 i G-dur”. Dette
er eit solonummer som ho framførte med
innleving og presisjon.

Hans Knut Sveen spelte orgel og Siri
Hilmen cello der dei framførte ”Liebster

Jesu, Wir sind hier” og ”Wachet auf, ruf
uns die stimme” – ei var og stemningsfull
framføring.

Som avslutning på heile konserten
framførte koret ”Der Geist hilft unsrer
Schwachheit auf” med orgel og cello til,
har tekst frå romarbrevet der det står: ”På
samen måten kjem anden oss til hjelp i vår
maktløyse. For vi veit ikkje kva vi skal be om
for å be rett, men Anden sjølv går i forbøn for
oss med sukk utan ord. Og han som ransakar
hjarta, veit kva Anden vil, for han ber etter
Guds vilje for dei heilage”.

 Det er gammal musikk i ei gammal
kyrkje, så kva kunne vel passe betre ein
slik kveld? Og det vart eit mektig og flott
punktum for ein konsert med utruleg høgt
nivå heile vegen.

Kyrkjebladet spurde dirigenten om han
var nøgd med det koret hadde levert, og det
var han.

Kyrkjebladet møtte to av dei som var til
stades under konserten, og her er deira
kommentar:

Inger Anne
Skeistrand
hadde teke turen
rundt fjorden frå
Hestenesøyra for
å høyre korsong. Ho er sjølv korsongar. -
Korleis opplevde du konserten? Kjempefint.
Veldig spennande med dei nye kompo-
sisjonane og dei nye klangane. Det var
annleis enn det vi er vande til, men eg
likte det. Og det var fint med Bach. Flott å
få det med i konserten.

Og det var fint med musikalske innsalg
mellom korsongane. alt i alt ein fin kon-
sert. Og så må eg få seie at det er kjekt at
Kjetil kjem heim med koret sitt. Det set vi
stor pris på! Eg har forresten vore med og
sunge med Kjetil som gjestedirigent på eit
songarstemne i Stryn. Veldig artig!

Knut Sigurd Aasebø er pensjonist no
og ofte tilbake på Vereide, men han er
utdanna både som organist og prest. Han
spelte på 800-årsjubileet.

Knut Sigurd var tydeleg gripen av det
han hadde fått høyre og fortalde:

Eg må tenkje på det som står i Bibelen:
”Sjå eg skaper allting nytt.” Kyrkja vår
står i eit tidsspenn og har opplevd alt
det skapte heilt fram til i dag - også det
vi opplevde i dag. Til og med dirigenten
voks opp her som ein av våre. Gud skaper
framleis, og det er det vi opplever i dag –
at Han brukar våre folk. Og når Gud skaper
framleis, har vi ikkje grunn til å frykte
framtida. Og så var det godt å bli teken
med inn i ”Det stille rom”. Det var ei stor
oppleving !

Strålande konsert ved Bergen Domkor Dirigent: Kjetil almenningOver: Bergen Domkor i Vereide kyrkje

under: Dei to instrumentalistane:
Siri Hilmen, cello og Hans Knut Sveen, orgel.

Kyrkjeblad for Gloppen nr. 4, 2013

14

Kyrkjeblad for Gloppen nr. 4, 2013

15

Vereide kyrkje 850 år Vereide kyrkje 850 år

Sentrale personar i bokutgjeving og utstil-
ling. Olaf Sigurd Gundersen og Petter Eide
vekslar glade ord. i bakgrunnen organist
anders rinde, formann i hovudkomiteen
for jubileet og ein av forfattarane i boka, og
ronny Solheim, naturfotograf og no også
kyrkjefotograf.

 Noko av det første jubileumsnemnda
tok til å arbeide med, var å få til ei
bok om Vereidskyrkja. Etter den

fyrste bygdeboka (aalandsboka) som kom
ut i 1935, er det lite som er skrive om kyrkja
frå eldre tider, og det meste av det som er
skrive, byggjer på det som Jacob aaland
skriv. Tidleg i prosessen kom nemnda
i kontakt med middelarkeolog alf Tore
Hommedal ved Bergen Museum. Han tok
på seg å skrive kapittelet om tida fram til
reformasjonen, herunder drøfting av alder.
Litt seinare kom Ove Eide med på laget som
redaktør. Bortsett frå alf Tore Hommedal er
alle forfattarane lokale: Torill Fjellestad skriv
om tida rundt reformasjonen og like etter,
og Ove Eide fører historia fram til i dag gjen-
nom punktvise glimt. Desse tre kapittela
utgjer første del av boka. Del ii har kortare
stykke med meir avgrensa tema, som kyrkje-
reiser v/ arne Eikenes, songen i kyrkja v/Elin
Pehrson Grytting, instrumentalmusikk v/an-
ders rinde, og eit intervju med noverande
sokneprest Olaf Sigurd Gundersen, som har
vore prest i Gloppen og Vereide i over 30 år.

Bilete i bok og på galleri
Boka er rikt illustrert med både gamle og
nye bilete, bl. a. med ei biletkavalkade frå
dei siste 20 åra, fotografert av Marie S. rygg.
Gamle foto frå Kvåle-samlinga er med i
boka, og mange andre. Dessutan har ronny
Solheim fotografert både i og rundt kyrkja,
særleg med tanke på boka. Ei utstilling med
mange av bileta hans, samt ein god del el-
dre foto og nokre måleri hang på galleriet i
heile jubileumsveka. Bokkvelden opna med
ei samtale mellom ronny Solheim og Olaf
Sig. Gundersen omkring bileta i boka. Om
dei eldre bileta fortalde Ståle Fitje.

Song og harpeleik
Ove Eide leia samlinga, og gjorde greie for
hovudinnhaldet i dei ulike bolkane sidan
verken alf Tore Hommedal eller Torill Fjelle-
stad hadde høve til å vere tilstades.
Det hadde heller ikkje Elin Grytting, men i
staden song aase ryssdal Sæther tre songar
til eige akkompagnement på harpeleik – eit
særdeles vakkert innslag i programmet.
Med harpeleiken plassert på gallerikanten,
var det som heile galleriet vibrerte med i
spelet.

Kyrkjereiser
arne Eikenes fortalde levande frå kyrkjerei-
ser i gamle dagar, særleg frå båtreisene som
kunne vere svært strabasiøse for mange,
men til kyrkje skulle dei!

Instrument i kyrkja
anders rinde orienterte til slutt om intru-
mentalmusikken og instrumenta i kyrkja.
Orgel kom det først i kyrkja i 1937. Dette
vart utskifta i 1981/82, då dagens orgel
kom på plass. Dermed må vi kunne seie
at i mesteparten av kyrkja si historie har
songen i kyrkja vore a capella. Først like før
forrige århundreskifte og nokre år framover
har vi skriftlege kjelder for at det var brukt
instrument i kyrkja. Dette var etter at det var
skipa korps i kommunen, både på Sandane
og Lote/Hennebygda. Desse korpsa spelte
ofte i kyrkja, for mange takksame kyrkje-
gjengarar.

På grunn av sjukdom vart ikkje boka klar
til jubileet, men kjem i midten av november,
i høveleg tid til å hamne under juletreet.

Om lag 40 personar var samla på galleriet
denne mai-kvelden.

Måndag 27. mai kl. 20.00 var det duka for Bokkveld på galleriet
i Vereide kyrkje. Det gav ein smak av kva vi kan vente oss når
 jubileumsboka for Vereide kyrkje kjem seinare i år.

Forsmak på
jubileumsboka
teKSt: anderS rinde

foto m/ bildeteKStar: oddvar almenning

O glædelig Dag, da Jesus gik under mit syndige Tag!
Stor salighed er vederfaret min Sjæl
Min Jesus er bleven mit Hjerte til Deel.
Hvad uforskyldt Ære! nu hilser jeg dig: Velkommen til mig!

Mellom dei innlånte måleria var dette som
Kristoffer arnestad måla i 1991, truleg etter
eit eldre fotografi. Bård Vereide kunne
fortelje at det var ein del detaljar framfor
kyrkja som ikkje såg slik ut i 1991.

Petter Eide har ikkje synt dette biletet før,
sjølv om det var måla så tidleg som i 1962.
Somme vil seie at det har eit Munch-preg.
På spørsmål om han sjølv har tenkt på det,
svarar han at det stemmer. ”Det er eitt av
dei aller første bileta eg laga etter at eg kom
heim frå Oslo, så eg var vel prega av dei
bileta eg hadde sett av han.” -Men kvifor har
du ikkje vist det fram før no? ”Å, du veit, det
var no eit tiltak å få det ramma inn!”

Venger eller øyre? ingrid aske og John Elling
Vereide diskuterer kva dei ser eit fotografi
som ronny Solheim har teke av ein gammal
støypejernskross aust for kyrkja.

Det var mange interessante detaljar å finne
i dei gamle fotografia som Bård Vereide
hadde samla og stilt ut.

aase fortalde dette i sitt innslag:
”Farbroren hans far heitte Ola ryssdal, var
lektor og budde i Trondheim. Han skreiv
ned mange salmetonar slik han kunne
hugse dei frå barndommen/ungdommen
sin på 1870-80 talet. Der står denne og.”
Vi tek med melodien slik Ola ryssdal har
notert han, med tre vers frå Landstads
salmebok.

Saa skal jeg engang Vel blive fuldkommen, og synge min Sang
Som Himmelens Borger, blandt Englenes Flok,
Hvor Troen og Haabet har skjænket mig nok,
Men Kjærlighed bliver i Glæde og Fred Evindelig ved.

Op sødeste sang

Kyrkjeblad for Gloppen nr. 4, 2013

16

Kyrkjeblad for Gloppen nr. 4, 2013

17

Vereide kyrkje 850 år Vereide kyrkje 850 år

Opa kyrkje er eit tilbod som har vore tilrette-
lagt i Sandane kyrkje. i høve jubileet var det
Vereidskyrkja som var opa for meditasjon,
refleksjon, ettertanke og bøn. i tillegg til
lysgloben som alltid er ein del av det litur-
giske inventaret, var det tillaga tre stasjonar
som oppmuntra til konkrete handlingar.
Ei bøn kan vere ein stille tanke medan ein
tenner eit lys i globen eller ved lystennings-
stasjonen. Men det kan og vere konkretisert
i formulerte ord på eit papir, slik det var lagt
til rette for på ein stasjon. ingen andre enn
Gud vil sjå lappen, men liturgen la innhaldet
i bønelappane framfor Gud i fellesarrange-
mentet etterpå. Den som ber tunge bører i
livet, kunne gå til stasjonen der slike bører
kan leggast av, ved Jesu kross. Heilt konkret
var symbola Kristus krossfest og tunge
steinar plassert på eit bord i kyrkja. Den som
tok ein stein og bar han til krossen, fekk
kjenne på kroppen at det var godt å legge
det tunge frå seg. Mange har bruk for å setje
av nokre minutt av og til for å samle tankar
og sinn på ein slik måte. Denne gongen
var det gamlekyrkja som gav rom. Elles er
staden Sandane kyrkje. Siste onsdag i må-
naden kl. 20 - 21 er sett av for stille og bøn,
men opplegget dei siste åra, skal evaluerast
for vidare plan. Denne arbeidsforma er nye

åndelege øvingar som er komne til oss frå
andre kristne brør, og som no finn si form i
stadig nye kyrkjehus og kyrkjelydar også her
hos oss.

Kyrkjekoret heldt vesper i gregoriansk
tradisjon. Vesper er kveldssong, ei av tide-
bønene. Programarket som var opptrykt
forklarte: ”Bøn til faste tider på døgnet vart
praktisert i kloster og kyrkjer gjennom heile
mellomalderen i heile Europa, og har røter
tilbake til oldkyrkja.” Tekstane er frå Bibelen,
men når det heiter gregoriansk tradisjon,
har det med melodiane å gjere. Pave Gregor
den store samle på 500-talet ei mengd av
dei melodiane som var i bruk i kyrkja, og
desse blei sett inn i eit system som blei nytta
i alle kyrkjelydar. Såleis kunne nykristna
glopparar på handelsferd gå inn i kyrkjer i
Frankrike eller i Spania og kjenne att både
melodiane og teksten.

Denne gongen var språket norsk, men
det gav perspektiv til kyrkjejubileet å tenkje
på at nett dei same melodiane kan ha lydd
mellom desse steinveggene for meir enn
500 år sidan, og innhaldet i tekstane var det
same, om enn på latin. For menneskesinnet
er det same, og frelsa i nåden er den same,
om det er katolsk eller luthersk!

teKSt og foto: Harald aSKe

Komponistane vi fekk høyre denne
kvelden:

Johan S. Bach (1685-1750) er ein komponist
frå barokk-tida. i oppslagsverket Musikken
og vi, vert Bach omtala som - den barokke
polyfoniens største meister. Mesteparten av
hans store produksjon er kyrkjemusikk, men
han har også komponert mange instrumen-
talverk av profan karakter. Han var organist i
Thomaskyrkja i Leipzig frå 1723-1750.
Denne kvelden fekk vi høyre frå Bachs Gold-
bergvariasjonar, frå hans orgelkomposisjonar
og ein arie frå ei kantate.

Ludvig van Beethoven (1770-1827) er ein
komponist frå den wienerklassiske periode.
Han vart fødd i Bonn, men levde størstede-
len av livet sitt i Wien. Her vart han berømt
for sine virtuose klaverimprovisajonar og for
komposisjonane sine, men i 30-årsalderen
begynte han å misse høyrsla si og vart etter
kvart heilt døv. Likevel komponerte han. Frå
hans store produksjon fekk vi lytte til Stryke-
trio Opus 3 i c-moll.

John Stanley vart fødd i London i 1712.
Han studerte musikk alt i barneåra, og som
7-åring hadde han Maurice Greene som
lærar. Greene var komponist og organist i St.
Paul’s Cathedral. Stanley spelte orgel frå han
var ni år, og då læraren hans døydde i 1723,
vart den 11 år gamle eleven tilsett som or-
ganist etter han. i 1734 vart han tilsett som
organist i Society of the inner Temple – ei
stilling han hadde livet ut. Her kom ofte G. F.
Händel på besøk og lytta til den sprudlande
orgelspelinga hans. i tillegg er Stanley rekna
som ei svært dyktig fiolinist. Konsert for orgel
og strykarar stod på programmet.

Egil Hovland (1924-2013). i programmet
kunne vi lese: Egil Hovland var organist og
korleiar i Glemmen kirke i Fredrikstad heile
sitt yrkesaktive liv. Han var ein særdeles
produktiv komponist i mange former, frå det
enkle til det kompliserte, mest kyrkjemusikk.
Solomotetten med tekst frå Joh. 3,16 er
komponert ein gong på 60-talet.

Arne Dagsvik (1947-) er busett i Skånland
kommune i Troms. Han er utdanna lærar og
organist og har gitt ut meir enn 1000 songar
for kor. Då han fekk nordlysprisen, fekk
han denne omtalen:”Hadde han drevet med

popmusikk, hadde alle kjent navnet hans. Men
Arne Dagsvik har hele livet brukt sine evner
innen korbevegelsen og aldri fått den opp-
merksomheten han fortjener.” i Vereide kyrkje
har julekantata I den søte juletid blitt framført
fleire gonger. Denne gongen var det Lev da
som lysets barn vi fekk høyre.

Om konserten:
Dei tre strykarane, Per Kristian Skalstad:
fiolin, nora Taksdal: bratsj og audun Sand-
vik: cello, opna konserten med Stryketrio i
c-moll opus 9 nr. 3 av Ludvig van Beetho-
ven. Dette stykket er inndelt i fire satsar, og
dei ulike satsane veksla i tempo og inten-
sitet. Dei opna raskt og livfullt med drama-
tiske vendingar innimellom – ganske typisk
for komponisten – medan 2. satsen var meir
roleg, melodiøs og følsom. i 3. og 4. satsen
fekk vi lytte til fine, melodiøse passasjar,
friskt og elegant gjennomført på alle vis.

Dei same musikarane gjekk så over til
J.S. Bach der dei presenterte eit utdrag frå
Goldbergvariasjonane. Goldberg spelte
cembalo og var Bach sin elev. Det vert
fortalt at det var Goldberg sin arbeidsgje-
var som tinga dette verket som musikk i
søvnlause netter. (Dei hadde ikkje P2 den
gongen). underteikna kom til åtte varia-
sjonar, og variasjonar var der både i tempo
og styrke. Spesielt må vi trekke fram den 4.
satsen der ein kunne oppleve fryd og glede i
musikken, og den siste satsen som var roleg
og utruleg vakker.
Dette er proffe musikarar som presenterte
Beethoven og Bach på ein flott måte.

Kantor anders rinde hadde leita fram eitt av
J.S. Bach sine store orgelstykke: Preludium
& fuge i G-dur. Dette verket vart truleg
skrive i den tida Bach var hjå hertugen
av Weimar (1708-1717). Det er eit svært
krevjande stykke å spele, men anders løfta
det fram på ein frisk og fin måte. Det gjorde
også ann-Magrit Silfverhielm då ho song
Egil Hovland: Så høyt har Gud elsket verden
og Arne Dagsvik: Lev da som lysets barn.
Songen gav variasjon i programmet, og med
desse to nummera presenterte ein også
to viktige norske komponistar i kyrkjeleg
samanheng. Det var viktig i dette jubileet!
anders rinde akkompagnerte på orgel.

Orgelet i Vereide kyrkje er som skapt for
orgelkonsertar. Med det meiner ein samspel
mellom orgel og strykeorkester. Her fekk vi
høyre John Stanley: Konsert for orgel og
strykarar opus 10 nr.6. Verket har tre satsar
der den andre satsen er for orgel solo og er
ganske roleg.

Dei to andre satsane er raske og for orgel
og strykarar i lag.

Dersom det ikkje hadde stått i program-
met, kunne dette lett vorte oppfatta som
Händel sin musikk. Slektskapen var tydeleg,
og tankane gjekk tilbake til då Händel lytta
til nettopp Stanley sitt orgelspel i London. Ei
fin oppleving dette óg.

Konserten vart avslutta med eit num-
mer der alle fem deltakarane var med: J. S.
Bachs Arie frå Kantate BWV 68, Kantate
for 2. pinsedag der teksten er: Mitt truande
hjarte: juble, syng og ver glad, din Jesus er her.
Bort jammer, bort klage, eg seier berre: Min
Jesus er nær.

ann-Margrit Silfverhielm song med her-
leg tonefølgje frå Per Kristian Skalstad, nora
Taksdal, audun Sandvik og anders rinde. Ei
flott avslutning på ein gjevande konsert. Og
at publikum sette pris på det dei fekk høyre,
kunne høyrast på applausen dei fekk til slutt.

Sprudlande musikkglede under
jubileumskonserten i Vereide kyrkje

Onsdag 29. mai

Middelalderliturgi møtte
”nye” åndelege øvingar

Skriv bøna di og legg lappen i urna.
Berre du og Gud veit kva der står.

Legg av alt som tyngjer.

Kyrkjeblad for Gloppen nr. 4, 2013

18

Kyrkjeblad for Gloppen nr. 4, 2013

19

Vereide kyrkje 850 år Vereide kyrkje 850 år

 Vi startar ute i fjorden, i Davik, med
Claus Frimann. Han var fødd i Selje
i 1752, og vart prest i Davik, der han

døydde i 1839. Elin hadde valt ut to av
dei mest kjente songane hans: Den norske
fisker og Ved haandarbeidet, begge med
folketonar frå Selje og Davik. Fiskaren sitt
slit og otte for avgifter, kanskje utpanting,
vert realistisk skildra: I aar skal fogden min
gryde spare- . Kvinna som sit med hand-
arbeidet, overfører tanken frå sin ulltråd
til livsens tråd. - Min knyttede tråd - mig
minder om livet -. Elin har lagt ned svært
mykje arbeid med å samle tekstar av Fri-
mann og melodiar som har vorte nytta til
desse tekstane. Spør når de møter henne
kor mange melodiar ho har til Den norske
fisker!

Vi går litt inn i fjorden, til Nesjane. Ove
gav oss ei orientering om det religiøse
livet, der Nesjane var ein sentral stad.

Hans Nilsen Hauge vitja bygda to gonger,
og der var ein flokk som vart kalla separa-
tistane. Leiaren for desse var Ole Johnsen
Hyenæs. Han hadde skrive ein salme som
vart sunge i gravferder, der det er den døde
som “talar” til dei attlevande. Jeg reiser nu
til graven hen. Hans bror, Skule- Jo, eller
John Johnson Hyenæs (1805-1884), har
óg med ein slik salme i si samling: Så far
da al Verden evendeleg vel. (I dag er denne
skikken knytt til Gimmestad-gardane).
Han gav ut ei samling songar og ei kjø-
meisterbok. Skule-Jo er mest kjent for å
vere den som leia kritikken av sokneprest
Heffermehl, der 258 menn skreiv under
på eit klagebrev. Det vart ei vond retts-
sak. Skule-Jo tapte og måtte gå frå gard og
grunn. Ettertida har frikjent Skule-Jo og
dømt Heffermehl!

Halldor H. Hammarsvik (1799-1822)
skreiv ein salme som vart sungen før dåps-

barnet vart ført ut or heimen. Der er det
barnet som “talar” til dåpsfylgjet. Nu lenges
jeg til dåbens hellig væde, frå samlinga Sjel-
ens sjungende harpe. Hammarsvik omkom
på sjøen, berre 23 år gammal.

I Hyen budde Sigurd Rønnekleiv.
(1906-1932). Diktsamlinga hans: Haust
i vår får ein dobbel klangbotn når vi veit
at han óg døydde ung. Han var veikhelsa
og gav ut denne diktsamlinga til støtte for
vanføresaka. Takk,Herre ! Eg takkar deg
Herre for vegen eg fann. Det er sterke ord
frå ein sjuk ungdom. Både dikta og det
han kallar for tankestubbar er tekstar til
ettertanke.

Det visste eg ikkje om: På Vereide er
Glomnes eit kjent familienamn. At deira
svigerfar/bestefar/oldefar skreiv dikt og
gav ut, var ukjent for ein innflyttar. Vi vart
presentert for Rasmus Glomnes (1881 –
1965) sine dikt Tanken og Ver deg sjølv,
frå samlinga Glimesteinar. Ukjent for meg
var det óg at John Lillestøl skreiv dikt. Eg
kjende han som politikar. Gud, du er stor
vart lese for oss; det skil seg frå kommu-
nale saksdokument.

Vidar Bergset (1928-) er av dei meir
kjende namna. Frå dei mange diktsam-
lingane han har gjeve ut fekk vi høyre Til
meisteren, under fire auge, Osp og Gamalt
andlet. Les og nyt!

Så var det til Sogn. Alf Haveland, f.1940
i Gulen, er eit namn vi kan legge merke til,
om vi likar poesi. Vi fekk presentert Fred,
og eg kan tenkje meg å leite opp fleire.

Og så Jakoben då, som Margot seier,
Jakob Sande (1906 – 1967). Ho las Salme,
den eine av to salmar Sande har i Norsk
salmebok. Salme er tonesett av fleire
komponistar, men eg tykkjer teksten står

Morgon
No rodar sol om Sørstrandsfjell,
og natta kverv i stille dis.
No er det dag! Stå opp mi sjel,
og syng din Skapar lov og pris!
Sjå nåden ny som dagen er,
Guds kraft er nok for det du ber.
Hans kjærleiks hav er som i går,
og alle æve-år.

Du anar vår om rant og rindar,
når sola sveiper dagen i si prakt.
Du skodar mot dei skire tindar
og takkar Gud for rettferds kvite drakt.
Som barnet trygt i Fadres arm
du kjenner gleda rik og varm,
og kvart sekund av nyfødd dag
du lever i eit evig andedrag!

TaKK, HErrE!
religiøse tekstar og tonar frå nordfjord,
og litt frå Sunnfjord og Sogn óg.

av aSbJørg apalSet

foto oddvar almenning

Torsdag i festveka var det samling på biblioteket i Trivselshagen. Det
er alltid triveleg å samlast der veggene er fulle av bøker, og vi veit at tre
sentrale kulturformidlarar vil servere oss av dei perlene dei har funne:
Ove Eide, Elin Pehrson Grytting og Margot Sande. Med seg hadde dei
Arne Søholt som gav oss tonefylgje til allsongen.

best åleine når han er så godt og levande
framført. Ove, som har skrive ein biografi
om forfattaren, las Den gløymde spedalske.
Sande diktar inn ein spedalsk, i tillegg
til dei ti som vart lækte, slik det står hos
Lukas 17.11 ff. Denne vert for sein til å bli
lækt og vert gåande sjuk og utstøytt. Diktet
er eitt av mange der forfattaren skildrar dei
som vert sett ned på, dei som er mislukka
og dømde av samfunnet. Sande sjølv las
aldri opp dette diktet.

Kari Arnestad (1910 - 1985) var fødd i
Gloppen, men hadde sitt arbeidsliv utan-
om kommunen. Då ho vart sjuk, flytta ho
tilbake og budde dei siste åra på sjukehei-
men. På sjukeleget fekk ho vite at hennar
omsetjing av Hvo ene lader Herren råde,
til Den som i alt let Herren råde, skulle
takast inn i Norsk salmebok. Frå glaset
sitt der såg ho Sørstrandsfjella, og det in-
spirerte henne til diktet Morgon, det er frå

samlinga Under Guds regnboge. Margot
serverte oss det diktet, medan Han som
sa: “Det skal bli lys”, lyssette både fjella og
tilhøyrarane. Syster til Kari, Jorunn Lots-
berg, var til stades. Ho tykte det var veldig
fint å høyre diktet opplese og sa at ho vart
mest på gråten. Ho kunne fortelje at Kjetil
Bergheim har tonesett det. Ho kunne óg
fortelje at Skule-Jo var oldefar hennar, men
ho visste ikkje at han hadde gjeve ut son-
gar. “Det var aldeles merkverdig, det var
interessant!”

Songtradisjonen står sterkt i Gloppen,
og ein slik kveld må det óg syngjast. Mati-
as Orheim, den blinde sjåaren, har forgylla
mang ei forsamling med songane sine, slik
óg denne kvelden. Det vart gjort til dei
vare tonane frå Arne Søholt sitt trekkspel.
Kvardagskristen av Matias Orheim, Om
kvelden av Arnulf Øverland, til tone frå
Hornindal, og Saa hvesser jeg min blanke
Lee av Claus Frimann - tre ulike forfatta-
rar, men med gode songtekstar.

Kva er kulturlivet utan eldsjeler? Når de
møter desse fire, og andre, gje dei ei takk,
ein kveik!

Takk og til biblioteket som arrangerte
tilstellinga!

Jorunn Lotsberg likte godt at systra, Kari
arnestad var mellom diktarane som blei
trekte fram denne kvelden, og diktet blei
godt lese. Ho gav både takk og klem til
Margot Sande.

Kari arnestad har ein salme i salmeboka
vår. Ho har omsett Den som i alt let Herren
råde, nS 459. Ho budde på sjukeheimen
og såg Sørstrandsfjella då ho skreiv diktet
Morgon.

Claus Frimann (1752 – 1839) i embetsdrakta
som galdt på hans tid.

rasmus Glomnes (1881-1965). Deg sjølv
må du vera (henta frå Ver deg sjølv)

Elin Pehrson Grytting leitar, finn og gir
oss gamle skattar.

Ove Eide leidde kvelden og gav oss av sin kunnskap.

Kyrkjeblad for Gloppen nr. 4, 2013

21

Vereide kyrkje 850 år

Til slutt improverserte Stine Motland over temaet Kvinners stemmerett. Foto: Magnus Skrede.

Kyrkjeblad for Gloppen nr. 4, 2013

20

Vereide kyrkje 850 år

Dei sigla over ville hav.
Dei fann i framandt land si grav.
Men då dei under krossen seig,
til himmelhallar høgt dei steig

Guds vitne veks i Jesu spor
som rosa og som lilja gror.
Dei raudna her i klungerris,
men blømer no i paradis.

(Frå mellomalderen, til norsk
v/Bernt Støylen)

 Kristendomen kom til Vestlandet og
Norge frå vest, over havet. I vårt
nærmiljø er klosterruinane på Selja

eit handfast minne om dette. Kvart år fei-
rer vi Seljumannamesse på klosteret første
søndag i juli. Den heilage Sunniva, som
legenda fortel skal ha vore ei irsk kongs-
dotter som sette seg i ein båt utan årar, ror
og segl, saman med eit trufast følgje. Dei
dreiv i land på Selja og er årsak til kloste-
ranlegget.

Ei vidunderleg ferd
Laurdag 1. juni samla ein heil flokk seg
på Kristkyrkjetomta ved Håkonshallen i
Bergen, til Morgonbøn kl 07.00 om mor-
gonen. Deretter gjekk dei ombord i ein
hurtiggåande båt frå Tide, som tok dei
langs kysten til Selje. På båten fekk delta-
karane eit lynkurs i gregoriansk song ved
«skipskantor» Henrik Ødegaard, og ein
panelsamtale/debatt med fleire kunnskaps-
rike personar, hyra inn for denne reisa.

Ein hyllest
Kl. 12.30 kom båten til Selje, og på ny stig
St. Sunniva i land på Selja , og leier følgjet

sitt til Helgenanlegget. Denne gongen for
å grave fram legenda for eit moderne pu-
blikum, og fortelje med song, musikk og
dans. Dei medverkande er barn, unge og
vaksne utøvarar. Publikum deltek som eit
stort liturgisk kor.

Heile forestillinga på Selja er eit tin-
gingsverk. Musikken er av Therese Ulvo og
tekstane av Maria Tryti Vennerød.

Ei feiring
Frå Selja gjekk båtreisa vidare til Ver-
eide kyrkje med landgang på den gamle
dampskipskaia på Vereide, som til all
lukke overlevde all isen i vinter. På denne
konserten vart det irske frå Sunniva og
Selja bunde saman med det lokale og nor-
ske. Etablerte musikarar sto side om side
med unge talent, og middelalderarkeolog
Alf Tore Hommedal fortalde om kyrkja si
historie.

Gutesopranane Even Nesgård, EliasVoll
og Magnus Eide song ein irsk folketone til
orgelakkompagnement, arrangert av ein
irsk komponist: Charles V. Stanford. Unni
Løvlid og Elin Pehrson Grytting song
norske (lokale) folketonar og Per Kristan

EI VIDUNDERLEG FERD
teKSt: anderS rinde

Skalstad, Nora Taksdal og Audun Sandvik
spelte ein stryketrio av Schubert. Til slutt
song heile forsamlinga den irske salmen
«Deg få skode» omsett av Arve Brunvoll
(NoS 479)

Sterke stemmer syng
Etter timen i kyrkja gjekk båten attende
til Bergen, men mange av dei reisande
overnatta i Gloppen. Dei fekk med seg
konserten i Trivselshagen kl. 23.00. Denne
konserten feira jubileet for kvinners stem-
merett! Vi møtte tre kvinner med ulike
kunstnarlege uttrykk. Vi møtte humor og
alvor, tekstar og tonar i framføringar med
kvalitet, ikkje minst imponerte Silje Aker
Johnsen i «Silent Songs» av Therese Ulvo.

Festgudsteneste
Søndag 2. juni kl. 11 vart høgdepunktet i
jubileumsfeiringa, med festkledd kyrkjelyd
og ditto prestar, heile 9 inkludert prost og
biskop. På galleriet stod eit stort kor ikkje
mindre pynta. Det var Vereide kyrkjekor
som i høve jubileet var blitt over dobbelt så
stort. Fire blåsarar, tre strykarar og pauker
forsterka orgelet.

To tingingsverk vart urframført denne
søndagen, først Tårnmusikk av Otto Ose,
før gudstenesta starta, og som introitus
(inngong): Quoniam for blanda kor, orgel
og messingkvartett.

Til slutt lydde den mektige Dette er
dagen som Herren har gjort av Egil Hov-
land for kor, kyrkjelyd (omkved) og alle
musikarane.

Heile dette store prosjektet vart til i samar-
beid mellom Festspela i Bergen, Bjørgvin
bispedøme, Selje kommune og Gloppen
Musikkfest. Prosjektleiar var Ragna Sofie
Grung Moe, til dagleg kulturkonsulent i
Bjørgvin bispedømme.

Jubileumskomiteen for Vereide kyrkje
fekk prosjektet i fanget og takka og bukka.

når kvedarar frå folkemusikktradisjonen står
på klostermurane i lysande oransje kjele-
dressar og framfører ein dramatisert versjon
av den gamle Sunniva-legenda i eit heilt
nytt tonespråk og med sterke nyskrivne
tekstar, er ikkje ordet moderne dekkande.
Grensesprengande var opplevinga og
framføringa. For kvedarane var det sikkert
utfordrande, ikkje mindre for lyttarane. Men
ei utruleg oppleving som heldt oss fast
trass regn og låg, grå himmel. Vi ser frå v.
unni Løvlid, Elin Pehrson Grytting, Silje aker
Johnsen og Stine Motland. Foto: Magnus
Skrede.

ane Skumsvoll med ei forestilling som kalla både på latter og ettertanke, der tekst og fram-
føring til saman fanga oss så vi ikkje visste om vi skulle le eller gråte! Hennar formidlingevne
gav liv til geniale tekster av Marie Trytin Vennerød og skapte respons hos publikum.
Foto: Magnus Skrede.

Sunniva-helleren har framleis ei dragande
kraft på menneske som finn vegen heilt inn.
Foto: Oddvar almenning.

Bergen Pikekor, leia av ingvill Mjeldheim Holter, deltok både på post i vandringa
og under forestillinga i klosterruinen etterpå. Foto: Magnus Skrede.

i Vereide kyrkje deltok Even nesgård, Magnus Eide og Elias Voll med vakker song.
Foto: Magnus Skrede.

Kyrkjeblad for Gloppen nr. 4, 2013

22

Kyrkjeblad for Gloppen nr. 4, 2013

23

Vereide kyrkje 850 år Vereide kyrkje 850 år

foto ronny SolHeim

teKSt oddvar almenning

Eit forsterka kyrkjekor, blåsarar frå det pro-
fesjonelle musikklivet i Gloppen, strykarar
frå norges-eliten, to tende organistar og
urframføringar av tingingsverk var ressursar
i aksjon då festlyd med biskop og gjestande
prestar starta toppunktet av feiringa av
Vereide kyrkje.

Med besøk av biskop Halvor nordhaug
og andre representantar frå Bjørgvin og
med bunadkledd kyrkjelyd og flagg i alle
stenger kunne det ha vore 1000 år vi feira.
Kongen var rett nok ikkje til stades, men alt
anna var godt nok for rundare tal enn 850.
Likevel kunne frammøtet ha vore betre, så
det var nok einkvan som tenkte at i dag blir
det så fullt at det er ikkje sikkert vi får plass.

Vi let bileta tale.

av aadne gloppeStad

Jubileet for Vereide kyrkje vert avslutta med
festgudsteneste og påfølgjande festmiddag.
Før gudstenesta tek til, får kyrkjelyden vere
med på ei litt spesiell oppleving.

Folkemusikk
– Verket startar med ein jubileumsfanfare og
held fram med ulike typar musikk som står
godt til kvarandre. Det blir ei fin blanding av
ulike musikktypar, både gammalt og nytt,
seier Otto Ose.

Han er distriktsmusikar og har fått i
oppdrag frå jubileumsnemnda å lage eit
verk som skal framførast i samband med
festgudstenesta.

– Folkemusikktradisjonane står sterkt i
Gloppen, så folkemusikken måtte vere med.
Det blir både lokk og brudemarsj. Elles blir
det tonar frå mellomalderen og litt meir
moderne klangar og uttrykk, fortel Otto Ose.

– Stas
Den om lag eitt kvarter lange framføringa vil
skje mellom klokkeslaga klokka halv elleve
og starten på gudstenesta ein halv time sei-
nare. Sjølv spelar Ose trompet, med seg på
framføringa har han ann Karin Wendelborg
Ose på trombone, Ole Henrik Mølmann på
tuba og Kristoffer Haugen på trompet.

– Dette blir veldig kjekt, det er stas å få
vere med på eit så stort og flott jubileum,
seier Ose.

– Prøving og feiling
Heilt ukjend med å komponere musikk, er
distriktsmusikaren ikkje.

 – Eg har komponert musikk som er
framført i kulturskulesamanheng tidlegare,
eg gjer det litt til undervisningsbruk. i tillegg
har eg tonesett Jakob Sande-dikt. Desse
framførte eg mellom anna under feiringa av
Sande-jubileet i Oslo, fortel Otto Ose.

Han legg ikkje skjul på at han har brukt
ein del tid på å komponere musikken til
kyrkjejubileet.

– Det har teke litt tid, ja. Det er blitt
ein del prøving og feiling for å få med alle
elementa eg ønskte, men det er veldig
spesielt å få høve til å lage musikk til eit slikt
jubileum, slår han fast.

– Det er veldig spesielt å få høve til å lage
musikk til jubileet for Vereide kyrkje, seier
Otto Ose. Før gudstenesta søndag blir
musikken framført av ein messingkvartett.

urframføring i klokketårnet

Firda Tidend hadde ein førehandsomtale, der Otto Ose blei intervjua om den
nyskrivne tårnmusikken, og vi har fått lov å gjengje det her:

Otto Ose har laga bestillingsverk beståande av fem satsar til 850-års jubileet
for Vereide kyrkje

Organist andres rinde hadde sett
saman kor og orkester som skapte
fest og fryd og høgtid.

Reidar Finsådal, Per Inge Eide, Olaf Sigurd Gundersen og Kollbjørn Aske helsar på Kåre Hol-
vik, Anna Henden, Kristen Henden og Elin Villung

Festgudsteneste 2. juni

– Det blir ei blanding av fleire musikktypar, både gammalt og nytt, seier
Otto Ose. Det nylaga verket hans blir urframført i Vereide kyrkje søndag.

Kyrkjeblad for Gloppen nr. 4, 2013

24

Kyrkjeblad for Gloppen nr. 4, 2013

25

Vereide kyrkje 850 år Vereide kyrkje 850 år

PrOLOG TiL FESTMiDDaGEn

asbjørg apalset vart utfordra til å skrive
prolog til feiringa. i god prolog-tradisjon las
ho sjølv på festen. Vi har fått lov å sette den
på trykk.

Om desse steinane kunne tala

Gilde festlyd.
Hjarteleg til lukke med dagen. Vi er rikt
signa som kan gå inn i ei 850-årig kyrkje-
soge, med ei fortid, notid og med von om
framtid. Eg vil be om at vi i tankane går
sjøavegen ned til Vereide kyrkje. Vi går inn
der og stiller oss opp i midtgangen, for å
sjå og å sansa.

Vi ser opp mot korbogen der årstalet
1163 lyser mot oss. Det er enkelt å lesa,
men svært vanskeleg å fatta. Kva veit vi om
den tida? Vi treng hjelp frå Snorre. Han
skriv:

foto ronny SolHeim

bildeteKSt oddvar almenning

Vereide sokneråd hadde bede inn ei rekkje
gjester, og alle som ville, hadde høve til å
melde seg på. Ei kort, men god talarliste
hadde Olaf Sigurd med seg under leiinga,
og det vanka gratulasjonar og godord
både frå ordførar, biskop og fleire til, men

I 1153 vart Nidaros sete for den første
norske erkebiskop. Ti år seinare, i 1163,var
det I Bjørgvin eit riksmøte og den første
norske kongekroning. Erkebiskop Øystein
krona sjuåringen Magnus Erlingson.

Så langt Snorre.
Men det var óg ei storhending i Vín-

reidi i Firda-fylki dette året.
Det vart der lagt stein på stein, på stein

på stein. Og endå ein. Desse steinane vart
ei kyrkje, på vigsla grunn, med gard i
kring, slik lova sa. Ei kyrkje under Bjørg-
vin bispesete, erkesetet i Nidaros og ein
barnekonge.

Om desse steinane kunne tala,ville dei
ha sagt: Vi har vore vitne til uår, ufred,
pest, okkupasjon, reformasjon og refor-
mar. Det har vore flest gode år med fred
og sæla.

Her til kyrkja søkte dei mange. Dei fekk
hjelp og trøyst. Her bar dei fram sin takk
til Gud.

Sjå fram mot altaret. Dei opne fløydø-

rene seier: Kom: Alt er ferdig. Frå dette
altaret har Guds signing vorte lyst, sundag
etter sundag. Ved altarringen har dei man-
ge fått del i det heilage måltidet.

Han styrkje oss og halde oss oppe til ei
sann tru til det evige livet.

Vi har en arv å hente i kirkens høye kor,
en høytidsstund i vente ved Herrens natt-
verdbord.

Den synlege og den usynlege ringen.
Saman med englane lovsyng din herleg-
dom.

Der har tusenar av konfirmantar fått
signing med på livsferda. Dei vart ferma,
eller fekk prestehanda på hovudet.

Han som møtte deg i dåpen, kaller deg
på nytt til seg.

I sin kjærlighet og nåde vil din Gud
velsigne deg.

Der lova ho og han kvarandre truskap,
eit stille Ja, medan hjarta jubla.

Gud Fader, du velsigne deim
som saman no vil byggje heim

Sjå mot døypefonten: For ein skare av
born som der er skira, døypte til namnet
åt Faderen, Sonen og Den heilage Ande.
Desse kristnaborna fekk ulik lagnad, men
alle vart Guds barn i denne heilage hand-
linga.

Ditt namn i deira barm du skrive og
deira namn inni di hand

Sjå opp midtgangen: Vi minnest ei
kiste. Ei siste kyrkjeferd, eit farvel gjennom
tårer, men med von om eit evig liv.

Men visst eg veit ein morgon renn då
dødens natt skal enda.

Min lekam opp or gravi stend og evig
fryd får kjenna.

Om desse steinane kunne tala, ville dei
seia:

Der står preikestolen: Mange talar har
vi høyrt, sume til tukt, andre til trøyst.
Mange ulike prestar har stått der, med
ulike talegåver. Kanskje lydde kyrkjelyden
messa “ med tankan for vide”?

Kyrkjespråket har endra seg:

Norrønt: Fyrirgev oss várar sakar sem
ver fyrirgefom várum sakunautum

Latin: Et dimitte nobis debita nostra
sicut et nos debitoribus nostris.

Så kom reformasjonen: Og forlad os vor
skyld, saasom vi og forlade vore skyldnere.
(Christian 6. Bibel 1740.)

2011-utgåva: Og tilgje oss vår skuld, slik
vi òg tilgjev våre skuldnarar.

Om desse steinane kunne tala, ville dei
ha sagt: Sjå opp mot galleriet, mot dron-
ninga mellom instrumenta! Vi gler oss
over songen og musikken som fyller kyr-
kja. Høyrer de at vi kling med? Merkar de
at vi nesten voggar med når sterke rytme
svingar opp mot himlingen? De syng og
spelar,men det er vi som gir den vakre
klangen.

Lovsyng Gud i hans heilagdom! Lov-
syng han i hans mektige himmelkvelv.

Om desse steinane kunne kjenne uro,
ville det vere for i verte omtalt i ei sogebok,
ikkje I eit jubileumsskrift. Dei ville ottast

for å verte eit muséum eller ein ruin, slik
det har gått mange kyrkjer

Men mellom desse veggene lyder son-
gen: Vi er Guds hus og kyrkje her, bygde av
levande steinar. Vi, som er desse levande
steinane,må fylle kyrkja der vi er :

Synge Gloria. Juble Sanctus. Rope Kyrie.
Knele til Agnus Dei.

Vedkjennast Credo, saman med den
verdsvide kyrkje.

Det er eit ynskje at desse gamle, umæ-
lande steinane kan få halde fram med å
vera den vigsla råma kring Ordet, sysken-
fellesskapet, Det heilage måltidet og bøna.

Ynskje at nye ættledd kjem til og seier:
Dette er mi kyrkje,her høyrer eg heime.

Give då Gud, kvar mun me bu, alltid
når klokkone lokkar, folket i samlynt kris-
tentru glade i kyrkja seg flokkar.

Takk Gud for det som har vorte gjeve
gjennom desse 850 åra,hjelp oss å forvalte
arven rett for komande ætter.

vi siterer ikkje. Etter ei veke med fine ar-
rangement var det høveleg høve til å takke
komiteen og andre medverkande. Soknerå-
det hadde mykje å takke for og mange å gje
blomster, sa Elin Villung, som fekk med seg
heile rådet i blomsterutdelinga. Før nokon
fekk takk, hadde festlyden fått både sosekjøt
og prolog.

Jubileumsmiddag

Elin Villung var godt fornøgd.

Ljosborgstova pynta til fest tok imot folket
og gav dei mat og kultur.

Ordførar anders ryssdal og biskop Halvor ser ut for å ha funne tonen

Elin Pehrson Grytting har gort mykje både for boka som kjem
og for musikken i jubileumsveka, og fekk velfortent takk.

anders rinde har hatt store oppgåver i planlegginga av heile jubi-
leet som formann i komiteen, og han stod midt i det som utøvande
organist og dirigent, samtidig som han”sjaua” med det praktiske og
med å få logistikken til å stemme. Velfortent takk fekk han.Biskop Halvor i godt slag.

Kyrkjeblad for Gloppen nr. 4, 2013

27

Kyrkjeblad for Gloppen nr. 4, 2013

26

Vereide kyrkje 850 år

Det er fint å få høve
til å ta fram ein salme
i Kyrkjebladet, men
vanskeleg for meg
å velje. Det finst så
uendeleg mange fine
og gode salmar, og eg

hadde ingen som eg ville kalle ”min”.
Salmar og songar har vore med meg heile
livet, og gjeve meg mykje. Min oppvekst
var i tida før TV, og vi måtte få underhald-
ning på andre måtar. Vi borna gjekk på
det som var av tilstellingar i nærmiljøet.
Søndagsskule og barneforeining var til-
passa vår aldersgruppe. Men ofte var vi
på møte med tilreisande predikantar, og
der var forkynninga ikkje så lett for oss å
skjøne. Song og musikk var derimot høg-
depunkt. Vi hadde songbøker og salmebø-
ker og song med, og fekk såleis tidleg del i
”vaksensongen”òg.

I skuleåra var det alltid vanleg å starte
og slutte dagen med ein salme, og elles
song vi i kristendomstimane. Då hadde vi
òg i lekse å lære salmevers, både julesongar
og andre. Til konfirmasjonen måtte vi òg
kunne lange salmar. Pugginga kunne vere
tung, men det er fint å ha noko som eg kan
synge utan at eg treng bok. Ein del av dei
songane vi brukte mest, kan vel med rette
kallast ein felles song/salmeskatt som har
gått i arv i generasjonar, som t.d. ”Fager
kveldsol smiler”. Det er mitt håp at nokre
av desse kan gå vidare på same måten, så
dei kan syngast i samlingar utan at ein må
sjå teksten.

For meg har melodiane svært mykje å
seie. Når ein syng eller lyttar til nydelege
songar/salmar, rører det verkeleg ved hjar-
terøtene.

Salmen eg har enda opp med, er skriven
på nynorsk av Jesper Krogedal frå Sand-
nes, og melodien, som er lett å synge, vart
laga til denne teksten av den unge Oskar
Stakkeland frå Kvinesdal. Ingen av desse
personane er særleg kjende, men dei var
begge forkynnarar, og levde på 1900-talet.

Denne songen kjende eg til frå eg var ung.
Vi fann han då i songbøker. Då Norsk
salmebok kom, var han med der, til stor
glede for meg. Desse versa hugsar eg frå
gammalt av, og eg tek fram songen av og
til, for innhaldet seier meg noko svært
viktig. Teksten har ein klår bodskap, og er
forma som ei bøn til Gud.

Eg kan gjera orda til mine, og takke for
at eg får vere Guds barn. Tenk kor stort det
er! Her kan eg ikkje gjere noko frå eller til:
”det alt er ferdig”. Eg får leva i ”nådepakta”
som Jesus har ordna for meg - og alle som
trur på han. Guds born er vi om vi er unge
eller eldre, for i Bibelen står det at alle må
bli som barn for å kome inn i Guds rike.
Vers 2, 3 og 4 er bøn om at Gud må hjelpe
gjennom livet. Gud høyrer slike bøner, det
har eg opplevd i mitt liv. Han ”maktar fast
meg halda.” .Difor kan eg vere trygg og
glad i alt som møter meg. ” Då veit eg visst
at gjennom tvil og fårar eg ved din nåde
skal til himlen nå.”

Kor stort, min Gud at eg ditt barn får vera,
og leva i di frie nådepakt.
Det alt er ferdig, eg skal inkje gjera,
men bare kvila i det du har sagt.

Eg bed deg: Lei du meg igjennom verda,
Eg er så veik og er i framandt land!
Det mange var som gjekk seg vill på ferda
og sleppte taket i di frelsarhand.

Men visst eg veit:
Du maktar fast meg halda,
Det har du lova i ditt eige ord.
Du visste alt om meg før du meg kalla,
Og gav meg plass ved nådens rike bord.

Lat meg få sjå på deg når synda dårar,
lat meg som barn ditt faderauga sjå!
Då veit eg visst at gjennom tvil og fårar
Eg ved din nåde skal til himlen nå.

Eg utfordrar Solfrid røyrvik til neste «Min
salme».

Serien med klipp frå litteraturen held
fram. Denne gongen er det statlege for-
ordningar det gjeld, så stilen er vel ikkje
akkurat poetisk…… (red. mrk.)

KOnVEnTiKKELPLaKaTEn
Denne plakaten kjenner vi frå livssoga
til Hans nielsen Hauge. Konventikkel var
eit omgrep som vart nytta om private,
religiøse møte. i 1741 kom plakaten som
skulle regulere slik møteverksemd. Han
vart oppheva i 1842. Plakaten skilde sterkt
mellom kvinner og menn sine oppgåver,
noko Hauge ikkje gjorde.

Punkt 8
”Skulde og andre Gud opriktig Søgende
have attraae at samle sig innbyrdes,
for at opbygge sig af Guds Ord i private
Huse, maa ogsaa det være tilladt, men
for uorden at forekomme, maa foruden
alle ovenmeldte Præcautioner (forsik-
tighetstiltak) iagttages, at slige Forsam-
linger ikkun maae bestaae af ganske faa
Personer, hvilke i al Stilhed paa kort Tid
maae samles uden nogen Slags Æden og
Drikken og ved lys Dag, Mandfolk med
Mandfolk, Quinder med Quinder (disse
sidste aldrig uden Direction af en Præst
eller Catechet, eller anden gudelig og
erfaren Person, som af Præsten beskik-
kes at være tilstede), da og Præsten skal
tilkjendegives Stedet og Tiden, naar de
skal holdes, da han ikke alene har Frihed
men og alvorlig befales at have nøie
indseende med disse Forsamlinger og
ofte indfinde sig der, at see og høre, at
intet enten imod Guds Ord eller Kirken
og Statens indretning der forhandles , og
intet Fanatisk foretages, paa det han, ikke
efter andres Snak, med Vished kan tale,
dømme, og, naar det forlanges, referere
om det, som deruti skeer, saa og under-
rette andre, som af uvidenhed tale ile
derom, og at han skal raadføre dem, hvor-
ledes de bedst kan indrette Forsamlingen
til deres Opbyggelse.”

Mitt namn er Edit aa, og eg er frå Hyen, der
eg òg har vore lærar. Eg er gift med anton,
og vi bur på garden på Å. Vi er så heldige å
ha dotter med familie som næraste naboar.

Vi er no inne i jubileumsveka for Vereide
kyrkje, som vart opna med Bergen Dom-
kor sin strålande konsert søndag ettermid-
dag og vert avslutta med stor festgudste-
neste søndag. Det er sjølvsagt alt etter kva
perspektiv ein vel, men for dei fleste av oss
er 850 år ufatteleg lang tid. Det er heller
ikkje mange kyrkjer her i landet som har
denne høge alder. Vereide kyrkje er såleis
ikkje berre ei kyrkje som vart bygt ikkje så
lenge etter at kristendomen vart innført
i dette landet, men ein svært interessant
historisk bygning av stor betyding. Ja, ein
kan trygt snakke om ei klippe i Gloppen
gjennom 850 år.

Her er plassen der slekt har fylgt slekters
gang. Det ligg utruleg mykje historie inn-
anfor steinveggane på Vereide. Her har det
vore gleder og sorger hand i hand, utal-
lege bryllaup, barnedåpar og gravferder.
Her har det vore ei lang rekkje av prestar
som har snakka på mange slags mål, latin,
dansk, riksmål, nynorsk og kva veit vi,
dei har hersa med sine disiplar og dei har
snakka mjukt til dei, somme har snakka
kort, men flest har tala lenge. Kyrkja har
stått her medan folk har levt seg gjennom
Svartedauden, den mørke mellomalder og
dansketida, men det har også vore glede
og oppgangstider. Folk har sunge sine
salmar og åndelege songar her gjennom
generasjonar, dei har bedt om godt ver,
gode avlingar, god helse eller om hjelp frå
høgare makter når nauda har stått utfor
stovedøra, sjukdom har truga eller ufred
har herja i landet.

Det var i kyrkja dei samlast. Det skulle ha
vore interessant å kunne gått langt tilbake
i tida og sett nærare på menneska som
har fylt kyrkjebenkane, etter rang, stilling
og stand, slik det var lenge. Kva slags liv
hadde dei? Kva slags rolle spelte kyrkja
for dei, ikkje berre til glede og nytte, men
også til tvang. På kyrkjebakken føregjekk
det mykje, ikkje alt var like bra sett med
dagens auge.

Slik kunne ein sjølvsagt filosofere over liv
og lagnad for folk i kyrkjesoknet gjennom
ein så lang periode som 850 år. For det er
jo det dette jubileet eigentleg handlar om.

Kyrkja er eit særmerkt og vakkert bygg,
fylt med høgtid. Men det er menneska som
har brukt den i generasjon etter generasjon
som fortel den eigentlege historia. Historia
om kyrkja sin plass i samfunnet er
ikkje alltid like vakker, det gjeld sikkert
også for jubilanten Vereide kyrkje. Men
den er spennande og det er den historia vi
har. Den er vår. Kyrkja og kristendomen

Kor stort,
min Gud at eg ditt
barn får vera

redaktør i Firda Tidend, Bjørn Grov hadde ein leiarartkkel i
høve jubileet, og der var kloke ord som vi har fått lov å sitere.

Ei klippe gjennom 850 år

er ein heilt sentral del av kulturarven og
identiteten vår. Difor skal vi dyrke den
og hegne om den og ikkje la alt gå i opp-
løysing, slik vi ser tendensar til i dagens
samfunn.

Med denne korte helsinga på vanleg ny-
norsk gratulerer vi jubilanten og ønskjer
alt godt i 850 nye år!

E

Kyrkjeblad for Gloppen nr. 4, 2013

28

Kyrkjeblad for Gloppen nr. 4, 2013

29

 Laurdag 13. april inviterte diakoninemn-
da i Breim kyrkjelyd til hyggestund
på retunet. 20 gjester var hjarteleg

velkomne og møtte lukta av nysteikte vaflar
i døra. Søgjen gjekk livleg rundt borda og
den heimelaga kaffimaten var svært velsma-
kande.

Denne ettermiddagen hadde aase
ryssdal Sæther teke turen til Breim. Ho trylla
fram vakre tonar frå harpeleiken, fortalde litt
om dette instrumentet og gav tonefylgje til
allsongen. Diakonimedarbeidaren i Kyrkja
i Gloppen, Britt randi Heggheim, fortalde
om Lina Sandell sitt liv - som barn, ungdom
og vaksen, om hennar kunnskapstørst og
skrivekunst, Gudstru og himmellengt. inni-
mellom var det allsong med fleire av Lina
Sandell sine kjende salmar, som gjev trøyst
og von også i dag. Lina Sandell var ei hardt
prøva kvinne, ei trufast Herrens tenarinne,
som var grunnfesta i trua på Jesus Kristus og
sette si von til Han. Som avslutning knytta

kristenigloppen.no
av andreaS tJomSland

no har den felleskristne kalenderen på
www.kristenigloppen.no vore oppe og gått
i eitt år, og eg har fått mange tilbakemeldin-
gar på at det er nyttig med ei slik side. Sjølv
er eg først og fremst glad for å sjå kor mykje
som faktisk går føre seg av kristne møte og
aktivitetar i Gloppen!

Grunnen til at kristenigloppen.no blei
oppretta var at eg sjølv og andre kjente at
det var vanskeleg å halde oversikta over
kva som skjedde av gudstenester og andre
aktivitetar. Ei stund var eg med på å lage
ein oversikt på papir. Denne blei delt ut
til flyktningar som trong oversikten over
kva som hende i dei ulike kyrkjelydane og
organisasjonane, men etter kvart såg eg at
eg hadde like stort behov for ein oversikt
sjølv. Eg er dessutan hjelpelaus med å halde
styr på papir, så eg ønska meg noko som var
digitalt, og enkelt å sjekke med PC, Mac eller
mobil. informasjonen om møte og aktivite-
tar finst jo stort sett allereie, så det var berre
å samle det saman og plotte det inn i ein
digital kalender.

Sjølve sida kristenigloppen.no er ein stad
der ein kan finne ein oppdatert kalender
med tid og stad (med kart) for arrangement.
Så langt viser sida aktivitetane til Pinsekyrkja
Sion, Felleskapskyrkja, Den norske kyrkja
i alle sokna i Gloppen, normisjon, Soul
Children, Barnegospel, JoySing samt KriK
Sandane og famile-aktivitetsgruppa KraFT.

 Kalenderen kan vere nyttig for organi-
sasjonar som vil ha programmet digitalt
tilgjengeleg utan å drive eigen side. Vi er
fleire som legg inn informasjon på kalende-
ren, men dersom fleire ønskjer å ha tilgang
til å leggje inn aktivitetar sjølv, har haustpro-
grammet for organisasjonen sin klar, eller
dersom de veit om noko som manglar på
kalenderen kan de ta kontakt med meg på
e-post andreas.tjomsland@gmail.com

Sida kristenigloppen.no er laga for å vere
lett tilgjengeleg frå PC/mac, men ho kan sjå
litt rar ut dersom du bruker mobil eller nett-
brett. Det luraste då er å heller abonnere
på sjølve kalenderen. Då får du hendingane
direkte opp på kalenderen, og du kan få
påminningar om du ønskjer det. Dersom du
har android-basert telefon/nettbrett, kan
du berre trykke på den vesle knappen nede
i høgre hjørnet på kalenderen og skrive inn
e-posten og passordet ditt, så abonnerer du
på kalenderen. Det er også mogleg å abon-
nere på kalenderen dersom du har iPhone
eller iPad, eller dersom du vil vise innhaldet
på Outlook-kalenderen du bruker på jobb.

Eg håpar denne kalenderen kan bidra
til at vi sluttar endå sterkare opp om det
som blir arrangert rundt om i Gloppen, slik
at Guds rike kan ha vekst og framgang. Del
gjerne kalenderen eller nettstaden på so-
siale medie, så fleire blir klar over kor mykje
bra som går føre seg her i bygdene våre!

Britt randi nokre tankar til 5. Mos. 33,25:
“Som dine dagar er, skal din styrke vera”.
Jesus har lova å vere med oss alle dagar. Han
omgjev oss på alle sider og held oss fast i si
hand.

Diakoninemnda i Breim steller i stand
slike hyggestunder på retunet og Byrkjelo-
tunet to gonger i året på kvar plass og skipar
til ein dagstur for eldre i løpet av sommaren.
Dei er også medhjelparar ved gudsteneste
særleg tilrettelagt for eldre i Breim kyrkje
i førsommartida, og på adventsamling i
samarbeid med heimetenesta og diakoni-
medarbeidaren.

Men det er ikkje berre diakoninemnda
som steller istand hyggestunder på bufel-
leskapa i Breim. Det gjer også røde Kors
Omsorg, Bygdekvinnelaget, Pensjonistlaget,
Kandal Damegruppe og barneforeninga
Den vesle hjelpar, m.fl. Dette er samlingar
som både bebuarane og dei eldre heimebu-
ande set stor pris på.

3: Kva årstid fortel setningane om? Set tala i rett rute.

1. Blomstrane og graset tek til å visne.
2. Vi badar i sjøen.
3. Trekkfuglane kjem til noreg.
4. Det er is på vatna.
5. Barna står på ski.
6. Vi kan plukke sopp i skogen.

7. Elevane har lang ferie.
8. Det er knopparpå trea.
9. Snøen smeltar.
10. nord i landet er det midnattssol.
11. Vi haustar eple, pærer og plommer.
12. Mange dagar snør det

13. Blada på trea har vorte gule og raude.
14. Husdyra kan gå ute.
15. i hagane er det krokus og snøklokker
16. Mange dyr får kvit pels.

1: Kva kallar vi den dagen som vert feira til
minne om at Jesus drog heim til Gud?
Les orda bakanfrå og finn svar.

GaDSrOTEGLEH

2: Teikn ein strek frå tal til tal. Då får du eit
bilete som er eit symbol på Den Heilage
ande.

Lina Sandell-dag på retunet
teKSt: JoStein flølo. foto oddvar almenning

aase ryssdal Sæther får strengane til å
synge, og strengane i oss kling med.
Her er ho fotografert på gallerikvelden
i Vereide kyrkje.

Kyrkjeblad for Gloppen nr. 4, 2013

30

Kyrkjeblad for Gloppen nr. 4, 2013

31

Desse var til stades på misjonsforeininga 22.april: Bak frå v: Kjellaug Hope, Oddny Holme, Milda Solheim, Åse Moen Hope, Berta Hope
rønnekleiv, Bergit Holme, Eli aa, Borgny Holme, Liv Øygard Solheim Framme frå v: Solveig Ommedal, Magnhild aa, Kristine Hope, Målfrid
Osmundnes, Målfrid Hope og alvhild aa. Fotograf: Marit Straume.

åSe moen Hope

 Her kjem ei helsing frå misjonsfor-
eininga på Straume i Hyen. Vi er
4 grender som held den i gong,

Holme, Aa, Straume og Hope. Den vart
skipa for over 100 år sidan av nokre drif-
tige kvinner med misjonsånd, har vore
kvilande stundom, men har kom seg på
fote att. Den høyrer til under Det Norske
Misjonselskap.

Før vart møta haldne i heimane kvar sin
gong, men med eit frammøte på 15 til 20
personar har det vorte litt trongt. Ei stund
var vi i stova på Vågen Hotell, men sidan
mange av deltakarane er 90+ år og det var
vanskeleg med skyss, har vi halde til på
Løkjatunet. Der vert vi godt mottekne og
kosar oss. Vi har hatt dyktige leiarar som
samla oss til møte kvar 14. dag gjennom
vinterhalvåret. Basaren vår, eller Misjons-
festen som den blir kalla, blir halden i
slutten av november.

På møta våre er to damer ”vertinner” på
omgang. Dei lagar kaffi, held gevinstar, vel
ut salmesongar og held ei lita andakt. Elles
går møta med mykje søgje, høgtlesing og
nytt frå misjonsmarka. Sjølsagt driv vi med

handarbeid. Fine dukar, sokkar, løparar og
bilde vert ferdiggjorde til Misjons-festen
vår. Åresalet er godt omtykt. Det blir ein
god slant å sende vidare til NMS. Gevin-
stane er enkle og rimelige ting, og vi er alle
spente når trekninga føregår. Foreininga
har av og til lege nede, men misjonsfest
har det vore kvart år likevel. Loddbøker
”går” rundt i bygda med 4 ”store” gevin-
star. Ein kan vinne alt frå koppesett til
juledukar og sengetøy. Elles har vi tipping
på eit tal, auksjon og åresal. Auksjonarius-
funksjonen har gått i arv frå far til son, og
har no i fleire år vore dyktig ivareteken av
Jakob Holmestrand. Maten er gratis og be-
står av lefse og gombe, vaflar med syltetøy,
sirupbrødskiver med brunost og loffskiver
med fårepølse. Menyen har vore den same
sidan starten.

Vi har sjølvsagt tale av ein eller ei som
kjem utanfrå. Dei fortel om misjons-
arbeidet og tykkjer det er godt at vi støttar
dette. Litt musikk og song er òg med så det
blir rett trivelig. Folk møter mannjamt opp
(mest damer og ungar) og dei gjev rikelig
til NMS.

Foreininga vår har også ein ”kardedag”.
Den har halde seg sidan starten og har

 Karen Røyrvik er 90 år og har vore
fast med på kvinneforeiningane kvar
fjortande vinterdag sidan ho gifte seg

inn i bygda. Ho var både leiar og kasserar
i mange år. Dei samlast rundt i heimane
og hadde fast opplegg med salmesong,
andakt, nisteøkt og handarbeid. Lærerin-
nene, ho Magnhild Gjengedal eller Marta
Eimhjellen, eller andre medlemmer las
høgt frå misjonsblada eller ei god bok, og
laget samla inn store summar til misjonen,
ikkje minst gjennom den årlege basaren
i skulehuset (der m.a. Johan Gjengedal

lenge var fast auksjonarius). Også eg hug-
sar godt at vi fekk vere med etter skulen,
og gledde oss stort til kakao, saft og spen-
nande utlodding av både heimelaga og
kjøpte gevinstar.

No er det Solfrid Røyrvik som held styr
på møtebøker og pengar. Ho kan fortelje at
denne lokale misjonsforeininga, som snart
er hundre år, vart starta opp kring 1920.

I mars 1977 inviterte Magnhild Gjenge-
dal til årsavslutning for kvinneforeininga
på hytta til dottera Ingebjørg Bae. Små
og store, gutar og jenter, møtte opp, i alt
26, og dette vart starten på ein ny tradi-
sjon. Då Ingebjørg vart pensjonist for 9
år sidan starta ho fast vinteravslutning
på hytta si. Ho hadde så gode minne frå
foreiningslivet i oppveksten, ynskte å treffe
att mange sambygdingar, og ville setje
fokus på denne flotte misjonskulturen.
Ho inviterer og oss ”utflyttarane” tilbake.
Og etter tradisjonell foreining med Fager
kveldsol-avslutning og Fader vår, blei det
skalkefest på karane. Men også dei kan
nyte raus rømmegraut-traktering med
alt godt tilbehør, og kaffi med kaker attåt.

vorte ein tradisjon. Der hadde ein med
seg ull som ein karda og seinare spann til
tråd som ein spøta sokkar av til misjonen.
Dei som ikkje hadde ull måtte ut med ein
”ullatiar”, og denne skikken har vi halde
på. Maten på det møtet var leivningar frå
misjonsfesten.

I april i år hadde vi misjonsstemne for
Nordfjord her. Leiaren for landsstyret, Kari
Skår Sørheim vitja oss. Ho fortalde nytt
frå veksande kyrkjer i Afrika, Asia og Sør-
Amerika som NMS har samarbeid med.
Det var spennande å få høyre om at arbei-
det foreininga gjer blir nytta ein stad ute i
den store verda.

Det var gudsteneste og stemnefest med
middag og kaffi. Mange folk møtte opp og
gjorde det til ei minneverdig stund.

Elles er vi med på den store samlinga
på Nordfjordeid om hausten. Vi leverer
gevinstar til trekninga, og litt underhald-
ning, andakt, musikk og song høyrer også
til. Dette føregår over to dagar og er mykje
besøkt av folk frå Nordfjord, frå innerst til
ytterst.

Vi er litt gamle, men arbeidsgleda er
der, og vi vonar at nye medlemer kjem til,
så foreininga vår kan leve vidare.

Misjonsforeininga på Straume i Hyen

Kvinneforeininga i røyrvik/Heimset
teKSt: aSlaug HeimSet larSen

Det har minka på bebuarane i Røyrvik/Heimset krins.
Likevel held dei misjonsforeininga si godt ved like der.

Misjonsforeiningane skal ikkje vere berre for
kvinner, veit du!

I år , 22. mai, måtte vi sjølvsagt synge
”No livnar det i lundar” på ein strålande
solskinnsdag etter mykje kulde og regn, og
Ingebjørg valde faren, Johan Gjengedal, sitt
yndlingsbordvers før maten:

”Og lyngtuva det er no lerka sitt fat.
Der set ho seg ned og så fær ho seg mat.
Og når ho er mett, ho takkar så glad,
Vår Herre for maten med kvitter og kvad.”

Det skulle vere tydeleg glede over å få
nyte maten i godt lag, så refrenget runga:

Å hei og hi, og tireliti,og tireli,tireli ti!!
”Å vesle lerka” var ein kjend song for oss

”skuleungane”, og som takk for maten gav vi
kollekt til misjonen.

I fjor feira Ingebjørg 70-års-dag her på
hytta, i god tradisjon, og i år var det 10-års-
jubileum for denne fornyinga av Røyrvik/
Heimset misjonsforeining.

Ungdomane var på fotballkamp, men
karane møtte opp, og kvinnene på biletet er i
alder frå knapt 70 til over 90 år.

Frå venstre rundt bordet: aslaug Heimset Larsen, Karen røyrvik (delvis skjult), ingfrid Hjelle, Olina Dalheim, Solfrid røyrvik, aud aasen, inger
Håvik (f.Gjengedal), Marta Gjengedal, Magnhild Sundal, rannveig Ommedal og Bergljot Solheim (f.Gjengedal). Foto: ingebjørg Bae (f. Gjengedal)

Kyrkjeblad for Gloppen nr. 4, 2013

32

Kyrkjeblad for Gloppen nr. 4, 2013

33

Så trygg, så traust og fager er du Gamlekyrkja
Står på staden der våre gamle fedrar planta deg i bygda vår.
Reist av sterke slitne arbeidshender.
Pryda med frukter av kunstnaren si hand
Signa av bøner som på sterke vengjer
Nådde like til himmelen inn, ja vigsla av Gud du står.
Og som Bibelen er boka er du kyrkja vår, traust i bygda vår

Frå deg vert kallet bore ut, klokkereine tonar.
Kom alle - du som er sterk og glad.
Du som er veik og bøyer av i sorg og sut.
Kom i møte med Han som synd hev sona

Og dei kom, dei glade, dei sorgtunge,
dei gamle og dei unge
Dei kom, dei undrande born,
dei livsfriske unge,
og det heilage og sanne ord
såddest og vart til grøde i den groande jord.
Dei kom, dei undrande borna,
dei livsfriske og unge,
den sterke manndomen,
og dei gamle med krøkte ryggar av livsbører tunge.
Dei fann vegen og livet
- dei fann fred der dei ved den slitne alterringen knela ned,
deira namn var i himmelen skrive.

Ætt etter ætt atter vi fyljer dei same spor.
Fylgde vegen staka opp av far og av mor
Hundreåra rann og tidene kvarv.
Frå mann til mann du, Kyrkja, fylgde som arv.

Kommentarar v/ oddvar almenning

Det er gledeleg at sørstrendingar og andre
engasjerer seg for vern av gamlekyrkja på
Gimmestad. Bygget er eit klenodium som
tømra konstruksjon og som dekorert kyrkje.
Det kunne vi ha argumentert meir for, men
her nøyer vi oss med å markere støtte til alle
kreftert som vi ta vare på skatten.

Det er likevel heilt urimeleg om Gloppen
kyrkjelege fellesråd skal bli nøydd til å ta
ansvaret åleine, utan betydelege ekstraløy-
vingar frå kommunen. Kyrkjeleg økonomi er
framleis eit offentleg ansvar, og det er kom-
munen sitt ansvar å løyve pengar til drift og
vedlikehald. Men dagens løyvingsnivå tek
knapt høgde for dei ”ordinære” objekta, og
store tiltak ved gamlekyrkja blir umulege å
greie innanfor rammene.

Då den nye Gimmestadkyrkja var ferdig,
ville kommmunen kvitte seg med det gamle
bygget, og det vart gjort vedtak om riving.
Men kjærleiken til den gamle kyrkja blei for
sterk, så folkeviljen trassa politikarviljen,
og kyrkja blei ståande. Eit dikt som stod i
det handskrivne bladet i ungdomslaget,
syner at kyrkja blei sett på som noko anna
og noko meir enn ein bygningskropp med
vakre utsmykkingar. Kanskje er det den
same tankegangen vi må ha tak i i dag, om
vi skal finne evne og vilje til at huset framleis
kan ha sin plass i bygda og i landet? Her er
helsinga til gamlekyrkja:

Livet på støylane var på mange må-
tar bygderomantikk både i arbeid
og fest. Det var ikkje berre arbeid og
plikter som prega denne kulturen.
Når det lei mot helga var det rom
for romantikk og varme kjensler,
slik det ofte vil vere der ungdomar
er samla.

 Søndag var fridag og kviledag, og berre
det mest nødvendige vart gjort. Då låg
jentene att på støylen, dei trong truleg

den dagen å kvile seg oppatt på. For ein del
eldre var det likevel ikkje så bra at dei unge
jentene ikkje kom seg til kyrkje ein heil
sommar. Frå slutten av mai til ut i august
vart det då åndeleg tørke. Dette måtte det
gjerast noko med! Dette var lenge før våre
dagars støylsmesse. Dei som ville til kyrkje
om sommaren, måtte gå heim i bygda. Det
var vel slik då og at motivasjonen ikkje var
stor nok. Det var ei bestemor som det låg
tungt på at støylsjentene ikkje rakk heim
til gudstenesta. Ho meinte at no burde alle
gå saman om å oppmode jentene om å stå
tidleg opp også på søndag, så dei kunne
kome heim og rekke preika!

Etter det eg skjønar, vart det ikkje noko
organisering av dette. Det måtte vere opp
til den einskilde å ta ansvar. Men det syner
kor viktig og alvorleg mange på den tid tok
at folk skulle gå til preike.

Det kan vere mange tankar ein sit att
med når ein ser det alvoret og den vekt
dei la på å gå til kyrkje på søndagar.

Vi ser at våre politikarar er svært
opptekne av å løfte fram andre religionar
og trussamfunn. Vi har eit fleirkulturelt
samfunn. Mange tek religionen sin på
alvor. Dei byggjer på respekt og aktiv
tilknyting til sine trussamfunn. Det var
nok mange som fekk ein tankevekkjar
då vi for litt sidan fekk ei melding om
innhaldet i den framtidige kyrkja sitt
arbeid, der det var fremja forslag om at
kyrkja ikkje lenger skulle få vigselsrett.
(Vigsling til ekteskap) Det kan sjå ut til at
det er sterke politiske krefter i samfunnet
som vil svekke kyrkja og det den står for.
Dette innlegget er ikkje tankar og fiendt-
leg syn på dei som har annan religiøse
ståstad, men ei bekymringsmelding over
at samtidig som vi skal vere opne og libe-
rale overfor andre, så snevrar vi inn våre
gode tradisjonar. Når ektepar gifter seg
i kyrkja, er det for å få ei verdig ramme
kring ein høgtideleg dag. Eg berre spør
kva som er meininga med å innskrenke
kyrkja si rolle i landet vårt, samtidig som
ein liberaliserer alle andre område i sam-
funnet.

Vi kan vel smile av desse bestemø-
drene som tok kyrkjegang så alvorleg.
Kan hende skulle vi hatt nokre fleire
bestemødre?

A propos
bestemødre
av oddvar almenning

Det hender at personar som har synt
lite interesse for kyrkje og bedehus, ja,
kanskje til og med har ytra seg kritisk
 offentleg om prestar og kyrkje og
kristne tradisjonar, brått syner at det
kan vere aktuelt å kome til samlingar og
”vise seg” mellom dei truande. Ja, nokre
finn vegen til gudsteneste og altergang
i godt vaksen alder og på tvert av det
ein kunne vente ut frå sosiale saman-
hengar eller inngrodd tenking. Ved slike
høve kan nokon ha spurt seg: Korleis
har dette gått til? Eitt av dei mange
sanne svara kan då vere dette: Det stod
bedande bestemødre bak!

På Marimessebasaren kunne Toril
Lange fortelje om inntrykk frå Estland,
og om at trua kunne overleve den
 strenge tida med sovjetisk styre frå
1945 til 1990. Det var trange kår for
kyrkjegang og gudsdyrking. Ein ateistisk
stat kontrollerte det meste. Men trua
overlevde, ikkje minst vere takka beste-
mødre som song i heimen, - song og
bad dei gamle melodiane som bar med
seg tekster om tru og tilgjeving. Det
same fekk vi vite då vi kom til Latvia
og blei kjende med ateistiske lærarar i
1990-åra. Dei hadde mista arbeidet om
leiarane fekk vite at dei let borna bli
døypte. ”Men vi reiste på besøk til beste-
foreldra på landet, og der tok bestemor
med seg borna til presten i all løynd, og
fekk borna døypte!” Kor mykje tru og liv
dei kunne få del i gjennom oppveksten,
kan vi ikkje vite. Truleg blei det trange
kår, men bestemor hadde gjort noko
rett.

Vi som er i besteforeldrealderen
 kjenner oss ikkje likesæle med korleis
barneborna våre har det, heller ikkje når
det gjeld å bli verande i dåpspakta. Så
får vi la foreldre vere foreldre, og vere
kloke med påpassinga, både av eigne
born og barneborn. Likevel vil eg påstå:
Så lenge det finst bedande beste-
foreldre, har trua ei framtid.

Kva skjer med gamle Gimmestad kyrkje?

Støylsliv og kyrjegang,
bestemødre og vigselsrett
av einar gimmeStad

Bernt Tunold har måla dette interiøret som no er i Gloppen kunstlag si eige.

Kyrkjeblad for Gloppen nr. 4, 2013

34

Kyrkjeblad for Gloppen nr. 4, 2013

3522

Kyrkjeblad for Gloppen nr. 3, 2013

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

Boks 138, 6821 Sandane
Tlf. 57 88 44 00

www.gloppenadvokat.no
post@gloppenadvokat.no

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

TELEFON 97 03 92 28

HYEN

Bolset Glass AS Elkjøp Gloppen AS Rekneskaps kontoret
Gloppen AS

Vereide Blomster Tannlege Øyvind Seim Coop Vest SA

Leif Lothe elektriker Ryssdal Kraft AS Mardal Rør

Gloppen Kommune Tystad Blomster Henden Sport AS

Nordfjord Havbruk AS Firda Elektro LEDIG

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

27

Kyrkjeblad for Gloppen nr. 2, 2013

DÅPSBORN MED FADRAR

VEREIDE

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

24.02 – 13

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

BREIM

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

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

Gunn Margareth Bauge

JORDFESTE

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

GIMMESTAD

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

HYEN

10.02 -13

GABRIEL AA BERGE
Benedikte Aa
Nils Jøssang
Kristine Knutsen-Berge

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

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

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

V1_Orginallayout.indd 27 11.03.13 20:36

DÅPSBOrn MED FaDrar

VEREIDE
28.april.2013
ELLA SANDAL BIRKELUND
Helene Gjedrem Sandal
Hilda Birkelund
Yngvild Benestad Tjomsland
ingrid Wergeland Hansen

MICHAEL HESTENES PRESTHUS
Trude Presthus
Halstein Presthus

GIMMESTAD
09.juni.13
JULIE MARIE KIRKHORN
Bodil Fjellestad Eikrem
raymond rønnekleiv
Hege Kirkhorn
Camilla Bjørnstad
Celine Bjørnstad
Bård Jøran Honningsvåg

MARTINE CHAINGHAM HENDEN
Ole Eivind Henden
ragnhild Liaset
Margot Henden
Sven Martin andenes

ViGSLEr

VEREIDE
08.juni.13
Line Helgheim og Jørgen Vamnes

BREIM
01.juni.13
Lene Jordanger og Martin inge almenning

GIMMESTAD
27.april.13
Eirin ingjer Orvedal og Terje ryssdal Sæther

25.mai.13
Bente Solheim og Frode Pettersen

JOrDFESTE

VEREIDE
Petra Bergljot
Klungrehaug f.18.07.1923 d.05.05.2013
Kari Haugsbø f.17.04.1933 d.10.05.2013
reidun andenes f.13.05.1925 d.12.05.2013

BREIM
Sverre rygg f.07.12.1923 d.27.04.2013
Else Myklebust f.08.06.1935 d.13.05.2013
Jakob Seime f.01.05.1918 d.28.05.2013
Svein Lars Egge f.12.08.1937 d.02.06.2013

HYEN
Bjørg Marie Ommedal f.11.03.1933 d.22.05.2013

Fjordly 40 år
teKSt: ingebJørg iSane fure
foto: maria dalSbø tøSSe

2. pinsedag vart det feira at Fjordly ungdoms-
senter er 40 år og har fått tre nye hytter.
Leirstaden, som er eigd av normisjon Sogn og
Fjordane, har vore og er ein god reiskap for å
nå ut med evangeliet. Mange har fått blom-
stre som menneske gjennom leirarbeidet.

Flagget var heist til topps på Fjordly denne
dagen, og veret var strålande; sol og varme.
alle kunne seie «gratulerer med dagen!» til
alle, for det er mange som på ulike måtar bi-
dreg til at Fjordly er ein flott og oppegåande
40-åring. Mange kallar Fjordly «min» / «vår»
leirstad.
Feiringa starta med gudsteneste i Totland
kyrkje, der Dag audun rasmussen var liturg
og Vegard Tennebø heldt ei flott pinsepreike.

Deretter var det middag på Fjordly. Folk
i alle aldrar åt seg mette av «herlegheitene»
som kom frå kjøkkenet. nokre gjestane som
også var på innviinga i 1973. Det var ekstra
kjekt for desse å sjå at leirstaden blir halden
ved like og utvikla.

Mangfaldig fest
rundt 200 menneske deltok på festmøtet.
innslaga viste stor variasjon: Barnekor og
ungdomskvartett frå Davik, mannskvartetten
DrOPS med southern gospel-songar, Fjord-
lymusikken (pensjonistkor med musikarar),
song frå dugnadskarane om hyttearbeidet, og
ein flott jubileumsong, skriven og framført av
Kåre Vederhus. Det var også ulike tilbakeblikk;
lysbilete med leirarbeidet gjennom 40 år i
fokus, historier frå bygginga av Fjordly og litt
om det imponerande dugnadsarbeidet med
hyttene dei siste to åra. Hildegunn Gjesdal
Tennebø heldt tale om kor viktig det er å ha
eit fellesskap, og at vi som enkeltpersonar og
fellesskap treng Gud.

Engasjement
Festmøtet vart langt for dei fleste, men det
viste at engasjementet rundt Fjordly er stort;
mange ville ha med innslag, og mange ville
seie gode ord om Fjordly og fellesskapet.
Til slutt kom kaker frå heile nordfjord, og kaffi.
Kakeborda bar tydeleg preg av at dette var
ein festdag!

Det kom inn over 40 000 kr i offergåve til
Fjordly. Styrar på Fjordly, Ove aksnes, utryk-
kjer stor takk til alle som kom og bidrog til
denne fest- og gledesdagen.

Konfirmasjon i Vereidskyrkja, ein stor dag for dei
unge som når eitt av måla i livet, ein dag rik på minne
og framtidsvoner for fadrar, foreldre og slektningar.
Olaf Sigurd Gundersen går føre med korset, kanskje
for siste gong.

