
nr.4 Kyrkjeblad for Gloppen juni 2014 Årgang 44

200 år med
Grunnlova

Kyrkjeblad for Gloppen nr. 4, 20142 nr. 4, 2014 Kyrkjeblad for Gloppen 3

Juni 2014 Andakt

Anders Osmundnes
FRAMSIDA
Temanummer om 200 år med
GRUNNLOVA set visse krav til
biletet som skal pryde framsida. Det
er nasjonaldagen 17. mai som er den
årlege festdagen for Grunnlova, så eit
skikkeleg gammalt foto til dømes frå
17. mai-feiringa 1914 var det vi ønskte

oss. Du kan lese om
då glopparane
feira 100-årsdagen
for Grunnlova på
side 26 og 27. Men
det var ingen som
fann foto frå den
dagen. Det er Helge
Lyslo som har leita
fram dette biletet,
som syner toget på
Sandane, truleg i

1897. Fotografen har stått på Hotel
Gloppen og fotografert austover mot
Flølokrysset. Huset i venstre bilet-
kant er Hansen-huset. Bakanfor ser
vi Firdaheimen. Bakerst er Fagerlund
(Tystad). Huset med brote hjørne er
Skarsteinhuset, og over taket ser vi
Nyhagen sitt hus. Toget svingar til
venstre ned Skarsteinbakken. Vi veit
at det var hornmusikk på Sandane på
desse tider, og dei går kanskje så langt
framme i toget at dei ikkje er synlege
her. Det kan sjå ut som toget har
stansa på grunn av fotografen. Men
flagga er det fart i! Vi kan og legge
merke til at gutar går for seg og jenter
for seg. Kanskje storskulen på Sandane
var delt i guteklasser og jenteklasser?

Så kan vi tenkje på at dette skjer før
1905 og at vi framleis er i union med
Sverige. Kanskje vi kan skimte unions-
merket i nokre av dei uskarpe flagga?

TÅRNMUSIKK
Då Vereide kyrkje hadde jubileum,
skreiv Otto Ose ”Tårnmusikk” for
messingkvartett til jubileumsgudste-
nesta. 17. mai i år blei musikken brukt
for å skape fest i Bergen Domkirke.
Ein svært habil messingkvintett spelte
ein av satsane som preludium og ein
annan som postludium på nynorsk
festgudsteneste i domen kl. 9.00.
Musikarane var Helge Haukaas og
Hans Marius Andersen (trompet),
Grethe Tonheim og Viggo Vea (trom-
bone).

I år er det 200 år sidan 112 utvalde menn kom sa-
man på Eidsvoll for å gje Noreg ei grunnlov. Reisa
var nok strabasiøs for mange av utsendingane, men

fram kom dei. Ein skysskar på Romerike gav Georg Sver-
drup ei viktig melding med på ferda: ”Kva de enn gjer, så
kom i hug at Gud er attåt.”

At Gud har minst ein finger med i alt som skjer, kan
vi ikkje unngå å legge merke til no om våren. Vi syng
om ”nytt liv av daude gror”. Mykje såg livlaust ut, men
plutseleg spirer og gror det rundt oss. I Bergpreika talar
Jesus om liljene på marka. ”Sjå liljene på marka, korleis
dei veks! Dei strevar ikkje og spinn ikkje, men eg seier
dykk: Ikkje eingong Salomo i all sin herlegdom var kledd
som ei av dei” (Matt 6,28-29). Noko tilsvarande finn vi
i Salme 8,4-5: ”Når eg ser din himmel, eit verk av dine
fingrar, månen og stjernene som du har sett der, kva er då
eit menneske - at du hugsar på det, eit menneskebarn - at
du tek deg av det?”

Vi er i tida for feiring av Grunnlova, Kristi himmelfarts-
dag og pinsehelga. Fridom og Guds omsorg for oss men-
neske er sentrale omgrep i eit menneskeliv. Det er viktig
for oss å vere omslutta av menneske som bryr seg om
oss, men det er òg særs viktig å kunne gå til vår Herre og
Frelsar med både gleder og sorger. Han har nok av tid og
omtanke for oss.

Noreg fekk si grunnlov i 1814, og det var tydeleg at
mange av utsendingane tok Gud med i arbeidet. Noregs
sjølvstende og fridom har vore sett på prøve mange
gonger sidan Grunnlova vart underskriven, men vi som
er fødde etter andre verdskrig, har fått oppleve eit land i
stadig utvikling. Samstundes har vi fått det så godt at vi
lett gløymer korleis forfedrane våre streva for fridom og
meir materiell velstand. Dei fann trøyst i Guds ord, og
skysskaren frå Romerike gav nok uttrykk for det mange
meinte - Gud må vere med. Har vi fått det så godt at vi
ikkje treng Gud? Mykje tyder på det. Sterke krefter gjer
det dei kan for å fjerne Jesu namn og Guds ord frå det
offentlege rom.

Kuttar vi ut Gud, kan det gå oss ille. Eitt av versa i fedre-
landssalmen peikar på det. Vi maktar så lite viss vi ser
bort frå vår kjærlege Far.

Vil Gud ikkje vera bygningsmann,
Me fåfengt på huset byggja.
Vil Gud ikkje verja by og land,
kan vaktmann oss ikkje tryggja.
Så vakta oss, Gud, så me kan bu
i heimen med fred og hyggja!

Innhald

Kom i hug at Gud er attåt!

For tanke og tru
3 Andakt v/Anders Osmundnes
5 Leiarartikkel v/Harald Aske
11 Asbjørgs klipp
37 Helg. Dikt av Martin Ø. Ommedal
45 Min salme v/Elin Gro Skaaden

Tema: 200 år med Grunnlova
6 Temagudsteneste om 1814 v/Harald Aske
9 Tre glopparar samtalar om Grunnlova
12 Mirakelåret 1814 v/Olav Søreide
17 Biskopar på visitas på 1800-talet v/Ove Eide
20 Valkyrkja i Gloppen v/Harald Aske
22 Livet i Gloppen rundt 1814 v/Aase Ryssdal Sæther
24 Kristenliv i Gloppen rundt 1814 v/Berta Kleppenes
26 Grunnlovsjubileet i 1914 v/Oddvar Almenning
30 Frigjeringsdagar 1945
32 Prolog frå 1945 v/Marta Heimsæter
33 Minnesteinen på Gimmestad
34 Minnesteinar ved Breimskyrkja

Dette var vi med på
36 Jubileum for Den vesle hjelparen v/Kari Jordanger
37 Gospelkonsert i Breimskyrkja v/Oddvar Almenning
40 Dugnad på Breim kyrkjegard
42 Takk og avskjed med familien Susort v/H. Aske
44 Soul Children Gathering v/Marius Økland
47 Vakker korsong i Vereide kyrkje v/Anders Rinde
48 Rapport frå Okhaldhunga v/Jan Magne Moi

Ting skal skje
41 Alphakurs i Breim v/Aksel Rygg
46 Sommarleirar
49 Seljumannamesse

Møte med menneske
50 Sørstrandsamerikanaren v/Kari Jordanger

Om, ved og for barn
30 Barnesider v/Aslaug Heimset Larsen
39 Tårnagentar i Hyen v/Berit Selle
36 Den vesle hjelparen v/Kari Jordanger

Kyrkjeblad for Gloppen nr. 4, 20144

vere med og peike på det ansvaret ein har for å tale og handle
der fridom og menneskerettar vert trua. Dette har aktualisert
seg ved at fredsprisvinnaren Dalai Lama ikkje vart møtt av
representantar for den norske regjeringa. Tilhøvet til Kina
vart viktigare enn å møte denne forkjemparen for menneske-
rettar og menneskeverd i heimlandet sitt. Er det berre ord vi
fer med? Er vi fri til å tale? Har kyrkja engasjert seg? I 1814
vart draumen om å vere fri kjempa fram fordi nokon våga å
stå fram og seie frå.

Trusfridom. §2 i Grunnlova av 1814 stadfesta at riket skulle
ha fri religionsutøving. Samtidig sa den at den evangelisk-
lutherske religionen skulle vere statens offentlege religion. I
2012 vart denne pragrafen endra til: «Verdigrunnlaget forbli-
ver vor kristne og humanistiske Arv». Dermed er relasjonen
mellom kyrkja og staten endra, og skiljet vil truleg verte
tydelegare med åra, ser det ut til. Vegen fram til dette har gått
via opphevinga av Konventikkelplakaten i 1842 (som forbaud
lekfolk å preike Guds ord), dissentarlova av 1845 og opphe-
vinga av jødeparagrafen i 1851.

Fri til å tene. Hans Nielsen Hauge (1771-1824) er kjend
som lekpredikanten som sat fengsla fordi han forkynte Guds
ord. Landet har mykje å takke han for som industrigründer
med sine gode idear, praktiske sans og store pågangsmot. At
samfunnet skulle ta frå han mange år av livet hans ved å setje
han i fengsel, er uforståeleg for oss i våre dagar. Både som
einskildmenneske og som kyrkje er vi i dag fri til å tale, tru og
tene. Kyrkja sitt mandat er gitt i Bibelen: Gå og fortel, døyp
dei og lær dei! Jesus var eit strålande føredøme for oss alle i
korleis vi skal møte våre medmenneske. Kallet vidare vert å
følgje i spora til Meisteren sjølv, for kyrkja, einskildmenneske
og i samfunnet.

nr. 4, 2014 Kyrkjeblad for Gloppen 5

Kongemakt og kristentru. Kongane stod for innføringa
av kristendomen kring år 1000. Fleire av kongane på den
tid hadde vore ute i viking og lært kristendomen å kjenne.
Vel heime ville dei at folket skulle ta denne trua. I 1536
bestemte den dansk-norske kongen at vi skulle gå over til
den protestantiske kyrkja og følgje Luther si lære. Innføringa
av konfirmasjonen i 1736 følgde same linje. Danskekongen
Frederik 3. hadde innført eineveldet i 1660, og prestane var
embetsmenn.

Kyrkja var ein del av statsapparatet. Når då Christan
Frederik bestemte (rett nok etter sterke råd frå framståande
menn på Austlandet) at det skulle kallast inn til ei grunnlov-
gjevande forsamling på Eidsvoll, nytta han embetsverket for
å få til dette. Då var kyrkja ein reiskap i kongen si hand. Dei
fleste i landet høyrde til i kyrkja, og Vereidskyrkja var den
naturlege samlingsstaden til å velje dei to utsendingane frå
Gloppen prestegjeld.

Miraklenes år 1814 er tittelen på ei bok Karsten Alnæs
har gitt ut. Der peikar han på kor viktig det var for å fremje
dei nye tankane at fleire av eidsvollsmennene hadde site
under professor Johan Frederik Schlegels kateter under
jusstudia ved Universitetet i København. Spesielt var det
ideane til Kant han framheva – m.a. ytringsfridomen. I april
1814 sende Schlegel eit grunnlovsutkast til Christian Magnus
Falsen, ein av dei mest sentrale personane på Eidsvoll den
gongen. Det er skrive om at Schlegel sin innverknad på eids-
vollsmenne har vore sterkt undervurdert.

Kyrkja si programerklæring for grunnlovsjubileet
2014 er: Fri til å tale, tru og tene.I løpet av jubileums-
året vil kyrkja gjennom gudstenester og kulturarrangement

Fri til å
tale, tru
og tene

Frå redaksjonen Grunnlova Leiar

Løysing på
påskenøttene
Vi har fått fleire hyggjelege tilbake-
meldingar om at lesarane sette pris på
påskenøttene våre. Mange hadde forstått
at frammøtestaden ESSMATLAGINGA
måtte vere Glasmagasinet, og vi takkar
alle for deltakinga! Så var det løysingane:

Enkel:
Hytta hadde innlagt straum, så det var
berre å skru på kokeplate og varmeomn.

Litt verre:
Her var det tre generasjonar som var ute
på tur – ei jente med mor og mormor.
Dermed var dei to mødrer og to døtrer,
men greidde seg fint med dei tre bilbelta
i baksetet.

Møleg
- Tove kan stable 2 einingar i timen, og
Finn klarer 1 eining. Sidan Tove kunne
vore ferdig på 4 timar forstår vi at det er
totalt 8 einingar som skal stablast. Men
sidan det er Finn som har arbeidd i 2 av
dei 4 timane, må det vere 2 einingar att
når faren seier dette. Etter at Finn har
stabla den neste timen er det 1 eining
att, og den stablar Tove på ein halvtime.
Svaret blir altså 1,5 time.

Skikkeleg møleg
– Vi kan plukke vekk ein og ein kandi-
dat: Rønnekleiv kunne vunne om han
skreiv nynorsk, men gjorde det dermed
ikkje. Så skal fru Kjørvik vere syster til
kona til premievinnaren – dermed er
det ikkje Kjørvik heller. Men sidan fru
Kjørvik ikkje har nieser eller nevøar veit
vi at vinnaren ikkje har born, og kan ta
bort Åsebø, som har minst ein son. Til
slutt eliminerer vi den katolske presten
Hunskår, for premievinnaren skal ha ei
kone, noko katolske prestar ikkje har.

Dermed står vi att med Gåsemyr som
vinnar i skrivekonkurransen – og med
Jorunn Aske som vinnar av det utlovde
gåvekortet på 600 kroner. Gratulerer!

Tekst: Harald Aske

 Det var naturleg å velje dette som tema
for eitt av nummera av Kyrkjebladet
i eit årstal som endar på 14. Viss

redaksjonen på slutten av 2013 hadde sett
klårt for seg kor mykje kommentarstoff som
skulle kome i riksdekkande media, kan det
hende vi ikkje hadde sett opp dette temaet
likevel. Men då sa vi A, og no har vi sagt B.
Korleis stod det til i Gloppen i 1814? Korleis
var kvardagen og økonomien, helsa og leve-
måten, og kva tenkte og trudde glopparar for
to hundre år sidan? Kva var det som hende
i våre bygder i samband med grunnlovsfø-
rebuingane? Kven var personane som tok
del? Desse spørsmåla var det vi tok fatt i då
arbeidet starta, og vi prøvde å sette to krav:
Det vi skriv må vere lokalt, og synsvinkelen
bør vere kyrkjeleg/ kristeleg. I tillegg tenkte
vi å sjå litt på tida mellom 1814 og 2014.

Vi takkar for god hjelp med billedstoff, både
fotografi og måleri. Det er eit mål for oss å ha
gode billedtekster, men vi innser at også det
kan bli betre i framtida. Sjølvsagt er det alltid
noko meir og noko anna som kunne ha vore
skrive, og vi har vel ikkje fått til alt vi hadde
tenkt, heller. Men vi er ikkje leie oss for det
som står her, sjølv om det blei langt fleire
sider enn vi trudde då vi starta. Vi trur ikkje
at vi kjem til å klare å lage så mykje stoff i
alle nummer framover, men er glade for at
vi har råd til å trykke alt vi har greidd å lage.
Det takkar vi lesarar og annonsørar for.

Neste nummer av kyrkjebladet
Neste nummer kjem ikkje ut før 24. septem-
ber, med frist for levering av stoff til redak-
sjonen 5. september. Vi ser gjerne at lesarane
tenkjer på bladet i sommar når det er noko
interessant som skjer i kristeleg samanheng.
Vi nemner lokalt lagsarbeid, leirar, konsertar,
festivalar, aktivitetar, turar, diakonalt arbeid,
støylsgudstenester og andre gudstenester.
Redaksjonen er ikkje til stades på alt som
skjer, så tenkt på om du skal fotografere eller
notere litt når du er begeistra med på noko!

Takk for pengar
Det er ei glede å sjå kor mange som betaler
for Kyrkjebladet. Det har strøymt inn jamt
sidan vi sende ut blanketten. Når dette blir
skrive, er det om lag 550 som har betalt, og
vi er komne over 140 000 kroner. Vi trur det
bør vere fleire som betaler, og det blir det
nok. Skulle du vere ein ”ettersleng” som enno
ikkje har ordna det, er det ikkje for seint.
På annonsesidene er det snart fullt i rutene,
sjølv om vi kanskje synest det gjekk litt tregt
å få fylt opp.

Takk for minnegåve
Også denne gongen kan vi takke for ei fin
gåve i samband med gravferd. Til Anny
Vereide sitt minne er det kome ei gåve på kr.
6750,- Mange takk!
Vi tek alle kronene som eit teikn på at folk
set pris på det vi driv på med, og prøver å
lage eit stadig betre produkt heile tida.

Takk for gode ord
Det er godt med gode ord og klapp på
skuldra for det nye kyrkjebladet, og det får
vi stadig. Vi registrerer at også innbetalings-
blanketten er i bruk for ros til bladet. Ord
som fint og flott blir ofte brukt, og det har
vi prøvt å gjere det. Men det er og eit mål at
det skal vere godt. Stoffet skal vere aktuelt,
velskrive, variert, passeleg langt, godt illus-
trert, og det skal vere representativt for heile
Gloppen. Vi trur at dette gjer vi best når vi
tenkjer at vi som er i redaksjonen skjerpar
oss på kvarandre, samtidig som vi ber om
hjelp frå mange flinke og engasjerte personar
utanom redaksjonen. Nettopp dette at det er
mange som skriv, gjer bladet rikare. I det bla-
det du held i handa, er det minst 25 personar
utanom redaksjonen som bidreg direkte med
skrive stoff eller bilde. Tek vi med dei som
deler ut bladet, redaksjonen og dei kyrkjeleg
tilsette, kan vi seie at vi er eit halvt hundre
menneske som gjer jobben. Og då blir det
ikkje meir enn ei side på kvar, i dette num-
meret! Takk for hjelpa!

Redaktøren helsar lesarane:

Tema: 200 år med Grunnlova

Kyrkjeblad for Gloppen

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

Kasserar:
Jostein Flølo, Breim sokn
Tlf. 57 86 81 72 / 909 46 703 /
 941 92 515
Epost: jostein.flolo@enivest.net
Distribusjonsansvarleg:
Oddbjørn Almenning
Tlf. 94 27 89 52
Redaktør: Oddvar Almenning

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

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

Kyrkjeblad for Gloppen nr. 4, 20146 nr. 4, 2014 Kyrkjeblad for Gloppen 7

Konfirmantgudsteneste

God planlegging
Kvart år har konfirmantane ansvaret for ei
temagudsteneste saman med prest, organist,
ungdomsarbeidar og konfirmantgruppe-
leiarar. Etter ein planleggingsdag i Sandane
kyrkje for ei tid sidan, der konfirmantane
vart delte i grupper med ulike aktivitetar,
kunne ein denne søndagen samlast på He-
radsplassen for å gjennomføre markeringa av
200-årsjubileet for 1814. Scene var rigga på
plass, stolar sette utover, banneret dei hadde
laga, skein i sola over inngangspartiet til
Heradshuset, og sjølvlaga talarstol stod fint
plassert med det norske flagget «på brystet».

Fin gjennomføring
Nokre konfirmantar var med og las bibeltek-
star eller bøner. Andre var forsongarar under
salmesongen der ei god korpsgruppe sytte
for tonefølgje saman med Anders Rinde på
orgel. Ei dansegruppe avslutta det heile friskt
og feiande før vi fekk eit historisk tilbake-

Temagudsteneste
om 1814

u Tekst: Harald Aske
u Foto: Konfirmantgruppe

blikk ved Olav Søreide. Deretter vart alle
inviterte til kyrkjekaffi der dei serverte kaker,
kaffi og saft.

Preika – ein samtale
I preika tok Tore Myklebust og hjelparane
fatt i spørsmålet: Kva for spor kan ein finne
att av kyrkja si makt eller stilling i Grunn-
lova? Dei viste m.a. til §2 der det stod: Den
evangelisk–lutherske Religion forbliver Statens
offentlige Religion. De Indvaanere der be-
kjende sig til den, ere forpligtede til at opdrage
deres Børn i samme. Denne paragrafen er no
endra. Elles var Tore Myklebust inne på dei
tankane som rådde i tida ute i Europa, særleg
etter Den store franske revolusjonen i 1789:
Alle er fødde like og skal ha dei same rettane.
Men det er ikkje berre i Grunnlova vi finn
lover og påbod. Dermed snakka dei m.a. om
dei ti boda i Bibelen. Vi som lytta, opplevde
dette som ein fin samtale mellom konfirman-
tane og presten.

Tusenårsplassen i Gloppen var arena
for temagudstenesta der konfirman-

tane hadde arbeidd med emnet 1814.

Konfirmantane deltok med tekstlesing,
bøner og spørsmål i preika. Her ser vi frå v.
Håvard Bergheim Holvik, Arvid Leirgul og
Tormod Årdal.

Til å styre songen var der både korps og for-
songargruppe. Forsongarar var frå v. Mathilde

Haugen, Ingeborg Aasebø, Rebekka Vereide
Kroken, Ingrid Austrheim og Charlotte Fredly.

I korpsgruppa sat Bernt Reed (far), Bjørn
Inge Flølo Kleppe, Nils Reed, Ingelin Pettersen

Seime, Lene Førde, Johan Lothe, Anders Rinde
på orgel, Edvard Røgeberg og Arild Bjørkelo.

Tekstlesarar frå v. Lisa Selsvik, Lea Marie Glomnes
og Malin Isane Førde.

Mot slutten av gudstenesta viste
Malene Solheim, Emilie Larsen Evebø,

Kathrine Holmøy Holvik og Oda
Fløtre fram ein feiande dans.

Her les Siri Nikoline Opheim, Olina
Roseth, Ruben Elvebakk Nesdal og Oda

Søreide bøner dei hadde utforma

I preika fekk sokneprest Tore Myklebust
hjelp frå Steffen Fjellestad, Trude Fløtre
og Siri Katrin Sårheim.

Kyrkjeblad for Gloppen nr. 4, 20148 nr. 4, 2014 Kyrkjeblad for Gloppen 9

Frå soknerådet si postkasse

u Aase R Sæther
soknerådsleiar i Gimmestad

På livets hav

Vi har tidlegare fortalt at vi har eit
favoritt-blad mellom alle dei som dum-
par ned i postkassa vår, nemleg Sjø-
mannsmisjonen sitt blad Bud og Hilsen,
i nyare tid forkorta til B&H. Bladet kjem
sju gonger i året, omlag som vårt lokale
kyrkjeblad, og inneheld mykje godt stoff
om tru, folk og hendingar – også som
kyrkjebladet vårt.

Nokre gonger har blada eit anna felles
trekk og, nemleg at dei omtalar per-
sonar med bakgrunn frå Gloppen, og
slikt er ekstra kjekt å lese, tykkjer vi. I
dette nummeret les vi med interesse om
David Hansen frå Lillestrøm som møtte
Jesus på taket under ein målarjobb på
Lanzarote. Kommunikasjonsmiddelet
var ein lånt kassett med Vikingarna på
den eine sida og vekkjande kristen song
på den andre. Der og då tok David valet:
Han ville tru på Jesus. Og seinare tok
han eit nytt val: Han ville engasjere seg i
Sjømannskyrkja, og slik vart det.

Og då kjem vi også til lenka til Glop-
pen: På eine biletet av David ser vi ein
delvis bortvend person, som vi berre
med å sjå halve profilen kan plassere i
Gloppen – dette må då vere han Knut frå
Fivelvollen?

Jauvisst – inne i stykket der David lov-
prisar Sjømannskyrkja sin innsats, finn
han også plass til å rose presteparet Anne
og Knut Kaldestad for jobben dei gjer for
nordmenn på Lanzarote.

«Nå er det full rulle her, med sosiale
og kirkelige aktiviteter hver dag. Fastbo-
ende og turister strømmer til kirken,
ikke bare for å spise vafler og grøt, men
også for å høre Guds ord. Flere har
fortalt meg at de ferierer på Lanzarote
nettopp på grunn av sjømannskirken.
Er det ikke fenomenalt?» spør David, og
vi nikkar og smiler og kjenner ei varm
glede over at bygda vår er stor nok til å
ha slike kapasitetar å sende frå seg.

Så veit vi kvar vi skal vende oss om
vi ein dag skulle kome forbi Lanzarote!
Men vi veit kvar vi kan vende oss alle dei
dagane vi ikkje reiser dit – til Gud med
takk for at han kallar arbeidarar der han
finn dei, og med bøn om velsigning over
arbeidet som dei gjer, kvar på sin stad.
Og er vi ikkje eigentleg sjømenn alle, på
livets hav?

-Då Stormannsmøtet kom fram til at det
burde lagast ei grunnlov, kvifor var det
Kyrkja som fekk oppgåva med å organi-
sere første runde?

Gjengedal: På den tida hadde vi ein
kristen einskapskultur i landet. Alle
høyrde kyrkja til. Samtidig var pre-
stane embetsmenn og dermed statlege
tenestemenn. Tystad: Det fanst ikkje
noko alternativ. Heile samfunnslivet var
gjennomsyra av kristendomen. Geit-
hus: Det var berre Kyrkja som hadde eit
system utbygt over heile landet, og som
dermed kunne reagere raskt nok lokalt
overalt.

-Kyrkje og luthersk kristendom har ei
sterk stilling i Grunnlova. Men festtala-
rane seier at Grunnlova av 1814 byggjer
på ideane frå revolusjonane i Europa og
Amerika. –Bygde dei på kristen tru?

Geithus: Vi må vel seie at kyrkja streta
imot dei nye tankane. Det er vanskeleg å
sjå at kristendomen var noka drivkraft.
Gjengedal: Mange av dei revolusjo-
nære i Amerika var kristeleg motiverte.
Den franske filosofen Voltaire blir rekna

som representant for opplysningstida. Han
var ein skarp kritikar både av den katolske
kyrkja og av den sitjande statsmakta, og han
var talsmann for menneskerettane. Frå han
har vi omgrepa fridom, likskap og brorskap,
dei tre mest sentrale omgrepa i revolusjonen
i Frankrike. Men Tor Aukrust viser til tyde-
leg samanhang mellom desse revolusjonære
tankane og dei kristne verdiane som vi finn
i Bibelen. Tystad: Men dei nye tankane var
farlege tankar for alle som sat med makta,
både i staten og i kyrkja.

-Korleis kunne ein tru at ei forsamling saman-
sett av folk frå heile landet kunne greie å lage
ei grunnlov? Utdanningsnivået var ikkje høgt.
Var eidsvollsmennene kompetente til å gjere
jobben?

Geithus: Embetsstanden var orientert
utover i verda og godt kjend med tankar
frå opplysningstida og dei revolusjonære
rørslene. Tystad: Kvart distrikt sende sine
beste menn. Og dei jobba hardt i ulike ko-
mitéar og i plenum. Det har nok gått nokre
diskusjonar. Geithus: Men mange av dei
som blei valde hadde nok lite peiling på kva
dei eigentleg heldt på med! Likevel, sjølv om
dei var lite skulerte, hadde dei kunnskapen

 Tre vise glopparar i samtale om Grunnlova

Grunnlova av
1814 var eit

meisterverk!
u Tekst og foto: Oddvar Almenning

Redaktøren utfordra tre glopparar til ein samtale om Grunn-
lova, om det som skjedde på Eidsvoll og om dei store spørs-
måla i livet. Historikaren Asbjørn Geithus, teologen Asbjørn
Gjengedal og juristen Liv Tystad møttest, og underskrivne
prøvde å stille spørsmål og notere svara. (Fordi her er to
som heiter Asbjørn, brukar vi etternamnet når nokon skal

siterast.) Her er litt av det som kom fram:

frå Snorre Sturlason om dei gamle norske
kongane og om Noreg som eigen sjølvsten-
dig nasjon. Dei skulle ikkje konstruere ein
ny stat, men skape eit grunnlag for eit fritt
Noreg, med eigen suverenitet. Og sjølvsagt
var det nokon skarpe og kunnskapsrike som
hadde førebudd seg!

-Er det rett å seie at Grunnlova av 1814 var
ei av dei mest moderne i si tid? Tenk på para-
grafen ssom stengde ute jødar og jesuittar. Og
tenk på kor mange som ikkje fekk røysterett.
Kvinnene til dømes.

Geithus: Dei jødane som var i landet, fekk
bli her. Ute i verda blei jødar forfølgde og
drepne berre fordi dei var jødar. Slikt hende
ikkje her. Og det gjekk ikkje så lenge før
jødeparagrafen blei endra!

Gruppa samtala no om at det er mange
tenkemåtar og haldningar som endrar seg
på 200 år. Ingen tenkte at kvinna kunne vere
med i politikk, så det var det ikkje disku-
sjon om. Stemmeretten var nokså avgrensa
i høve til i dag, men i høve til si samtid var
Grunnlova nokså moderne. Bøndene hadde
sterkare representasjon her enn elles i verda.
Til spørsmålet om kvinnene sin posisjon

hadde Geithus ein anekdote: Det var ei
kvinne austpå som tok til å preike og halde
kristelege møte. Då sende dei pålitelege
menn til Hans Nielsen Hauge for å spørje om
slikt gjekk an. Hauge spurde ikkje om kva ho
sa i talene, han ville vite om korleis ho var
i sitt arbeid, og fekk vite at det var av beste
sort.- Ja, då kan de la henne drive på!

Geithus: Fordi dei som laga Grunnlova
var valde slik dei vart, hadde eidsvollsmen-
nene eit mandat frå ”folket”. Lova blei ikkje
til fordi Christian Frederik hadde bestemt
det. Lova hadde sitt mandat frå ”det nor-
ske folket”, og det er eit heilt anna grunnlag
å hevde sin suverenitet på. Dette er eitt av
punkta som gjer Grunnlova moderne i si
samtid. Tystad: Men ein kan undre seg på at

dei gjorde seg så fort ferdige. Andre ville hatt
bruk for meir tid til å diskutere lovteksten!
Geithus: Dei var under tidspress. Grunn-
lova var basis for kravet om sjølvstende. Det
sigerherrane over Napoleon hadde bestemt
i Kielfreden var at danskekongen skulle gje
frå seg Noreg til svenskekongen. Det galdt
å få det på plass straks, før svenskane fekk
omrømme seg så mykje etter krigen mot
Napoleon at dei fekk tid til å ordne med
overtakinga.

Christian Frederik si rolle blir no eit tema i
samtalen, og gruppa går gjennom dei fak-
tiske hendingane i 1814 som du kan lese om
i ”Mirakelåret 1814” side12.

-Christian Frederik blei vald til norsk konge
på Eidsvoll 17. mai. Men det var ikkje lenge
før han stakk av heim til Danmark og let sven-
skane ta over. Var han ein feiging?

Geithus: Han var truleg ein klok og god
mann! Kanskje innsåg han straks at ingen
var tente med ein bitter krig mot svenskane.
Det vart rett nok krig, men ein kort krig,
med få falne på begge sider. Christian Frede-
rik hadde overmakta mot seg, både militært
og politisk. Og Karl Johan, Bernadotte,

Grunnlova

Geithus:

Mange av Eidsvolls­
mennene hadde lita

peiling på kva dei var
med på.

Kyrkjeblad for Gloppen nr. 4, 201410 nr. 4, 2014 Kyrkjeblad for Gloppen 11

Asbjørgs klipp

som i praksis var svensk
konge, var vel og ein god
statsmann som ikkje ville
øydelegge sitt forhold til
nordmenn og Noreg med
ein utmattande eller knu-
sande krig. Karl Johan
hadde fleire statsmakter
med seg i kravet om No-
reg, så han ville vinne til
slutt uansett. Noreg var
truleg heldig som hadde

to slike kloke statsmenn i desse posisjonane.
Straks unionen med Sverige var eit faktum,
gjekk nordmenn inn i den nye tida utan at
ein kan merke noko form for svenskehat.

-Kor god er denne grunnlova i dag? Er det
berre ein museumsgjenstand? Eller er det
noko vi treng for framtida?

Tystad: Det har naturleg nok skjedd fleire
endringar i Grunnlova etter 1814, men i
mykje mindre grad enn det ein skulle tru.

Dette skuldast ikkje åleine det forhold at
endringar er ein tungrodd prosess, men og
at det rett etter 1814 oppstod det som vert
kalla grunnlov-konservatisme – ein motvilje
mot å endre Grunnlova meir enn høgst
nødvendig. I staden for endringar, har ein
valt å tolke mange av reglane utvidande.
Dette er ikkje noko problem når det ikkje
er noko usemje om det. Difor kan ho med
rette seiast å vere gammaldags. Grunnlova
har ein særeigen posisjon i lovverket. Ein
lovregel som strir mot Grunnlova er ikkje
gyldig. Difor må lova vere generell. I lys av
dette, og med tanke på det hopetal av lover
vi har fått etter 1814, må det seiast å vere
fasinerande at ho har fungert så godt som
ho har gjort. Opphavleg hadde Grunnlova
berre nokre få reglar om menneskerettar, og
slik er det endå. Sjølv om lova blei revidert
så seint som i 2012, står det stort sett ikkje
anna enn at lova skal sikre menneskerettane.
Geithus: Vi må forstå Grunnlova som eit
rammeverk som skal sikre visse grunnleg-
gande ting. Men vi er svært romslege med

tolkinga av kva som lèt seg gjere utan å
kome i konflikt med Grunnlova. Tenk på
ideen om at ingen andre skal kunne be-
stemme over oss, at Noreg etter Grunnlova
ikkje kan avstå rett til å bestemme i landet.
Vi har hundrevis av sider med lovtekst som
er direktiv frå EU-systemet, endå vi ikkje
er medlemer ein gong! Tystad: Eg mei-
ner i alle fall at eidsvollsmennene gjorde
eit framifrå arbeid i 1814. Gjengedal: Eg
har vore prest i over 40 år, og det er ikkje
vanskeleg å sjå at oppslutninga om Kyrkja er
dalande. Og sekulariseringa i samfunnet er
tydeleg. Eg meiner at Grunnlova, med siste
revisjon, og med lovene som byggjer på den,
tek vare på grunnleggande verdiar og rettar
som byggjer på eit kristent menneskesyn.
Såleis vil Grunnlova verke til at dette men-
neskesynet blir rådande og verkar stabili-
serande midt i all forandring som skjer så
fort i samfunnet. Den reviderte grunnlova
sikrar og økonomi til Kyrkja, som til alle
andre kyrkjesamfunn. Det er uttrykk for at
staten verdset og gjev rom for slike sam-

funn. Geithus: Andre stader i verda går
kristendomen fram, og kvar dag er det 10
000 nye kristne! Gjengedal: For meg som
misjonsmann er dette interessant. Dei fleste
kristne bur no i det som i min barndom blei
kalla ”heidningeland”. Når ein snakkar om
norsk bistandspolitikk, er det verd å merke
seg noko tidlegare bistandsminister Erik
Solheim sa: Kyrkjene er mange stader det
einaste nettverket som når ut til alt folket,
på liknande vis som her i 1814.

-Det gamle greske demokratiet varte i 250 år.
Ingen styresett har «overlevd» hittil. Har de-
mokratiet ei framtid? Kva er det som trugar
sjølvråderett og fridom i dag, og korleis vil
det bli? Kan Grunnlova sikre demokratiet og
fridomen vår?

Tystad:Vi må absolutt tru at demokratiet
har ei framtid under normale forhold, men
vert prøvingane for Noreg dramatiske nok,
er Grunnlova dessverre ingen garanti for
demokrati og fridom.

-Der stod
Kvinder bak
ham
I jubileumsåret høyrer og les vi om eidsvolls-
mennene, kven dei var og kva dei stod for. Eg
har lyst til å trekke fram ei kvinne. Ho kom til
Eidsvoll i 1817, då mannen vart sokneprest der.
Ho vert ofte omtalt i relasjon til andre familie-
medlemmer: Kona til eidsvollsmann og prest
Nicolai Wergeland, mor til forfattarane Henrik
og Camilla. Hennar namn er Alette Dorothea,
fødd Thaulow, gift Wergeland.

I memoarboka I de lange Nætter skildrar Ca-
milla Collett mora si slik:

 Moder hedte Alette Dorothea og var
den næstyngste af min Bedstefaders
tretten Børn. Hvad skal jeg sige, der

mest træffende kan betegne hende; Hun havde
et Barns Aand, men en Serafs Hjerte, noget
saa uberørt og rent kunde man ikke tænke sig.
Hun bevarede en Sekstenaarigs pigeaktige Sky
og Undseelse til det sidste. Hun havde været
Christianssands Skjønhed i Byens Velmagtstid,
det vil da sige under og efter Krigen, da den var
Sædet for en Dannelse og Selskabelighed, der af
alle skildres som usedvanlig.
…….
Mine Forældre fandt ikke Virkeligheden i sit nye
Hjem saa fortryllende, som deres Fantasi havde
udmalet sig den. Fader havde seet Præstegaarden
i sin Festdragt, da den var befolket og smykket
til at modtage Prindser og Rigsdagsmænd. Han
gjenfandt den øde, gyselig forfalden, og vi bleve
modtagne med kolde Ansigter af de bortflyt-
tende..

Hvad mine Forældre havde kjæmpet med i
disse første Aar, hvad de havde døiet og baa-
ret, det fatter jeg ikke en gang i sit Omfang, og
det hører ikke heller herhen at fortelle. Det
fandtes ikke mange Familier til at omgaaes med
dengang. Moder, Stakkel, maatte til med en
stor Landhusholdning og mange grove Folk, og
Fader kastede sig med al sin Iver og Kraft over
sit Kald.

Stakkel Moder! Lykkelig følte hun sig dog
aldrig i Eidsvold. Altid længtedes hun, altid
havde hun Blikket sørgende vendt tilbage til den
lyse Ungdom i Christianssand, og denne læng-
selsfulde Tilbageskuen, der tog til med Aarene,
eftersom Børnene droge ud og lode hende alene,
udviklede sig til en Sygdom.

Til slutt: Det ettermælet Camilla gav mora: -Men
i hendes Nærhed var det alltid godt at være.

Forstår vi i dag kva 112 menn leverte
frå dette huset for 200 år sidan?

I denne salen blei det på rekordtid laga ei grunnlov som er ei av dei eldste i verda, av folk som aldri hadde gjort slikt arbeid før.
Grunnlova gav Noreg eit folkestyre som avløyste eit kongeleg einevelde.

Gjengedal:

Grunnlova
sikrar det
kristne
menneskesynet,
som verkar
stabiliserande
midt i all
forandring.

Tystad:

Eidsvolls­
mennene
gjorde eit
framifrå
arbeid!

Kyrkjeblad for Gloppen nr. 4, 201412 nr. 4, 2014 Kyrkjeblad for Gloppen 13

 Den 18. mars 1814 vart det halde
bededagsgudsteneste Vereide
kyrkje. Etter gudstenesta skulle
det vere val av to valmenn frå

Gloppen prestegjeld. Saman med valmenn
frå andre prestegjeld skulle dei møte i Vik i
Sogn 30. mars for å peike ut eidsvollsmenne-
ne frå Nordre Bergenhus Amt. Det var den
danske tronarvingen til Danmark-Noreg,
Christian Frederik, som hadde gjeve gloppe-
presten Peder Pavels og andre prestar landet
over oppdraget med å administrere valet; det
første demokratiske valet i landet. Dei som
hadde stemmerett var bønder, embetsmenn
og handelsborgarar over 25 år,- neppe stort
fleire enn 200 personar i Gloppen. Kvinner,

tenestefolk og lausarbeidarar hadde ikkje
stemmerett og var vel knapt nok represen-
terte i kyrkja denne dagen.

Kva var den historiske bakgrunnen
for denne spesielle hendinga?
På slutten av 1700-talet og i byrjinga av
1800-talet var Europa prega av sterk uro
og store politiske endringar som følgje av
Napoleonskrigane. Den franske genera-
len og seinare sjølvoppnemnde keisaren
Napoleon Bonaparte var ein genial hærførar
og politisk strateg som gjennom om lag to
tiår la seg ut med stormaktene i Europa med
eit klart mål for auge. Han ville skape ein
sterk og moderne fransk stat som skulle vere

Christian Frederik
I samband med Grunnlovsju-
bileet har Lars Roar Langslet
gjeve ut ein biografi om
Christian Frederik som var
norsk konge i knapt eit halvt
år. Eitt av hovudpoenga til
Langslet er at knapt nokon i
norsk historie har fått så lite og
fortent så mykje takk. I lang tid
har ettertida framstilt kongen
som ein feig og veik mann

som svikta då det røynde på.
Særleg vart han skulda for å
vere altfor forsiktig då han leia
felttoget i krigshandlingane
mot Sverige i juli og august
1814 og slutta fred på tvers av
kampviljen til både sivile og
militære. Men ein kan også gje
Christian Frederik ære for å ha
redda Grunnlova og mange
menneskeliv. Han hadde eit
realistisk syn på situasjonen

og innsåg at krigen med
Sverige måtte ende i neder-
lag. Utan støtte utanfrå ville
ein langvarig krig gje Noreg
dårlegare fredsvilkår og skape
hat til svenskane. Difor ofra
han heller sin eigen posisjon
og sitt eige ettermæle for å
redde Grunnlova og folket.
Etter mange år som tronarving
vart Christian Frederik endeleg
dansk konge i 1839.

Mirakelåret 1814
u Tekst: Olav Søreide

14. januar
Fredsavtale i Kiel etter Napoleonskrigane

18. mars
Vereide kyrkje: Val av to valmenn til amtsmøte i Vik 30. mars

17. mai
Riksforsamlinga daterer Grunnlova og vel
Christian Frederik til konge

26. juli
Sverige går til krig mot Noreg

10. oktober
Stortinget tek avskjed med kong Christian Frederik

 1813 1815
16. februar
Stormannsmøte i Eidsvollsbygningen

10. april
112 representantar møter til riksforsamling på Eidsvoll

19. mai
Christian Frederik tek i mot trona

14. august
Konvensjonen i Moss avsluttar krigen

4. november
Stortinget vedtek ei revidert grunnlov

prega av ideala etter revolusjonen i 1789: fri-
dom, likskap og brorskap. Det paradoksale
ligg i at krig, okkupasjon og ufridom vart
middel for å nå måla.

Danmark-Noreg vart trekt inn i Napoleons-
krigane på Napoleon si side etter at engel-
ske styrkar sette fyr på København, røva
landet sin marine og blokkerte Skagerrak og
dermed deler av norskekysten for mellom
anna innførsel av korn. Sverige var derimot
i allianse med England mot Napoleon. Dei
ulike alliansane var årsaka til ein langva-
rig konflikt mellom Danmark-Noreg og
Sverige. Frå 1808 og heilt fram til 1814 var
norske soldatar innblanda i krigshandlingar

på svenskegrensa. I Soga om Gloppen og
Breim, band II, fortel Per Sandal om at også
soldatar frå Gloppen var utkommanderte.
Ikkje alle kom attende. Nokre fall i kamp-
handlingane, og fleire omkom som følgje
av farlege smittesjukdommar og generelt
dårlege tilstandar.

Også ute i Europa gjekk det etter kvart
dårleg for Napoelon sine styrkar. Det store
felttoget mot Russland 1812 markerte star-
ten på slutten for Napoleon sine politiske
ambisjonar. Den strenge russiske vinteren
knuste store deler av hæren hans, og etter
store slag ved Leipzig i 1813 og ved Water-
loo i 1815 var nederlaget eit faktum.

Kieltraktaten i januar 1814 skulle skape fred
i Norden. Den tapande parten, Danmark,
måtte gje frå seg Noreg til Sverige som var
på sigerherrane si side. Dette mislikte den
danske prinsen og tronarvingen Christian
Frederik sterkt. Han gjorde krav på Noreg,
og saman med storfolk på Austlandet starta
han eit arbeid for å bli konge i eit sjølvsten-
dig Noreg. 19. februar sende han ut påbod
om landsdekkande val av representantar til
ei riksforsamling som skulle møtast på Eids-
voll 10. april. Grunnlova vart underskriven

17. mai, og Noreg var eit sjølvstendig land
med Christian Frederik som konge. Sven-
skekongen var så oppteken med å avslutte
Sverige si rolle i Napoleonskrigane at han
knapt fekk med seg kva som skjedde i Noreg
før det var gått nokre månader. Då vart det
ein kort krig mellom Noreg og Sverige, - ein
krig som Noreg var dømt til å tape. Dermed
vart Grunnlova revidert i november 1814,
Christian Frederik måtte abdisere, og Noreg
kom inn i ein etter måten laus union med
Sverige under den svenske kongen Karl 13.
– ein union som varte fram til 1905.

Tilhøva på våre heimlege trakter
Etter dette storpolitiske oversynet skal vi at-
tende til bygdene i Gloppen prestegjeld. Ein
kan spørje seg korleis folk her i Nordfjord
såg på kampen for norsk sjølvstende. Mange
var nok medvitne om kva som stod på spel,
men folk flest var truleg meir opptekne
av det daglege strevet for føda. Det hadde
vore uår i landet med kalde, våte somrar, og
kombinert med den engelske blokaden av
landet gjorde dette sitt til at det var direkte
svolt og naud i landet og også i våre bygder.
Kjeldene nemner at situasjonen ikkje var
verst i grendene rundt Gloppefjorden, takka
vere det gode klimaet, men også her hadde

nok folk flest meir enn nok med det å sikre
levemåten for seg sjølve og husdyra. I tillegg
skapte nedskriving av pengeverdet og rot
i pengestellet store vanskar for folk både i
Gloppen og elles i landet, når ein til dømes
skulle kjøpe korn.

Likevel var nok valmøtet i Vereidskyrkja 18.
mars 1814 der det skulle veljast to valmenn
ei storhending. Dei to som vart valde, var
bøndene Jetmund Larsson Dale som kom
frå Markane i Stryn, men som hadde kjøpt
det som vart heitande Jetmondebruket på
Rygg, og Steffen Torson Bjørkelo som var
brukar på Framigardbruket på Byrkjelo. Eit
festleg poeng er at Steffen er tipp-tipp-tipp-
tippoldefar til ein av årets konfirmantar:
Alexander Bjørkelo, og Jetmund har same
relasjon til fjorårskonfirmanten Hanna Eide.
Grunnen til at valet vart lagt til kyrkja er
openberr: kyrkja var det største forsamlings-
lokalet ein hadde, og presten skulle admi-
nistrere valet sidan han var embetsmann
utnemnd av kongen i København.

Dei to glopparane møtte i Vik i Sogn 30.
mars for 200 år sidan, og saman med dei an-
dre valmennene peika dei ut tre utsendingar
frå Nordre Bergenhus amt til riksforsamlin-

Eidsvoll

Kyrkjeblad for Gloppen nr. 4, 201414 nr. 4, 2014 Kyrkjeblad for Gloppen 15

ga på Eidsvoll. Verken Jetmund eller Steffen
vart utpeika. Det vart derimot sorenskrivar
Lars Johannes Irgens frå Sogndal, gardbru-
kar Peder Pederson Hjerman frå Lærdal og
sokneprest Niels Nikolai Nielsen frå Hol-
medal. I tillegg sende Det Bergenhusiske
Regiment to utsendingar til Eidsvoll: Kaptein
Ole Elias Holck frå Eivindvik og musketer og
gardbrukar Nils Loftesnes frå Sogndal – i alt
fire sogningar, ein sunnfjording og ingen frå
Nordfjord, - nær sagt som vanleg. Dei fem
utsendingane frå fylket vårt gjorde seg helst
lite gjeldande i forhandlingane på Eidsvoll,
men alle fem røysta saman med sjølvstende-
partiet og ønskte såleis ei lausriving frå unio-
nen med Danmark. Om presten Nielsen står
det å lese at «han forholdt sig taus». Han vart
likevel seinare valt som stortingsrepresentant
frå 1830, utan at han heller då kom til å spele
noko framtredande rolle. I tida fram til 1850
hadde Gloppen i alt tre menn som møtte på
tinget: Absalon Olson Vereide, første gong i
1818, Ole Olson Heimsæter frå Hyen, første
gong i 1824, og sokneprest Jørgen Meyer
Heffermehl, første gong i 1845.

Jetmund og Steffen hadde med seg ei full-
makt til møtet i Vik, ei såkalla adresse, som
var utforma av presten Pavels og som skulle
overleverast til kongen. Denne adressa er
det laga ei minneplate av som har fått sin

plass på ein vegg i Vereidskyrkja. Fullmakta
er underskriven av presten Pavels og 12
«betrodde menn», og vi merkar oss at det
ved kvart av namna er notert m.p.p. – med
påholden penn. Det var gjerne ikkje alle
som var like stødige i skrivekunsten?

Kyrkja si rolle i 1814
Mirakelåret 1814 gjev oss historia om
korleis Noreg som land nummer to i verda
fekk si eiga grunnlov. Hendingane syner
også tydeleg kva rolle kyrkja fekk som
arena for dei første nasjonale vala i landet.
Det landsdekkande nettverket av sokne-
kyrkjer vart dei første vallokala våre. Her
fekk demokratiet sin første, spede start. Av
dei 112 utsendingane til Eidsvoll var det
14 prestar og 7 andre geistlege, og desse
medverka i ulik grad til at styrken i det
norske demokratiet ikkje er at det gjev den
sterkaste rett, men at det tek omsyn til den
svakaste, som Inge Lønning har poengtert.
Samstundes markerte Grunnlova eit viktig
steg i utviklinga frå kyrkja som del av kon-
gen sitt maktapparat til å bli ei sjølvstendig
kyrkje.

I jubileumsrusen kan vi også ha i tankane at
Den norske kyrkja si programerklæring for
grunnlovsjubileet: Fri til å tale, tru og tene
ikkje er sjølvsagd for alle:

Flagget
Før flagget

vil jeg ha frihet for fargene i flagget,
før sangen

vil jeg ha frihet for ordene i sangen,
før radioen

vil jeg ha frihet for alle lyder og stemmer,
før TV

vil jeg ha blikkets frihet i alle retninger.

Men før alt dette
vil jeg ha en kurv til brødet

en tønne til vannet
en lykt til veggen

og klær til de fattige
i mitt nakne land.

 Sherko Bekas

Kjelder:
www.kirken.no
Soga om Gloppen og Breim, band II
Vårt Land 9. april 2014
Firda Tidend 21. mars 2014
Fjordabladet 18. mars 2014
Sogn og Fjordane Fylkesarkiv
NRK Sogn og Fjordane sitt fylkesleksikon
http://www.e-diktet.no (29. april 2014)

Livet som
Eidsvolls-

mann
u Tekst: Olav Søreide

 Som vi har høyrt, lese og sett på TV dei
siste månadene, var reisa for mange av
dei 112 Eidsvollutsendingane straba-

siøs. I Vestlandsfylka var fjordane ein heilt
nødvendig del av ferdselsvegen før lande-
vegen tok over frå Lærdal mot Eidsvoll.
Snøsmeltinga gjorde dårlege vegar nesten
uframkomelege, og utsendingane var tilrakka
av søle då dei kom fram, kan vi lese om.
Bøndene måtte gjerne pressast hardt for å
stille som rokarar og med hesteskyss midt i
våronna.

På Eidsvoll budde utsendingane hos bønder
i bygda, og ikkje alle var like fornøgde med
innkvarteringa, forstår vi. Ein klaga over at
det vanka berre mjølkevelling med snerk og
harskt flesk. Føremiddagsmaten og midda-
gen hadde dei i Eidsvollsbygningen, og der
var det meir standsmessig, må vi tru. I sam-
tidige dokument er det opplista at det gjekk
med opp mot 100 flasker vin pr. måltid. Etter
at utsendingane var reiste, var det auksjon på
Eidsvoll etter dei. Her vart auksjonert bort alt
frå bestikk og servise til vaskevassfat og pot-
ter og restar av drikkevarer. Det seier sitt om
kva som elles vart konsumert når ein veit at
også 63 rå huder og 120 skinn vart selde.

Lars Johannes Irgens
(1775-1830)
Fødd i Hof, Solør, og busett på Lof-
tesnes, der han leigde hus av Michel
Fleischer (1747-1814) - Sorenskrivar og
Eidsvoll-mann. Cand. jur. i 1802, og
tilsett som sorenskrivar i Sogn same
året. Irgens var utsending frå Nordre
Bergenhuus Amt til riksforsamlinga på
Eidsvoll i 1814. Irgens var også offiser
nokre år. I 1816 flytta han frå Loftesnes
til Solvorn, der han bygde ein ny, stase-
leg sorenskrivarbustad - Christiannelyst
- oppkalla etter ektemaken Christianna.
På grava hans ved kyrkja i Solvorn er
reist ein jarnkross.

Niels Nikolai Nielsen
(1777–1854).
Fødd på Fyn i Danmark, busett m.a. på
Nordfjordeid. Prest og Eidsvollsmann.
Tok presteeksamen i København 1804.
Var først huslærar på Sjælland før han
vart prest i Vardø 1807-1821. Prest i
Holmedal i Sunnfjord 1810-1821, i Eid
1821-1835, prost i Nordfjord frå 1830.
Frå 1835 til han døydde var han prest
i Borgund ved Ålesund. Utsending til
Riksforsamlinga på Eidsvoll 1814. Var
då prest i Holmedal i Sunnfjord. Vart
seinare stortingsmann (1830) medan
han var prest i Eid. Nielsen gjorde ein
stor innsats for å byggje opp folkesku-
len i Eid m.a. ved å lære opp dugande
lærarar, og arbeidde også for skulesaka
då han sat på Stortinget.

Peder Pederson Hjermann
(1754-1834)
frå Stødno. Bonde og ein av dei fem
utsendingane frå Sogn og Fjordane
til Riksforsamlinga på Eidsvoll i 1814.
Hjermann var ei tid også postopnar
i Lærdal. Peder var femte genera-
sjon Hjermann på Stødno-garden, og
slekta har vore på garden i ubroten line
sidan. Han var far til stortingsmann Per
Severin Hjermann og bestefar til Per S.
Hjermann. Minnestein over Eidsvolls-
mannen er reist på ættegarden på
Stødno.

Møtesalen på Eidsvoll er restaurert tilbake
til 1814. Fire av representantane frå Sogn
og fjordane (Nordre bergenhus Amt) sat på
den fremste av dei to benkane, lengst frå
oss, medan den femte (namnet) sat bak ved
veggen i den næraste enden,

Eidsvollsmennene frå
Nordre Bergenhus Amt

Kyrkjeblad for Gloppen nr. 4, 201416 nr. 4, 2014 Kyrkjeblad for Gloppen 17

Jetmund og staven
u Foto: Jetmund Rygg
u Tekst: Harald Aske

I 1814 vart Jetmund Larsson Dale / Rygg
vald som valmann frå Gloppen prestegjeld til
å vere med og peike ut dei tre utsendingane
frå Nordre Bergenhus Amt til Riksforsam-
linga på Eidsvoll. I Bygdeboka nr III s. 122
kan vi lese at Jetmund kom frå Markane, der
skogen og skjering av tømmer hadde gjeve
velstand. Segna vil ha det til at då Jetmund
kom til Rygg for å kjøpe gard, hadde han
skinnprins på ryggen med niste og pengar
i. Så hadde han ein askestav med ein solid
jarnpigg i handa.

På biletet ser vi tipp-tipp-tipp-oldebarnet
til denne Jetmund, også med namnet Jet-
mund Rygg, halde staven i handa. Den har
vore på Jetmondebruket heile tida, og ein må
gå ut frå at staven var brukt på ferda til Vik i
Sogn, der Jetmund saman med Steffen Bjør-
kelo møtte 30. mars 1814. No 200 år etter tek
Jetmund med seg staven tilbake til Vik til 17.
maimarkeringa der.

 Biskopen i Bergen var øvste til-
synsmann for kyrkja i Sogn og
Fjordane. Og gjennom besøk i
dei ulike kyrkjesokna inspiserte

og kontrollerte han korleis embetsmennene
fungerte. Under visitasmøtet skulle kyrkje-
bøkene leggast fram, det same skulle skule-
og fattigvesenet sine protokollar. Biskopen
fekk vite korleis det stod til med dei kriste-
lege tilhøva, med moral og misbruk, laster og
synder. Han skulle ta imot klager og under-
søke dei – og sjølvsagt gje råd om betring av
dei forholda der tilstanden var mindre god.
Referata frå desse besøka, visitasbøkene, gjev
mange forvitnelege innsyn i lokalsamfunna
på Vestlandet.

Frå visitasane i 1820-åra i Vereide vert det
fortalt at det var mykje snakk og uro under
gudstenestene. I 1821 vedtok visitasmøtet at
dei som tok med seg hund til kyrkja, måtte
betale ein spesidalar i mulkt til fattigkassa.
På same møtet blei det vedtatt forbod mot å
handle eple før og etter gudstenesta. Året et-
ter blei det framført kritikk mot at folk dreiv
med gardsarbeid på søndagar.

Fleire gonger vert det i desse møta åtvara
mot å ta med lommeflasker med alkohol til
kyrkja, særleg galdt dette i bryllaup. Ei anna
synd som greip om seg, var kortspel. Og det
var ikkje spel om pengar som var poenget,
men at dette var unyttig tidsfordriv, som tok
merksemda vekk frå lærerik og oppbyggeleg
lesnad.

Tilstanden i og rundt kyrkja på Vereide
var sjølvsagt av stor interesse. Ved visitasen i

1842 vart det påpeikt at altarduk og altar-
klede var fillete, gravene låg ikkje i rette linjer
og den lovpålagde djupna på gravene var
ikkje følgt. Også sokneprestane kunne få sine
pass påskrivne. Om Ludvig Daae (sokneprest
1829–1842) heiter det at han var drikkfeldig,
makeleg og forsømde arbeidet sitt. Daaes
etterfølgjar, Heffermehl, fekk kritikk for at
han var for opposisjonell i tilhøvet til sine
overordna. På den måten kom han i motset-
nad til prosten, som klaga over den tonen
Heffermehl nytta i offisielle brev til dei som
stod over han i rang.

Vi kan også legge merke til at i det aller
første kommunestyret i Gloppen, 15. februar
1838, vart det gjort eit samrøystes vedtak om
forbod mot «den usømmelige og høist ska-
delige Skyden som her i Præstegjældet finder
Sted ved Bryllupper, samt at det strengelig
måtte forbydes at den vederstyggelige Bræn-
devinsdrikken ved Kirken skal finde Sted ved
Bryllupper». (Aaland 1937: 19)

Visitasmeldingane frå Vereide i lys av
samtida
Kommentarane i visitasbøkene om tilhøva i
Gloppen må vi lese i lys av den samtida dei
vart skrivne i. Og at mangt var annleis for
200 år sidan, viser denne skildringa:

Kirken var samlingsstedet for slektledd
gjennom århundrer i gledens og sorgens ti-
der i livet, og langveisfra, til sjøs og til lands,
kom hver prekendag kirkefolket til Guds hus
for å søke trøst og livsmot, - men også for
verdslige øyemeds skyld, ja vel også for å få

seg avveksling og tidkort og for å spørre og
bringe nytt fra fjern og nær. Kirkebakken var
i regelen det eneste sted en kunne være sik-
ker på å treffe folket i sognet skulle en gjøre
forretninger, treffe avtaler og stifte bekjent-
skaper (Nilsen 1949:83-84).

Biskop Neumann (biskop i Bergen 1822-
1847) ønskte at det offentlege skulle stille
midlar til rådvelde for kyrkjene, som i hans
tid framleis var i privat eige. Han hadde
lagt merke til at mange private eigarar let
kyrkjene forfalle. Erfaringane tilsa, skreiv
Neumann, at der kyrkjene er i kyrkjelyden
si eige, vart bygningane haldne betre i stand:
«Menigheten setter sin ære i å ha en pyntelig
og rommelig kirke, holder den i god stand og
finner seg i å bære de byrder som endog byg-
ging av en ny kirke pålegger dem.» (Nilsen
1949:85). Neumann meinte at ei velstelt og
vakker kyrkje var med på å utvikle allmu-
gens estetiske sans.

Vi såg ovanfor at biskopen hadde kom-
mentert plasseringa av gravene ved Vereids-
kyrkja. Men i kravet om å legge gravene i
rekke og etter eit fast system, støytte Neu-
mann mot ein gamal og hevdvunnen skikk.
Folk var vande med å gravlegge dei døde der
dei sjølv ville, og då var det slektsomsyn som
betydde mest: Dei som hadde vore saman i
livet, skulle kvile ved sida av kvarandre etter
døden.

Som allereie nemnt: mangt har endra seg i
løpet av dei siste 200 åra – også avvikling av
gudstenestene:

Det viste seg ved Pavels’ og Neumanns

Frå Jubileumsboka

Visitasar i Vereide

Mykje har endra seg i kyrkje og samfunn på 200 år. Vi har bede
Ove Eide om ein ”lekkasje” frå jubileumsboka for Vereide
kyrkje, og han har velvilleg late oss bruke denne artikkelen.

Ole Elias Holck (1774-1842)
fødd i Leirvik, busett i Alværa ved
Lavik. Offiser og politikar. Svigerson
til futen Simen Hansen. Secondløyt-
nant Sogndalske Compagni 1797,
premierløytnant Nordre Nordhord-
land Comp. 1801, Ytre Sogn Comp.
1801. Tenestegjorde i Danmark under
krigen mot Tyskland 1812. Avanserte
seinare til kompanisjef i Bergenhusis-
ke Regiment 1809, og var generalad-
jutant før han slutta som offiser.

Holck var utsending til Riksforsam-
linga på Eidsvoll 1814 frå Bergenhu-
siske Infanteriregiment, og sat seinare
på Stortinget i 1818, 1824 og 1839
som representant for Nordre Bergen-
hus amt (Sogn og Fjordane fylke),
og han var i tillegg vararepresentant
1815-16 og 1836.

På Riksforsamlinga er han kjend for
sitt sterke engasjement for teksten

til paragraf 1 i Grunnlova, der det heiter
at Noreg skal vere eit fritt, udeleleg og
sjølvstendig kongerike. Dette var til då
den klåraste «sjølvstende-erklæringa» i
ei grunnlov nokon stad. Han bygde ut
Alværa til eit mønsterbruk, og sytte for
at det vart bygt veg mellom Alværa og
Lavik. I 1835 skreiv han «Forsøg til en
Beskrivelse av Ladvig Præstegjeld» - ei
geografisk og sosialantropologisk skild-
ring av ytre Sogn tidleg på 1800-talet.

Holck ligg gravlagd ved Lavik kyrkje.
På garden i Alværa reiste bygdefolket
i 1914 ei minnestøtte over Eidsvolls-
mannen.

Nils Johannesson Loftesnes
(1789-1848)
frå Loftnesnes i Sogndal. Bonde, mus-
ketér og Eidsvoll-mann. Han var først
bonde på «Kristengarden» på Loftesnes,
som han tok over i 1813. I 1820 selde
han og vart gardbrukar på Steinahjem
i Sogndal. Han var i 1814 musketér i
Sogndalske Compagnie. Loftesnes vart
utsending til Riksforsamlinga på Eidsvoll
i 1814, vald som utsending frå Bergens-
husiske Regiment. I 1914 vart det reist ei
minnestøtte over Loftesnes ved Stedje
kyrkje. Sidan vi manglar bilde av man-
nen, viser vi minnestøtta.

Kyrkjeblad for Gloppen nr. 4, 201418 nr. 4, 2014 Kyrkjeblad for Gloppen 19

visitaser at det i svært mange bygder ikke var
fastsatt eller i allefall ikke ble overholdt en
bestemt tid for gudstjenestens begynnelse.
Grunnen var dels den at folk i tidens løp
hadde vennet seg til å være upresise uten at
det var påtalt, og dels lå skylden hos presten
som ikke tok det så nøye med sin ankomst til
kirken. En annen og ikke minst viktig grunn
til at folk møtte fram så sent, var den lange
salmesang før presten gikk på prekestolen,
folk regnet med at de kom tidsnok til å få
høre prekenen, som de mente var hovedstyk-
ket av gudstjenesten. Følgen ble at de som
kom tidlig til kirke, og det var vel de som
hadde lang vei, måtte vente altfor lenge og
kunne ikke være til stede til den langvarige
gudstjenesten var slutt, mens andre kom
for sent. Dette forhold var en av de viktigste
årsakene til at folk vandret inn og ut under
selve gudstjenesten. (Nilsen 1949:92)

Men det var ikkje berre folk som skapte
uro i kyrkja:

Folk lot også hunder følge med til kirken,
så prestens preken og menighetens opp-
byggelse ble avbrutt av hundegjøing, ja det
hendte til og med at hunder kom inn i kirken

og vakte oppstyr. (Nilsen 1949:93)
Mot all uro og manglande orden kravde

biskop Neumann respekt og ordna forhold,
m.a. at gudstenesta skulle begynne til eit fast
klokkeslett, og at dei som hadde med seg
hund, skulle bøtleggast. Vi såg ovanfor at
dette også blei diskutert i Vereide. Når det
kunne vere så pass mykje styr og ståk ved
vanlege gudstenester, er det ikkje uventa at
det kunne vere ekstra ille ved store tilstellin-
gar, som bryllaup:

En eldgammel skikk som gav grunn til
påtale var den hevdvunne sedvane at bryl-
lupsfolk kom til kirken om søndagene fulgt
av spill, tromming og skyting, så kirkefred
og andaktsro ble ødelagt. Denne larm på
ferden til kirken henger sammen med gam-
mel folketro, det var for å verge bruden mot
underjordiske makter at det ble hujet og
skreket, og brudesvennene skjøt av pisto-
ler og flintbøsser snart foran og snart bak
brudeparet. Gjestene hadde etter gammel
skikk samlet seg i brudehuset dagen før
vielsen, eller de møtte fram om morgenen
og ble bevertet. Det var da rimelig at det ble
høy stemning når følget med støy og ståk

kom fram til kirken, ja det hendte til og med
at brudefølget tok seg en dans mens det
ventet på at gudstjenesten skulle bli slutt.
Ved kirken var det stor sammenstimling av
nysgjerrige for å se brudefolket – især når
det var bygdas storbønder som var gjenstand
for oppmerksomheten. (…) Og når følget
kom ut, ble det skjenket øl og brennevin til
publikum. Unnlatelse av slik utskjenking
ville etter alminnelig mening bli sett på som
toppmål av gjerrighet hos dem som kostet
bryllupet. Enkelte brudefolk som særlig ville
braute og vekke oppmerksomhet, kom til og
med inn i kirken under gudstjenesten. Lar-
men ved bryllupsferders komme til kirken
var noe som Neumann særlig måtte advare
mot de fleste steder, men det var den uskikk
som det syntes vanskeligst å vinne bukt med.
Skytingen førte undertiden til alvorlige ulyk-
ker, ja endog dødsfall, – noe som Neumann
ikke forsømte å nevne som avskrekkende
døme. (Nilsen 1949:94-95)

Også her prøvde Neumann å få gjennom-
ført faste reglar, m.a. at brudefølgjet ikkje
skulle kome fram til kyrkja før gudstenesta
var slutt. Var dei tidleg ute, skulle dei vente

til tida var høveleg. Dei som kom sjøvegen
skulle derfor vente ved landingsplassen for
båtane.

I all si gjerning var biskop Neumann opp-
lysningsmann: Han hadde ikkje store trua på
at moralen kunne betrast ved hjelp av straff
og strenge reglar. Berre meir kunnskap og
god undervisning kunne skape framgang
i lokalsamfunna. Ein nøkkelperson i det
framoverretta opplysningsarbeidet var derfor
læraren.

I mange samanhengar høyrer vi at alkohol
var sjølvsagt innslag både i kvardagen og ved
festlege høve – men på eit heilt anna vis enn i
dag. Synet på brennevin har endra seg mykje
sidan tidleg 1800-tal, noko dette sitatet frå
«Norsk Rigstidende» frå 1821 fortel med
stor tydelegheit: «Brændevin kan vel under
vort klima ansees for et nødvendig Føde-,
Styrknings- og Sundhedsmiddel.» (Nilsen
1949:41). Brennevin var sett på som både
nødvendig og nyttig for arbeidsfolk – sær-
leg om vinteren. T.d. meinte amtmannen i
Nordland i 1830 at 1/3 flaske brennevin per
dag per mann var måtehalde bruk under
dei store fiskeria. Og det var heilt vanleg å
skjenke seg i samband med høgtider som
bryllaup og gravferd.

Halkild Nilsen siterer i si bok om kyrkje-
lege forhold i Bergens stift Carsten Hauch
(1790-1872) som i sine livsminne skriv at
han kjende mange edruelege menn som
ikkje hadde motførestellingar mot å ruse
seg ved juletid: « Hauch kjente en gammel
bonde som slett ikke var forfallen til drikk,
men som var full fra siste adventsdag til hel-
ligtrekongersdag (= 6. januar). Dette mente
han var en ære han var skyldig å vise den
Herre Jesus på den fest da man mintes hans
fødsel.» (Nilsen 1949:49). I mange miljø var
altså ikkje drukkenskap sett på som noko
last eller som ei synd. Men mange prestar såg
sambandet mellom drukkenskap og sosialt
elende og arbeidde kraftig for å få bukt med
dette. Først i 1840-åra begynner måtehalds-
og fråhaldsrørsla å vinne fram i Noreg.

Når ein les kva Ove Eide skriv om skikkar og vanar i våre bygder på tidleg 1800-tal, kan det høve
med ei ramsalt skildring frå Theodor Kittelsens hand.

Claus Pavels,
biskop 1817–1822

Claus Pavels var fødd i Vanse i 1769. Han
tok eksamen i teologi ved Universitetet i
København i 1789 og var prest i Kø-
benhavn og sidan på Akershus festning.
Claus Pavels følgde interessert med i
alt som hende på Eidsvoll i 1814 og var
tidleg tilhengar av Christian Frederik.
Men etter kvart endra han seg til å bli
”Fornuftsmessig tilhenger av union
med Sverige». Pavels opparbeidde seg
Carl Johans gunst. Biskop Pavels kom til
Bjørgvin i 1817 og blei verande i 5 år, og
døydde i 1822, berre 53 år gammal.

Jacob Neumann,
biskop 1822–1848

Neumann var fødd i 1772, tok teologiek-
samen i København i 1796 og teologisk
doktorgrad i kyrkjehistorie i 1799. Han
skreiv doktoravhandlinga på latin! Han
vart prest i Asker og var vald til ”Det
overordentlige Storting” i 1814. Han
var biskop i Bjørgvin frå 1822 til han
døydde 66 år gammal i 1848. Neumann
blir karakterisert som representant for
opplysningstida. Han var interessert i vit-
skap, særleg arkeologi. Han var lite nøgd
med Pontoppidan (ein av forgjengarane i
bispesetet) si forklaring til Luthers kate-
kisme. Han var og svært kritisk til Hans
Nielsen Hauge.

Måleri av biskopane i Domkyrkja i Ber-
gen, avfotografert av Oddvar Almenning.

Kyrkjeblad for Gloppen nr. 4, 201420 nr. 4, 2014 Kyrkjeblad for Gloppen 21

 Den norske Grunnlova av 17. mai
1814 er Europas eldste og verdas
nest eldste gjeldande konstitusjon

blant dei moderne revolusjonsforfatningane.
Ved 200-årsjubileet i 2014 vil Den norske
kyrkja vere ein sentral aktør slik ho var i
1814 og ved tidlegare grunnlovsfeiringar. I
2014 deltek Den norske kyrkja med nasjo-
nale gudstenester på historiske merkedagar
og med kulturarrangement. Kyrkja opna si
jubileumsdeltaking ved å halde ei nasjonal
bededagsgudsteneste i Oslo domkyrkje 23.
februar. Samtidig vart alle kyrkjelydar i lan-
det oppmoda om å halde slike gudstenester
og inngå samarbeid med lokale jubileums-
aktørar.

Historiske valkyrkjer er blitt skilta og har
fått ein reproduksjon av fullmakta som blei
skriven der i 1814 som ei gåve frå Riksanti-
kvaren og Riksarkivet. Bakgrunnen for kyr-
kja sin medverknad i 1814 har utgangspunkt
i Kielfreden av 14. januar og det såkalla
Notabelmøtet 16. februar på Eidsvoll som
den danske tronfølgjaren Christian Frederik
hadde innkalla til. Kort tid etter dette møtet

– 19. februar – sender Christian Frederik eit
rundskriv til alle landets biskopar. Her ber
han om at det blir halde ekstraordinære be-
dedagsgudstenester 25. februar (eller så tid-
leg som muleg etter dette) i alle kyrkjelydar.
Etter gudstenesta var det eidsavlegging og val
av valmenn. Valmennene blei så samla for
å peike ut representantar frå sitt amt (fylke)
til Riksforsamlinga på Eidsvoll. (Henta frå
heimesida til Den Norske Kyrkja).

Bjørgvin bispedømme. I vårt bispedømme
har desse kyrkjene fått valkyrkjeskilt: Vangen
kyrkje, Aurland, St. Jørgens hospitalkirke,
Bergen, Gjerde kyrkje, Etne, Vereide kyrkje,
Gloppen, Ålhus kyrkje, Vassenden, Fjel-
berg kyrkje, Rosendal, Kvinnherad kyrkje,
Rosendal, Leikanger kyrkje, Leikanger, Dale
kyrkje, Luster, Jostedal kyrkje, Leikanger
kyrkje, Selje, Ullensvang kyrkje, Voss kyrkje
– Vangskyrkja, Hopperstad stavkyrkje.

I heile landet var der 333 valkyrkjer. 179 av
desse har fått tilsendt valkyrkjeskilt. Det kan
tyde på at ein del kyrkjer som var valkyrkjer
er borte no, men det kan og vere at ikkje alle
har tinga skilt.

Bededagsgudsteneste
Tradisjonen med bededagsgudstenester som
søndagsgudstenester kjenner vi i dag best
igjen som «Bots- og bededag/bønedag» i
oktober/november. Denne forordninga har
bakgrunn i ein særskilt bønedag. Almin-
nelege bededagsgudstenester på byrjinga av
1800-tallet blei feira året gjennom på onsda-
gar og/eller fredagar. Bededagsgudsteneste
kunne Kongen forordne når det var noko
særskilt på ferde. Det var ei slik alminneleg
bededagsgudsteneste som blei forordna fre-
dag 25. februar 1814. I brev frå biskop Beck
i Oslo om bededagsgudsteneste 25. februar
1814 ber biskopen om at det skal haldast «en
almindelig festlig Bededags Helligholdelse
i Anledning af Fædrelandets nuværende
vigtige stilling».

Preiketeksten denne dagen var frå Salme
62, 7-13. Berre Gud er mitt berg og mi frelse
og mitt vern, eg skal ikkje vakla. Hos Gud er
mi frelse og mi ære. Mitt mektige berg, mi
tilflukt er hos Gud. Lit alltid på han, de folk,
aus ut dykkar hjarte for han! Gud er vår til-
flukt. Etter at presten hadde tala over denne

Vereide kyrkje - ei valkyrkje
Tekst og foto: Harald Aske

teksten, løfte han handa si og sa: «Sverger I
at hevde Norges selvstendighet og våge liv
og blod for det elskede fedreland?» Og svaret
skulle lyde: «Det sverger vi, så sant hjelpe oss
Gud og hans hellige ord.» Det låg alvor over
stunda. Av dei 112 utsendingane til Eidsvoll
var 14 prestar og 7 andre geistlege. Ein av dei
representerte Sogn og Fjordane. I eit radio-
program i NRK i vinter vart det fortalt at han
ikkje tok ordet på Eidsvoll i det heile. Andre
prestar, som Nicolai Wergeland og Frederik
Schmidt, var svært aktive i forhandlingane.

Det fyrste demokratiske valet i Gloppen.
Valdagen var 18. mars 1814 i Vereide kyrkje.
Veljarane kom frå alle sokna i Gloppen. Det
skulle veljast to valmenn som skulle reise
til Vik i Sogn og vere med på å velje dei tre
utsendingane frå Sogn og Fjordane. Valet
vart leia av sokneprest P. Pavels. Dei som
fekk stemme var bønder, handelsborgarar og
embetsmenn over 25 år, og berre menn. Sok-
neprest Pavels utforma fullmakta som skulle
følgje med utsendingane til Eidsvoll. Kopi
av fullmakta er no hengt opp i våpenhuset i
Vereide kyrkje. Den lyder slik:

Til Norges Regent
Deres Kongelige Højhed Prinds Chris-
tian Frederich.

 Efter højeste Befaling blev freda-
gen den 18de Martii 1814 holdet
Bededag i Gloppens Præstegjeld,

og i dets hovedkirke efter tilendebragt
Gudstjeneste, hvorunder Kong Fredrich
den siettes aabne Brev af 18de Jan 1814
og det aabne Brev fra Norges Regent
Deres Kongelige højhed Prinds Christian
Fredrich af 19. Febr med højstesammes
Kundgjørelse bleve oplæste, samt den
befalede Fædrelands Eed af Folket aflagt,
foretaget Valg af tvende Præstegjeldets
bosatte Gaardbrugende Bønder til at over-
bringe denne underdanigste Adresse og
faldt da Valget paa Jetmund Larsen Ryg
og Steffen Thorsen Biørkelo hvilke tvende
Mænd og herved befuldmægtiges til paa
Folkets Vegne at møde og stemme ved
den berammede Forsamling af Nationens

udvalgte Mænd.
Skreven i Gloppens Præstegjelds Hoved-

kirke den 18de Martii 1814.
Underdanigst P Pavels sognepræst,

Abraham Jons Henden, Rasmus Hansen
Lothe, Eylef Eylefs Rønklef, Peder Ols.
Mardal, Christen Johans. Østrem, Abra-
ham Jetmunds. Houge, Knud Thorsen Flø-
tre, Peder Reinholds Eyde, Marcus Olsen
Tystad, Lars Olsen Kandal, Jens Jespersen
Egge, Absalon Jonsen Stensager.

(Berre soknepresten kunne skrive
namnet sitt sjølv, så under alle dei andre
namna står m.p.p., som tyder «Med
påholden penn».)

Det var dette brevet Jetmund Larsen
Ryg og Steffen Thorsen Biørkelo hadde
med seg frå Gloppen til valmøtet i Vik. I
Møre og Romsdal samlast dei i Molde for
å velje sine utsendingar. Fullmakta vart
kontrollert ved frammøtet på Eidsvoll 10.
april 1814.

Dette skiltet står no ved inngangen til Vereide kyrkje og er ei
gåve frå Riksantikvaren og Riksarkivet. Det skal minne oss om

det viktige som skjedde der 18. mars 1814.

I 1814 såg kyrkja truleg slik ut. Dei store
forandringane med t.d. bygging av tårnet
kom mykje seinare på 1800-talet.

Fullmakta til utsendingane:

Valkyrkje

Kyrkjeblad for Gloppen nr. 4, 201422 nr. 4, 2014 Kyrkjeblad for Gloppen 23

Av Aase Ryssdal Sæther

Den som vil vite meir om det,
bør leite fram Bygdebok for
Gloppen, bind 2, der den fyrste

bolken tek føre seg dei fyrste 20 åra av
1800-talet. Forfattaren Per Sandal har
som alltid gjort eit grundig arbeid, og
har mykje interessant å fortelje. Vi til-
let oss å hente nokre opplysningar frå
boka.

Desse åra var framfor alt prega av
krigar, kriser og harde vilkår for dei

Korleis hadde den vanlege glopparen det i 1814?

fleste. Ute i Europa rasa Napoleonskrigane,
og i 1807 vart Danmark/Noreg drege med i
krigen. Vi veit om glopparar som vart tekne
til fange av engelskmennene og sat i «priso-
nen» der borte i fleire år.

Det hadde vore nokre år med dårlege
avlingar i jordbruket, og ei viktig følgje av
å kome i krig mot England var at korninn-
førsla vart stogga. Dermed vart det endå
vanskelegare å greie seg for mange, og folk
også i våre bygder opplevde å svelte. Mjølet
kunne drygast med bork, og desse åra var
borkebrødet ein nødvendig del av kosthaldet

Klokkar Wittrup
si bokhylle

Av Aase Ryssdal Sæther

 Klokkar Kristen Didrikson Wittrup på
Søreide døydde i 1799, 66 år gam-
mal; det vart halde skifte etter han same

året, og dermed får vi også vite kva bøker han
hadde i heimen. Lista er mykje lenger enn
i andre skifte på same tida og ser slik ut:

1 Huspostill
1 Bibel
Christian 5. norske lov
1 Psalmebog
Troens rare klenodie
Den himmelske Herredag
Theologiens Grundvold
Michael Saxes gudelige Spørgsmaalsbog
Lyset i Mørket
1 af de nye Psalmebøger

Utfyllande om nokre av titlane:

«Troens Rare Klenodie i nogle Aandelige
Sange forestillet af Hans Adolph Brorson».
Boka kom ut fyrste gong i 1737. Hans Adolph
Brorson (1694-1764) er blitt kalla pietismens
salmediktar.

«Den himmelske Herredag, det er Den
yderste Dommedags Beskriffuelse, dernest
om det evige Liff, item om den evige Død».
Forfattar: Albert Ravn. Boka kom ut fyrste
gong i 1633.

«Theologiens Grundvold, hvorudi den
sande Evangeliske Troes Lærdom af Guds
Ord tydelig fremsettes, med deraf flydende
Christendoms Pligter, og Evangeliske Trøst».
Forfattar: Johann Anastasius Freylinghausen
(1670-1739). Boka kom ut på dansk i 1742.

Michael Saxes gudelige Spørgsmaalsbog. For-
fattar: Michael Sachs (1542-1618). Omsett til
dansk i 1601 med tittel «En Liden Aandelig
Spørsmaals Bog, sammendragen aff den H.
Scrifft, udi huilcken ere forfattede de allerlys-
tigste Spørsmaal met deris der til beskicked
Giensuar om Gud, om Verdens skabelse, om
Englene, om Diefflene, Menniskene, oc om
alle andre Creatur oc Jordens vext».

«Lyset i mørket, eller, Fire bøger om den san-
de Christendom, det er, om de sande Christ-
nes salige bod og bedring, hiertelig anger og
ruelse over synden, sande tro, og hellige liv og
levnet». Forfattar: Johann Arndt (1555-1621).
Fyrste utgåve på dansk 1703. Boka vart omsett
til mange språk og har vore av dei mest ut-
breidde oppbyggingsbøkene i verda.

Kyrkjehusa i
Gloppen i 1814

 Berre tre kyrkjehus stod i Glop-
pen i starten på 1800-talet, og
ingen av dei var nye. I Hyen

hadde det ikkje vore kyrkje sidan Svar-
tedauden, fem hundre år tidlegare. Det
gjekk endå nesten 60 år før den nye hy-
ekyrkja blei bygd. Kyrkja på Gimmestad
var over hundre år gammal og såg ut
om lag slik ho gjer i dag. Men utover på
1800-talet vart det frå bygdefolket uttalt
eit sterkt ønskje om å byggje ny kyrkje.

På biletet ser vi Breim kyrkje, som låg
i Hetle-fjæra og truleg var kyrkje num-
mer tre på denne staden. Ho var bygd
i 1670 og såleis over 140 år gammal då
det skulle lagast ny grunnlov for landet.
Kyrkja såg ut om lag som den gamle
kyrkja på Gimmestad, både innvendig
og utvendig. Biletet er frå 1860-åra, 20
år før kyrkja blei riven. Men om det
hadde vore teknisk mogleg å fotogra-

fere det same motivet i 1814,
ville det ha sett om lag likt ut,
kanskje bortsett frå at kyrkja
då var tjærebreidd, ikkje
kvitmåla som her. Vereidskyr-
kja var den største og eldste
av kyrkjene i Gloppen, men
hadde verken tårn eller kor
då folk frå heile prestegjeldet
samla seg 18. mars for å velje
utsendingar til møtet i Vik i
Sogn. Det kan du lese meir
om på side 12.

Peder Pavels

 Peder Pavels var sokneprest i Glop-
pen og den som heldt bededags-
gudstenesta, slik øvrigheita la opp

til. Han hadde vore her i 13 år i 1814 og
blei i tillegg prost i Nordfjord tre år sei-
nare. Bygdeboka fortel dette om Pavels:
Pavels var fødd i Hjelmeland i Ryfylke i
1769, der faren var prest og prost. Han
tok studenteksamen i 1788 med beste
karakter. Embetsprøva tok han i 1792,
og innimellom studiane hadde han vore
huslærar hjå kammerherre Bjerregaard
i Slagelse, Danmark. Sine første år som
prest tente han på krigsfloten, og han var
på fleire lange krigstokt, det lengste heilt
til Vestindia. I 1801 vart han så sokne-
prest i Gloppen og gjorde teneste i dette
embetet til 1829, då han flytte til Kragerø.
I 1817 vart han prost over Nordfjord etter
den svært kjende presten Claus Frimann.
Peder Pavels var syskenbarn til biskop
Pavels i Bergen. Biskop Pavels skriv om
sokneprest Pavels mellom anna: ”Han
messer smukt, haver maadelige Talegaver,
men er avholdt i Me-
nigheden.” Pavels var
ein respektert og avhal-
den prest mellom byg-
defolket. Ikkje minst
har ettertida hugsa han
for den store interessa
han viste for hagebruk
og fruktdyrking. Vik-
tigast i denne saman-
hengen var nok at han
lærte bøndene å pode
frukttre. Pavels var ein
velhalden mann. I tes-
tamentet sitt sette han
opp at Gloppen prestegjeld skulle ha 2000
spesidalar av formuen hans. Rentene av
summen skulle døtrene hans ha så lenge
dei levde, men etter den tida skulle fattige
gardbrukarar og husmenn i Gloppen nyte
godt av rentene. Pavels var gift med Anne
Elisabeth Hedvig Pfleug, og dei fekk tre
døtre som var fødde og voks opp på Ver-
eide, den yngste var 27 år gammal då alle
flytte. Som faren var også dei velhaldne
og let etter seg eit stort legat ”for enker og
frøkener” i Sandefjord.

Sokneprest Pavels hadde merknader til
”Kirketugtens tilstand” i Gloppen, men
det kan du lese meir om i det Ove Eide
skriv om visitasar i dette nummeret av
Kyrkjebladet.

for mange. Det var ikkje godt, og det var
hardt for magen, men ein overlevde.

Men det skulle bli meir krig. I 1808 vart
det sendt mange soldatar frå våre område til
krig mot Sverige. Frå Gloppen reiste nesten
120 mann, av dei 35 frå Breim, og dette var
sjølvsagt unge, friske menn – somme måtte
reise frå kone og born, og vi veit at fleire
aldri kom heim att. Vi veit og at fleire av dei
som kom heim, hadde mein for livet, m.a.
etter sjukdommar som herja blant soldatane.
Dei siste kom ikkje heim før i 1811, og fleire
vart utkommanderte på nytt i 1813.

Vi har nemnt dårlege avlingar, og det
verste året var 1812. Då blir det t.d. fortalt at
ein tredjedel av Sunnmøre framleis var dekt

av snø den 4. juli, og allereie i slutten
av september kom vinteren att. Der-
med vart borkemjøl, suppe av mose
og liknande berginga for mange – i
tillegg til silda, som hadde kome att i
fjordane våre. Og 1813 vart eit mykje
betre år for jordbruket.

Glopparane flest engasjerte seg nok
ikkje særleg i rikspolitikken i 1814, og
det dei merka mest av frigjeringa, var
nok at pengeverdet fall svært mykje,
og dei fekk det vanskeleg på den
måten og.

Ja, alt dette og meir til kan ein finne
i Bygdeboka, godt fortalt av historikar
Per Sandal (1942-2005) frå Breim.

Valkyrkje

Foto Knudsen, Billedsamlingen,
Universitet i Bergen.

Kyrkjeblad for Gloppen nr. 4, 201424 nr. 4, 2014 Kyrkjeblad for Gloppen 25

 Det fell støv på ting som er bortgøymt
og bortgløymt. Sjølv det edlaste
metall kan få eit grått og uinteres-

sant preg. Å tørke vekk støvet og blankpusse
godset er føremålet med det som er skrive
her. Kristentrua til forfedrane våre er som
arvesølvet – vel verd å ta vare på.

Separatistane på Nesjane
Lekmannsrørsla har djupe røter og lang
tradisjon i bygdene våre. Alt frå 1760 har vi
høyrt om kristelege vekkingar. Det var ca. 40
år før Hans Nielsen Hauge kom her for fyrste
gong. Ei gruppe som gjekk under namnet
”Separatistane” på Nesjane, skilde seg ut
med at dei ikkje søkte kyrkja sine tradisjo-
nelle gudstenester. Soknepresten i Gloppen
arbeidde hardt for å ”dempe ukrudtet”, men
dette arbeidet verka berre til at dei vart fleire.
Han såg seg derfor ikkje anna råd enn å

Årbok for Nordfjord 1959 og ”Styrkarboka”
side 338 opplyser at årstalet er 1765).

Hans Nielsen Hauge
36 år seinare kom eldprofeten frå Tune, Hans
Nielsen Hauge til Nesjane og vart der nokre
dagar. Han budde hjå Ole J. Seime og kona
(båe frå Breim) som var gardbrukarar i Hy-
eneset. Medan Hauge var i Hyeneset, vart det
og søndag med gudsteneste i Vereide kyrkje.
Hauge vart med til kyrkje. Son til sokneprest
Gabriel Heiberg, Johan Widing Heiberg, tala
over teksta på dagen. Etter at gudstenesta var
slutt, gjekk Hauge ut til båtane på Kyrkje-
sanden og tala med folket før dei reiste heim
att. Ei blanding av spionlyst og undring førte
også presten ut til Kyrkjesanden. Men etter
ei stund seier han høgt og tydeleg: ”Dette er
ingen sammenheng i. Følg meg, sognebørn!”
Og med så sagt gjekk han heim att.

Det blir fortalt at Hauge kom til Gloppen
både i 1801 og 1802. Siste gongen stogga han
fire dagar i sokna Vereide og Gimmestad.
Også denne gongen var han i Hyeneset.

informere biskop Arentz om forholda. Han
hadde visitas i Vereide kyrkje i 1763*, og ”se-
paratistane” fekk då streng oppfordring om å
møte opp. Likevel kom dei ikkje på visitasen.
Men dagen etter kom ca. 20 menneske til
bispen. Og han tok vel imot dei ”med den
største kjærlighet og saktmodighet”. Han
spurde dei då kvifor dei hadde skilt seg frå
resten av kyrkjelyden. Svaret lydde klårt og
greitt: Fordi kyrkja no likna lite på kyrkja i
den fyrste tid, fordi presten ikkje lærde rett
og reint og fordi fleire vanheilage enn heilage
gjekk til alters.

Samtala med bispen varte i tre timar. Med
undring måtte han godta at han kom ingen
veg med desse ulærde bøndene. Men dei
hadde ein kunnskap og kjennskap til Guds
ord som var heilt uvanleg, og det prega kvar-
dagslivet deira.

Bispen la att ein instruks til soknepresten
i denne saka. Der les vi mellom anna desse
orda: ”-da man mot vildfarende bør bruge
toleranse og ei strenghed, overbevisning og ei
tvang –” (*Bygdebok for Gloppen I, side 582,

Kristenliv
i Gloppen
rundt 1814

u Av anna berta Kleppenes

Mykje var annleis enn no for to hundre år sidan. Dette er før organisert
lagsarbeid av alle slag. Det er før bedehusa og emissærane, og før mi­
sjonsorganisasjonane. Det fanst tre kyrkjehus i Gloppen,- gamlekyrkja
på Gimmestad, gamle Breimskyrkja som var om lag lik Gimmestadkyr­
kja, og Vereidskyrkja. Vi har leita mellom det andre har skrive før om
dette emnet, og har fått lov til å bruke noko av Anne Berta Kleppenes sin
artikkel i Årbok for Nordfjord 1992: Glytt frå kristenlivet i bygdene våre.

Lekmannsrørsla og
Hans Nilsen Hauge

Gunnar S. Fitje fortel at det var ”lesarar”
i Gloppen alt på 1700-talet. Sokneprest
Heiberg som kom hit i 1738, ”gjorde
godt arbeid på mange vis … Men han
… dreiv gjestgjeveri og handel med øl
og brennevin på Sandane og tente store
pengar. Mykje av dette mislikte lesarane
… Mange slutta å fare til kyrkje, og
endå fleire let vere å ta imot nattverden
av denne presten.” Presten blei klaga
inn for kongen, med underskrift av 15
menn frå Gloppen. Det er også med i
bakgrunnsbiletet då biskopen kom på
visitas i 1765.

Bygdeboka nemner at ”separatistane”
kom frå Hyenes, Skjerdal, Eikenes,
Hestenes, Gimmestad, Moane, Hope,

Grov og Devik. Det var såleis perso-
nar frå tre kyrkjesokn innblanda, ikkje
berre nesjarar, som ein kan kome til å få
inntrykk av.

”Separatistane” og dei andre ”lesa-
rane” var personar som var ”vakte” til
eit meir utbreidd og flittig kristenliv enn
vanleg. Men i alle heimar var det biblar,
evangeliebøker og anna litteratur. Dagleg
lesing og salmesong var vanleg langt ut-
over ”lesarane” sine krinsar, og søndagen
blei brukt til kyrkjegang eller lesing av
”vanjelja” i dei aller fleste heimar. I Kyr-
kjebladet nr. 5, 2013 kan du lese om han
som blei send på kyragjeting ein søndag,
men måtte ha med både andaktsbok og
salmebok.

Stova i Hyeneset (Foto frå Årbok for
Nordfjord 1959).

Eit husmøte i Gloppen kunne
gjerne ha likna på dette. Det
er truleg feil at talaren stod
på ein krakk, anten det var eit
haugianarmøte eller ei samling
av glopparar. Modellane som
Tidemand nytta då han laga
dette måleriet, er frå Kvam
kommune i Hardanger.

Hans Nielsen Hauge var
fleire gonger i Gloppen.

Biskop Arentz var imponert over den bibel-
kunnskapen utbrytarane la for dagen, og ba
presten om å vere kjærleg og tolerant mot dei

Etter nokre år vart det, som mange andre
stader i landet, også her rettargang og anklage
mot Hauge-venene. Mellom dei som var inn-
kalla som vitne til Eid 9. mars 1807 var Jens
Christopherson Skjerdal. Han vart spurd om
kva Hauge tala om i stova i Hyeneset, og han
svara frimodig: ”-avskye fra synd og kjærlig-
het til Gud.” Haugeven til tross, Jens Skjer-
dal var ordførar i Gloppen, men han reiste
seinare til Amerika. Dei som vart innkalla til
vitne på Eid, fekk tre år seinare ny innkalling,
denne gong til Bruland i Førde, 31. januar
1810. No skulle dei gjere eid på at dei hadde

snakka sant på Nordfjordeid. Men det var
midtvinters, vanskelege og lange vegar og
altfor kort tid, så dei nådde ikkje fram. Ny
stemning laut til, denne gong vart datoen 3.
mars, men staden var den same. To personar
frå Hyeneset kunne ikkje møte opp, den eine
var sjuk og den andre var i soldatskyss. Skys-
skaren vart bøtelagt med 10 riksdalar. I til-
legg vart det ekstrarett for desse to på Nybø
i Gloppen 27. april same året, så her gjekk
embetsmennene grundig til verks.

Hauge hadde mange vener rundt om i
Nordfjord. Han la gjerne vegen gjennom

Hyen, og ein ungdom frå Å, Kristian Simon-
sen, fødd 1778, hadde høyrt Hauge i Sunn-
fjord og blitt omvend. Som 21-åring følgde
han litt med Hauge og vart den fyrste kjende
emissæren i Nordfjord. Det er litt av eit etter-
mæle kyrkjehistorikaren Heggtveit gjev han.
Høyr berre: ”I sin vandel var han forsiktig
og eksemplarisk og besad derfor alminnelig
aktelse og tillid i bygdene i alminnelighed og
blant troende i særdeleshed. Af karakter var
han fast og bestemt, saktmodig og af et rolig
sind-. Han var økonomisk og driftig i det
timelige, særdeles flittig at arbeide, og sad
derfor i gode kår. Men han virket som uløn-
net forkynner af Guds ord.” Før han døydde
i 1863, testamenterte han 200 dalar til Guds
rikes arbeid.

(Gunnar S. Fitje har ein grundig artik-
kel om Haugerørsla i Nordfjord i Årbok for
Nordfjord 1959, og ”Styrkar-boka” har fleire
artiklar om dette emnet.)

Kven var separatistane?

Kristenliv i 1814

Talarane
17. mai 1914

Kristian Martin Eckhoff, fødd 1867, vart
sokneprest i Vereide i 1912 og var den som
hadde gudstenesta og preika både i Vereide
og i Hyen. Han hadde gjort presteteneste

i Gloppen i 17 år før han blei
sokneprest. Han blei verande
i Gloppen til 1925 og var også
prost i Nordfjord. Han engasjerte
seg i samfunnsspørsmål som
skulestell og fattigstyre, og då
Nordfjord folkehøgskule blei
bygd, var han ei av eldsjelene.

Cand. Jur. Nils Støve ”holdt en særdeles
stemningsfuld tale for dagen”. Nils Støve var
son til Peder Støve, lensmann i Gloppen og
Breim 1884–1919. Han var fødd i 1878, og
såleis 36 år gammal dette året. Han blei lens-
mann etter faren. Han døydde alt i 1924, og
vi har ikkje greidd å skaffe bilete av han.

Lærar Gudbrand Henden var fødd i
Hennebygda i 1866 og var ein vaksen mann
på 48 år og lærar på Sandane no når han
hadde fått i oppgåve å tale for ”fedralandet”.
Gudbrand Henden blir omtala som ein
føregangsmann i fleire av laga som vart skipa
utover på tidleg 1900-tal. Ikkje minst gjorde
han ein stor og lang innsats i helselaget.
På biletet ser vi kona Oline og sonen Audun.

Lærar Ola Sande, fødd på Sande i 1877,
heldt tale for Stortinget! Sande var
aktiv i lagsarbeid i ungdomslag og i
fråhaldsarbeid, og han tok aktivt del
i kulturlivet og i skulesaker. Han var
styreleiar for Nordfjord folkemu-
seum og skreiv om Nordfjordbåten
og Holvikejekta. I 1914 var han ein
ung mann på 37 år, men hadde al-
lereie engasjert seg i samfunnslivet.

Kyrkjeblad for Gloppen nr. 4, 201426 nr. 4, 2014 Kyrkjeblad for Gloppen 27

 17de mai
Nedannemnde ungdomslag og losje ”Tro-
fast” samlast ved ”Vonheim” 17de mai kl. 9
presis og gjeng i samla tog til kyrkja. Lagi
stiller i denne orden:

Indre Gloppens ul.
Austreims ul.
Sandenes ul.
Bugtens ul.
Losje ”Trofast”
Barnetoget samlast ved banken kl. 8.30 og

gjeng til Vonheim. Barnetoget gjeng derfraa i
brodden for ungdomslaget til utstillingsplas-
sen der barnetoget vert oppløyst etter ei kort
tale for dagen.

Vonar at folk som hev tenkt seg til kyrkja
sluttar seg til toget utetter.

PROGRAM
For 17de mai i Gloppen
Samling til høgmessa i Vereide kyrkja kl. 10
½. Alle lag og samskipnader med sine merke.
Etter preika folketog fraa kyrkja til prestegar-
den soleis ordna etter lutkasting.
Borni fyrst:
Austrheim krins
Ryggs krins
Borni fraa Hyen
Henden og Hoplands krins
Vereide krins
Mardal og Rysdals krins
Nesjarne krins
Barnelosje ”Hegn”
Sandane krins
Lote og Devik krins
So mange som mogeleg av borni maa hava
flagg.

Grunnlovsfeiringa i Gloppen 17. mai 1914
u Av Oddvar Almenning

Dei vaksne:
Losje ”Trofast”
Bugtens ungdomslag
Nesjarnes ungdomslag
Losje ”Syskinnheimen”
Indre Gloppens ungdomslag
Losje ”Sudstrandstryggjen”
Sandane ungdomslag
Hendens ungdomslag
Hyens totallag
Nordbygdens ungdomslag
Gloppens avhaldslag
Sudstrandens ungdomslag
Nordstrandens ungdomslag
Austrheims ungdomslag
Hyens ungdomslag
Straume ungdomslag
Hyens kr. Ungdomslag

Toget ordnar seg paa festplassen.
-Helsingstale. Song
Tale for dagen av amtsagronom Faleide.
Song.
Det vert daa ei kvild paa 1 ½ time so folk kan
faa seg mat. Det vert mat aa faa kjøpa paa
festplassen. Song
Tale for fedralandet av lærar Gudbrand
Henden. Song
Song av Sandenes mandskor og Ryggs
songkor
Tale for stortinget av lærar Ola Sande. Song
Marsjar og leik av ymist slag, -ogso idrotts-
leik um det vert tid.
Ordet fritt. Song
Avslutning kl. 7-8.
Programmet vert utdelt ved kyrkja den 17de
mai.

Dette var det som var tillyst på førehand,
og vi merkar oss at alle skulane i Gloppen
skulle vere med, også frå Hyen. Referatet i
”Nordfjord” tyder på at hyarane ikkje kom til
Vereide. Dei hadde eiga feiring med gudste-
neste og fest, som vi skal sjå.

Det vart mange steg å gå for dei som starta
ved banken på Sandane, gjekk til Vonheim
før klokka ni, og snudde og gjekk tilbake til
utstillingsplassen på Øyrane for å høyre ein
kort tale før ferda heldt fram til kyrkja på
Vereide, om lag 6 km lenger ute i fjorden.
Vegen langs fjorden var ferdig berre eit par år
før. Folk som hadde tenkt seg til kyrkje, blei
bedne om å slutte seg til toget på veg vest-
over. Etter gudstenesta var det ny oppstilling
og tog til prestegarden. Det må ha vore eit
syn, med borna føre, og med dei vaksne i 17
ulike ”fylkingar” bak sine faner. Folket sam-
last i prestegarden, det vil seie i ”Småhau-
gane” som no ligg mellom prestegardslada og
folkehøgskulen. Vi skal hugse at dette er ni år
før Nordfjord folkehøgskule blei bygd.

Referatet i ”Nordfjord,” (skrive på riksmål)
skildrar begeistra både veret og programmet:

17de mai i Gloppen
Det tør trygt sies at forventningerne til dagen
– til høitideligheten – var ventet med spæn-
ding av folk fra hele bygden. Dagen oprandt
straalende og det saa ut som naturen ogsaa
hadde anstrengt sig for at lægge vaarens op-
livnende ramme om det hele. Efter at der var
salutert fra Aasen og Sandenes hornmusik
hadde spillet igjennem strandstedet – toge-
des utover til utstillingspladsen hvor lærer O.
Sande holdt en kort tale for dagen, hvorefter
fortsattes til kirken.

Kirken var smakfuldt dekorert av alle de
medbragte vakre faner. Sognepr. Eckhoff
talte over dagens tekst og mindet samtidig
om den store høitid det norske folk i dag
kunde feire.

Efter gudstjenesten ordnedes processionen
og marsjerte opover den nye vei til festplad-
sen ved Prestegaarden. Det lange tog med de
mange festklædte folk og vakre faner var et
vakkert syn og vil længe leve i mindet.

Festkomiteen hadde gjort et godt og virk-
ningsfuldt arbeide ved at rette paa adskilligt
som jorden endnu ikke hadde tryllet frem.
Bygden laa i festskrud, og festpladsen tok sig,
da processionen kom marsjerende op, særde-
les godt ut.

Lærer G. Henden hilste velkommen og
cand jur. N. Støve holdt saa en særdeles
stemningsfuld tale for dagen. Efterpaa sang
av Sandenes mandskor.

Der blev saa ca. 1 ½ times pause, saa folk

Hyen med
eiga feiring
Medan referatet frå Sandane
og Vereide stod på riksmål, er
det nynorsk som blir brukt når
feiringa i Hyen blir skildra:

Hr bladstyrar!
Iaar vart 17de mai høgtida
paa ein sers hugnasam maate
her i Hyen. Folk møtte kl 12
sers mannjamt fram i Lunden, der talarstolen stod umkransa av
grøn skog og viftende flagg. Etter at fedrelandssongen var sungen,
helste festnemndi sin formann Jakob Rønnekleiv med ei hjarteleg
velkomsttala; deretter gjekk folkemugen under felespel i prose-
sjon til kyrkja og attende til Straume, der lærar Jens Straume fraa
gongdøri heldt ei storfeld tala for dagen. Dei som meinte det kom
til aa spela hardt um mat til alle, tok nok imis. Med bordhold i
3 hus i Kvia gjekk bevertningi so vidt fraa hand, at ein alt kunne
samla seg i kyrkja kl 4 ½, der soknepresten preikte yver tekstordi
paa dagen paa ein fin hjartevarm maate. Deretter idrotstevling av
ymse slag med premivinning av brødrene Rasmus og Karl Holme,
Lars Holme, Eilert Ommedal og Hans Holme. Tala for fedrelan-
det av kyrkjesanger Ommedal hev vi til gode til ein annan gong,
daa tidi vart knap, og han skulde paa reis. Vi gløymer seint den
finfine tala for flagget av lærar Arnestad. Daa ein og annan hadde
takka for den rett gilde samankome, skildest vi kl 9. Yverskotet av
bevertningi gjeng til forsvaret.

Baade talarar og festlyden skal hava takk for alt godt som vart
sagt og den rett hyggjelege aatfærd alle synte. Framum alle skal
festnemndi hava stor takk og æra at dei fekk gjenomførd eit pro-
gram som kasta ein allstødt solglans yver heile dagen.

 Hundre år etter at den nye grunnlova var vedteken, hadde mykje
endra seg i landet og her i Gloppen. Svensketida tok slutt 9 år før.
Noreg var blitt skikkeleg fritt, parlamentarismen var på plass, dei

første politiske partia hadde drive lenge, og organisasjonslivet var i vekst
både i dei folkelege og sosiale rørslene og i misjon og anna kristeleg arbeid.
I landbruket var det omstillingstider og optimisme, nye verksemder innan
handverk og industri voks fram, og trua på framtida var stor. Vi skulle
gjerne hatt fotografi frå 17. mai-feiringa dette året, men det har vi ikkje
greidd å skaffe. Men avisa Nordfjord har eit detaljert program, som fortel
om stor deltaking og eit ambisiøst opplegg. Du ser ein kopi av programmet
slik det såg ut i avisa, trykt med gotiske bokstavar. Men du får det i leseleg
skrift her:

fik besøke restaurangen og
faa mat. Senere talte lærer G.
Henden for fædrelandet og
lærer O. Sande for stortinget.
Indimellem sang av Sandenes
mandskor og Ryggs sangkor.
Festen avsluttedes der ved
8-tiden.

Vi skal sluttelig tillate os
at rette en speciel tak til
Sandenes musikkorps for den
imøtekommenhet de utviste
ved den hele tid at delta og
sætte stemning i festen. Kl
8 ½ avholdtes der folkefest
i ”Vonheim” med taler av
Hans Aaland og Niels Støve.

Festen avsluttedes ved
10 ½ tiden med et vakkert
fyrverkeri. Efterpaa var det et
par timers dans.

Grunnlovsjubileum

Kyrkjeblad for Gloppen nr. 4, 201428 nr. 4, 2014 Kyrkjeblad for Gloppen 29

Fargelegg
Fargelegg Jesus som fer
opp til himlen!

Barnesider

Apostelgjerningane 1,8
Men når Den Heilage Ande kjem over dykk, får de
kraft, og de skal vere mine vitne i Jerusalem og
heile Judea, i Samaria og alt til heimsens endar.

Apostelgjerningane 2,1-4
Då pinsedagen kom, var dei alle samla. Brått kom
det eit brus frå himmelen, som når ein sterk vind fer
fram, og det fylte heile huset dei sat i. Dei fekk sjå
tunger liksom eld, som skilde seg og sette seg på
kvar ein av dei. Då vart dei alle fylte av Den Heilage
Ande, og dei tok til å tala på andre tungemål etter
som Anden gav dei å forkynna.

Då Hjelparen kom Vil du gje tid
til menneske
som treng
nokon å
snakke med?

Velkommen som medar-
beidar på Kirkens SOS i
Sunnfjord! Du kan gjere ein
forskjell for menneske som
har det vanskeleg, og sam-
stundes oppleve personleg
utvikling.

Kirkens SOS er Noregs stør-
ste døgnopne kriseteneste
på telefon og internett. Du
får god opplæring og opp-
følging undervegs.

Innføringskurs begynner i
Førde 1. oktober.
Interessert?

Kontakt: Kirkens SOS i
Bjørgvin, tlf 55 32 58 45 /
mob 941 83 654

Epost:
bjorgvin@kirkens-sos.no

Meir informasjon på
www.kirkens-sos.no/bjorgvin

Veit du kva Gud heiter
på ulike språk?
Trekk strek frå orda som tyder Gud, og til dei rette landa.
og frå landet til det rette flagget”

Aktivitet
Jesus hadde 12 læresveinar
og mange vener. Kor mange
av namna finn du her?

TERPE

BOJAK

MASTO

HANNESJO

PILTI

ASENDRA

ARIMA

Kodealfabet

Kyrkjeblad for Gloppen nr. 4, 201430 nr. 4, 2014 Kyrkjeblad for Gloppen 31

Frigjeringa

 Historia om 200 år med Grunnlova er
og historia om kamp for fridom og
fred. Såleis burde vi kanskje hatt med

frigjeringsåret 1905, men vi nøyer oss med
markeringa av 17. mai 1914 og frigjerings-
dagane i 1945. Motstanden mot den tyske
krigsmakta kunne ikkje vare lenge, og tidleg
kapitulasjon sparte folket for liding og død.
Men fem år med tysk overherredøme var ei
stor belastning for mange, og det kunne endå
skrivast fleire bøker om denne tida.

1

«Frå Flølokrysset 8. mai 1945. Flagga gjekk
til topps, og folk samla seg for å feire at krigen
var slutt. Dette var starten på den minnerike
fredssommaren.» Denne teksten er brukt på eit
anna fotografi teke på same plass same dagen.
I 1995 blei det laga ein kalender, Fredskalen-
deren, med foto frå Sandane 1945. Foto utlånt
av Reidar Bakketun.

Minne om frigjeringsdagane 1945

2

Det ser ut som eit 17. mai-tog, men det er 8.
mai 1945. Ein kan undrast over at folk kunne
samlast til tog og program den dagen tysk
kapitulasjon var eit faktum. Men folk heldt seg
orientert. Det var fleire som lytta i løynd på
radio. I prestegarden på Vereide vågde Kvaale å
heise flagget allereie dagen før. Vi ser Glop-
pen Handelslag til venstre og Bondeheimen til
høgre. Foto Lyslo

3

I juni kom det engelske kommandosoldatar
til Gloppen, og dei blei verande her i nokre
månader. Soldatane hadde raude berets på og
bar namnet «The Red Devils». Det er løytnant
Ullebust frå Heimefronten og kaptein Law
frå England som får blomster av Anne Britt
Osmundsvåg (med sløyfe) og Elisabet Øvreset.
Bak på kaia står Hornmusikken med sin diri-
gent Søvik. Foto Lyslo

4

Eitt av bilda i Fredskalenderen, med denne
teksten: Stor jubel då engelskmennene med
captain Law og løytnant Ullebust paraderte
gjennom Sandane. Bak kjem heimefrontkarane, i
framgrunnen speidarjentene. Dette var ein av dei
store festdagane denne fredssommaren.

1

2

4

3

Kyrkjeblad for Gloppen nr. 4, 201432 nr. 4, 2014 Kyrkjeblad for Gloppen 33

Frigjeringa

 Kristen Nystad, fødd på Sørstranda i
Gloppen, omkom då panserskipet
“Norge” gjekk ned på hamna i Narvik

9. april 1940. I 1951 reiste bygdefolket min-
nestein over han ved den gamle kyrkja på
Gimmestad.

På minnesteinen er innskrive:

Til minne om
v.pl. underoffiser
KRISTEN NYSTAD
født 13-10-1906
falt i krigen ombord i
panserskipet “Norge” 9-4-1940

Bygda reiste denne stein

Biografi i bokverket Våre Falne
Nystad Kristen Matias, 1. styrmann, Nord-
strand. Fødd 13. oktober 1906 i Gloppen,

s. til Erik Jensen Nystad (Grov), f. 1875, og
Brite Kristensdotter f. Sande, f. 1877, båe i
Gloppen. Gift 1936 med Wiktaly Solheim, f.
i Vardø. 2 born. Framhaldsskule, styrmanns-
skule. Vart innkalla til nøytralitetsvakt på p/s
Norge i 1939, og miste livet 9. april 1940 då
skipet vart søkkt på hamna i Narvik. Omtala
i Bygdeungdommen nr. 8, 1942.

Avdukinga
Minnesteinen vart avduka 17. mai 1951 med
ei stor folkemengd til stades. Prost Kvaale
heldt ein gripande og vakker minnetale, og
lensmann Straume overleverte krigsmedalje
post mortem til dei næraste pårørande.
Formannen i minnestein-nemnda, Hans O.
Sande, overleverte så steinen til familien. Til
slutt takka Jens Nystad, bror til den falne, og
la ned krans.

Begge panserskipa gjekk ned
Begge dei to norske panserskipa “Norge” og
“Eidsvold”, bygde i 1890-åra, vart søkkte ved
Narvik 9. april 1940. Om morgonen stod
tyske krigsskip inn Ofotfjorden. Dei vart
stoppa av det norske panserskipet “Eidsvold”.
Tyskarane sende ein mann om bord for å
forhandle. Men då nordmennene nekta å
overgje seg, gjekk den tyske offiseren frå
borde, sende opp eit raudt signallys og før
“Eidsvold” rakk å opne eld, vart det råka av
tyske torpedoar. Skipet gjekk ned i løpet av
15 sekund, og 175 mann omkom. Berre 6
vart berga.

Panserskipet “Norge” var lengre inne i
hamnebassenget. Skipet oppdaga tyske krigs-
skip og opna eld utan å treffe. “Norge” vart
straks etter råka av to tyske fulltreffarar, og
skipet fekk same lagnad som “Eidsvold”. Det
gjekk ned i løpet av mindre enn eitt minutt.
101 mann miste livet, medan 90 vart berga.

Minnesteinen
på Gimmestad

Mange kom heim

Marta Heimsæter (fødd Aa, 1919-
2011) skreiv denne prologen til 17.

mai-feiringa i Hyen 1945. Kjærasten
(seinare ektemaken) hennar, Bjarne

Heimsæter, kom òg uskadd heim
frå krigen. Biletet blei teke i 1947.

Fotografen er foreløpig ukjend.

Marta Heimsæter sin prolog 1945

”Det var ikkje så kjekt å vere ungdom
frå 1940 til 1945. Eg var 20-25 år dei
krigsåra. Eg hadde nokre av brørne mine
borte i Valdres som kriga mot tyskarane.
Dei kom i fangeleir på Fagermoen. Dei
var der ei tid før dei fekk sleppe heim
igjen.”

Så kan vi åpenlyst feire vår frihetsdag,
men tankane fer i eit einaste jag
tilbake til den farne tid som heldigvis no er
overskrida.
Tenk no har den vara i fem år
frå 1940 då det var vår.
Då fekk vi bodet og disharmonien
og sidan forsette den lange striden.
Og den fienden som var så fæl
stjal seg inn i Mor-Noregs sjel.
Vi med eitt liksom slegne vart
at dei kom direkte føltes rart.
Ein fekk mest ikkje til å tenkja
at forfedrane sat mellom oss benka.
Men då mobiliseringsordren kom
og i heimen vart tome rom,
då gjekk det opp for alle
at landet i fiendemakt var falle.
No tok til dei dagar tunge.

I heimen sakna vart sårt dei unge.
Folk var i spenning både dag og natt.
Skal vi måtte ofre vår kjære skatt?
Ei skodde mørk over landet låg
for ungdom som vonfullt mot framtida såg.
No fekk vi lære kva fridom var
og likeeins med eit forsvar.
Ikkje alltid så mykje på fridom vi tenkte,
men no stod det for oss i minnet og blenkte.
Eit einaste ønskje for alle var:
Å få fridom i staden for fiendemakt så hard.
Alt som var godt vart no stengt inne.
Dei beste tankane kunne ikkje utsprang
finne.
Skulle ein gjere det som var rett i grunnen
ein vart blant dei arresterte funnen.
Ein gjekk liksom med den stadige otten
i morgon er det kanskje eg som blir ”botten”.
Og slikt som nestekjærleik fanst visst ikkje.
Ein kom som i gapet på glupande bikkje.
Men folk tok ein dag om gongen
og laga tonar for lengten og fedrelands
trongen.
Det var nok hardt for mange å teie
når ein såg kor det gjekk på avveie.
Men skulle ein seie eit sant alvorsord
då vart det pina og straffa så stor.
Det var nok ofte motlause tider
Når ein tagal laut sjå kor mange laut lide.

Men når kjærleik til det som var rett og
slekta,
dei tunge vart når dei kom på vekta.
Folk lærde no å vere nøgde i det små
om ein endå sat gøymd i bortgøymd krå.
Eit lyspunkt for alle var krigens ende
når ein til sine egne seg vende.
Og no har vi opplevd denne dag
då friheten kan slå eit slag.
Ein føler det mest som ein drøymer
Og førekrigsåra på oss strøymer.
Skal vi igjen få den gode tid
Ein slepp lenger med våpen å stri.
Og meir enn før er broderhanda varm,
Ein gjerne vil utslette usemje og harm.
Dei allierte landa no fastare er knytte
Då ingen av landa vart sundebytte.
Ja, følelsar for tida ein kan ikkje tolke
ei sann og djup glede hjå heile folket.
Så inderleg takksame vi no er
fordi vi atter vår fridom fær.
No kan vi heilt få blømingstida nyte
Og kraftsmell for dagen vi gjerne kan skyte.
No skal vi feste med jublande tonar
Så fedrelandssongane i fjella ljomar.
For no slepp vi lenger vår fridom å borge
Og lenge leve håpet vårt frie Norge.

Marta Heimsæter (f. 4.12.1919 d. 03 04.2011)

Nokon gav livet

Panserskipet Norge

Minnesteinen står nær kyrkja, på sørsida. Foto Einar Rygg.

Kyrkjeblad for Gloppen nr. 4, 201434 nr. 4, 2014 Kyrkjeblad for Gloppen 35

 Like innanfor vestporten, hovudinngan-
gen til Breim kyrkjegard, står det på
kvar side av vegen ein minnestein med

to namn på kvar. Fire menn frå Breim gav
livet. I boka ”Fleire glimt frå Breim i farne
år», utgjeven i 2001, har Styrkår Almenning
ein lengre artikkel om dei personane som
fall, og om korleis steinane kom på plass. Vi
siterer frå artikkelen:

Aksel Olsson Midtkandal var fødd i Breim
31. august 1910. Han hadde befalsskule og
mellomskule. Då mobiliseringsordren kom
9. april, var Aksel i Måløy, så han møtte
truleg på Voss 10. eller 11. april. Han var
med i den styrken som blei send til Valdres,
og kom i kamp ved Tonsåsen. Han var fyrst
nestkommanderande i ein geværtropp, men
då troppssjefen vart hardt såra i ei av dei

fyrste trefningane, vart det Aksel som måtte
ta hans plass som troppssjef. Her siterer
vi Dagfinn Årdal: ”I den rapporten som
kompanisjefen, kaptein og advokat Rieber
Mohn har lagt fram, er fenrik Midtkandal
nemnd fleire gonger som ein staut og djerv
offiser som ikkje sparte seg når det var
spurnad etter friviljuge til særleg fårefulle
oppdrag. Under ei av dei siste trefningane i
Åbergbygda, ikkje langt frå Leira, var det at
ulukka hende. Fenrik Midtkandal vart hardt
såra. Bevisstlaus vart han send til sjukehuset,
men livet stod ikkje til å redde. Han døydde
1. mai, 30 år gammal.” Aksel vart gravlagd i
Nord-Aurdal, og året etter vart han ført til
Breim og gravlagt her.

Dei gav livet
Om minnesteinane ved Breimskyrkja

u Oddvar Almenning

Nokon gav livet

Odd Støyva var fødd i Breim 16. oktober
1910. Han hadde utdanning frå Statens
Håndtverks- og Kunstindustriskole. Han
hadde hatt arbeid i Oslo som bygnings-
snikkar då krigen tok til. Han var ein flink
idrettsmann og skiløpar. Han høyrde ikkje
til dei årsklassene som fyrst vart mobiliserte,
men han ville vere med i kampen mot tyska-
rane. Han kom seg ut av Oslo, gjekk delvis på
ski, og fekk kontakt med dei norske styrkane,
der han tok del i kampane ved Lillehammer.
Odd fall på Bråstad ved Gjøvik 21. april 1940
og blei gravlagd på Lillehammer kirkegård,
men vart seinare ført til Breim, der han fekk
grav ved sida av Aksel Midtkandal.

I 1941 vart det halde minnegudsteneste i
Breim for fenrik Aksel Midtkandal og soldat
Odd Støyva, og i 1942 vart steinen med desse
to namna reist. Den andre steinen er reist et-
ter krigen. Firda Tidend 8. juni 1948: Sundag
vart det avduka ein minnestein over styr-
mann Erling Kandal og flygar Olav Frøystad.

Erling Kandal var fødd i Breim 3. desember
1915. Kurs på skuleskipet Statsraad Lehm-
kuhl, styrmanns- og skipperskule. Vikarierte
som styrmann på Fylkesbåtane, berre 23 år
gammal, og seinare i utanriksfart. Vart i 1940
styrmann på d/s Samlanes. Miste livet då ski-
pet vart minesprengt 13. mars 1941 utanfor
Cornwall. Bladet Nordfjord hadde minne-
ord skrive av ein av barndomsvenene, som
karakteriserer han slik: pliktoppfyllande,
uredd og fylt av eit pågangsmot som nokon
kvar kunne misunne han. Ungdomslaget sitt
blad i Kandal hadde i mai 1948 eit stykke om
Erling, der han er skildra som ein kvikk og
morosam gut. Det står og ”… det er sårt at
ikkje denne gode nordmannen som ofra alt
for fedrelandet, kunne få kvila i norsk jord.”

Olav Frøystad var fødd 7. juni 1915 i Breim.
Tok mellomskule på eitt år og seinare

eksamen på Eids gymnas på to år, med fine
karakterar. Var student og gjekk på Volda
lærarskule. Rektor Kristvik skreiv i 1945 brev
til familien: ”... ein moden elev med djupe og
sterke kjensler og ein gløgg og vaken tanke.
- … han kjende seg driven til å stri seg gjen-
nom i det religiøse spørsmålet og. Før han
for ut, kunne han vitne at han hadde funne
fram til liv i Gud.” Han drog til England i
1941. Blei send til Little Norway i Toronto og
utdanna til telegrafist og luftskyttar. Tenes-
tegjorde i Luftforsvaret 330. Skvadron med
stasjon Shetland, med militær grad kvarter-
mester. Miste livet under rekognoseringsfly-
ging ved den skotske kysten våren 1944. ”Det
ble ikke funnet spor etter mannskapet.”

Så langt frå artikkelen i boka
(ISBN 82-993006-4-9).

Vi ser at fire unge menn frå Breim på fire
ulike stader og med kvar si unike historie let
livet i innsats for vår fridom. Minnesteinane
kom på plass ein og ein, med mange års mel-
lomrom. Det er rett å haldet minnet levande,
også med nedlegging av krans. Og så må vi
lese om att historiene ein gong til og takke
Gud som var attåt!

Ella Førde og Kristiane Øvrebø Støyva la ned minnekrans på grava til
Olav Frøystad og Erling Kandal. Foto: Jostein Flølo

Olav Frøystad

Erling Kandal

Odd Støyva

Aksel Midtkandal

Øyvind Fure og Kaya Sahin la ned minnekrans på grava til
Odd Støyva og Aksel Midtkandal.

Foto: Jostein Flølo

Kyrkjeblad for Gloppen nr. 4, 201436 nr. 4, 2014 Kyrkjeblad for Gloppen 37

Den Vesle Hjelpar jubilerer

Fin 50-års-
feiring på

Høygarden
u Tekst: Venke Kollbotn

 Det vart ei triveleg samkome med god
gammaldags basarstemning då bar-
neforeininga Den Vesle Hjelpar på

Høygarden 1. mai hadde basar og markerte
at foreininga fyller 50 år i år. Godt over 100
personar var med på feiringa, og det kom
inn over 26 000 kroner på loddsal og åresal,
noko vi er svært fornøgde med. Mange flotte
gevinstar vart utlodda. Pengane vil gå til eitt
av Det Norske Misjonsselskap sine prosjekt
retta særskilt mot born.

 Det er no 20–25 born i alderen 5–14 år
og 8–10 vaksne som er med i foreininga. Vi

har møte annankvar laurdag gjennom
heile vinterhalvåret. Det plar vere fullt i
det gamle skulehuset på Høygarden på
dei årlege basarane. Då vi i år venta ekstra
mange pga. jubileet, sette vi opp eit telt ute
på skuleplassen. Der hadde vi program og
mat, og så kunne folk gå inn og ta lodd.
Mange ville ta lodd, så køen vart lang. I
tillegg til alle dei flotte handarbeida som
borna har laga på foreiningsmøta, var det
også gevinstar frå mange privatpersonar
og verksemder.

Asbjørn Gjengedal heldt tale. Han
har ofte vore med på basarane tidlegare,
blant anna medan han var prest i Breim.
Venke Kollbotn, dotter til Kari Kollbotn
som starta foreininga, hadde eit historisk
tilbakeblikk frå oppstarten og fram til dei
seinare åra. Vi fekk song av medlemmer
frå Breim Soul Children, mange av dei er
også med i barneforeininga.

Barneforeininga ser ut til å vere livskraf-
tig og fullt oppegåande med sine 50 år.
Samtidig har ein klart å halde på dei fleste
av aktivitetane og tradisjonane som har
vore sidan oppstarten. Vi ser fram til nye
50 år i misjonen si teneste!

Frå soga til
«Den vesle hjelpar»

u Tekst: Kari Jordanger

 Kari Kollbotn var den første leiaren, og
ho hadde det vervet lenge, faktisk i
38 år. Ho har mellom anna skrive om

barneforeininga i ei bok i år 2000, og dermed
kan vi bruke hennar opplysningar til å få vite
litt meir.

Starta i 1964
Elisa Kåle hadde drive søndagsskule i mange
år, men med skrantande helse ville ho ha
Kari Kollbotn til å overta denne. Men Kari
ønskte ikkje det. Derimot kom ho med
forslag om å starte barneforeining, og slik
vart det. Med seg fekk Kari nabokonene Lina
og Olga Egge. Det første møtet var tysdag 2.
november 1964. Då var det frammøtt fjorten
personar, og alle hadde med seg handar-
beid. Det vart lese frå ei bok, og dei hadde
matpause med niste. Møta den første tida var
oftast i heimen på Kollbotn. Av og til hadde
dei kosebasarar, anten hos Lina eller Olga
Egge. Då kom også dei andre vaksne på Høy-
garden, og det vart spandert kaffi og kakao
og av og til ein ekstra godbit, les vi.

Generasjonsforeining
Dei var så mange som 18 medlemer i for-
eininga ei tid, men i 1972 var dei nede i ein
bylgjedal. Dei som hadde vore med frå star-
ten, var slutta. Men så kom der med born frå
bygda elles, så dei heldt det gåande. Born frå
Reed og byggjefelta i Hovden blei også med
etter kvart. Det kom også fleire vaksne til,
og såleis vart dei mest som ei generasjons-
foreining, med folk frå to til åtti år. Dei fleste
møta vert haldne på den nedlagde skulen på
Høygarden, men nokre gonger er dei rundt
i heimane, eller på Bufellesskapet på Reed.
Dette siste kom i stand etter eit tips frå ei av
jentene i foreininga.

Basaren, eit høgdepunkt
Kari Kollbotn fortel: «Basarane var høgde-
punktet. Borna møtte tidleg opp. Dei lagde
lister og hengde opp gjenstandar. Vi hadde
ikkje råd til å kjøpe bøker, men ei stor skrive-
blokk vart innkjøpt og gjorde teneste i fleire
år. Vi kjøpte inn seks store brød, plantemar-
garin, fårepølse, som då var gjestebodsmat,
og ost som vi fekk rimeleg frå meieriet på
kvote. Olga Egge og eg kokte kvar våre ti liter
kakao som vi hadde opp på hølkje og sette
ved omnen. Vi heta no opp litt og blanda ut

slik at den var passeleg varm. Kakao var det
ikkje rasjonering på. Alle fekk drikke det dei
ønskte. Kaffi vart kokt til dei vaksne. Måltida
var liksom det største. Borna som hadde vore
der i fleire timar var svoltne, og ferske kjø-
pebrød gjekk ned på høgkant.» På den første
basaren fekk dei inn 225 kroner, og pengane
vart sende til ein barneheim i Kamerun.

Var med frå starten
Ei som var med i barneforeininga heilt frå
starten i 1964, og som i dag er ein av leiarane
i «Den vesle hjelpar», er Gerd Inger Risholm,
fødd og oppvaksen på Kvile. Ho hugsar godt
foreiningsmøta, slik Kari Kollbotn skriv om.
Gerd Inger var med i barneåra, men så vart
det ein naturleg pause. Då ho sjølv fekk barn,
vart ho kontakta av Kari, som sa: «No er
det så få med i barneforeininga. Kva skal vi
gjere?» «Barneforeininga må i alle fall ikkje
bli lagt ned,» svara Gerd Inger, og dermed
starta ho ei mobilisering for å få med fleire.
«På den tid kjende eg borna i den aktuelle
alderen. Klassevenninnene til dottera mi blei
med og born i bygda elles.» Gerd Inger blei
då med som vaksenleiar. Når dei skulle på
møte i det gamle skulehuset på Høygarden,
køyrde Gerd Inger rundt i bygda og henta
ungar som trong skyss.

Likar seg best i det praktiske arbeidet
Det har vorte mange år med barneforei-
ningsarbeid. Gerd Inger likar seg best i
bakgrunnen, seier ho, og overlet leiaransva-
ret til andre. Om hausten må dei ordne med
arbeid til alle borna, det vere seg stoff, tråd
eller mønster. Eitt år ville dei la borna måle

på stein og fekk tak i måling og skiferheller,
og innsatsen var ingenting å klage på. Men
det artige er at ved neste sesongstart var
meldinga klar, både frå jentene og gutane: Vi
vil helst brodere.

Stor puteproduksjon
Det har vorte brodert mykje, mange flotte
puter og andre handarbeid. Borna får utle-
vert materiale, så arbeider dei med dette, og
målet er at det dei lagar skal verte gevinst på
basaren. «Det kan nok av og til vere van-
skeleg å gje frå seg noko ein har lagt ned så
mykje arbeid i,» fortel Gerd Inger. «Men bar-
neforeininga heiter Den vesle hjelpar, og på
møta snakkar vi litt om at vi på denne måten
hjelper born i andre land. Dermed blir det
litt læring i det og. Elles har vi gjerne opp-
lesing frå ei bok, eller det kan vere ei anna
forteljing med eit fint innhald,» fortel ho.

Alle kan vere med
Kva er det så som får Gerd Inger og dei
andre vaksne til å halde fram med arbeidet
i barneforeininga, år etter år? Svaret kjem
kontant: «Det er ungane. Dei er veldig kjekke
og så tilforlatelege. Så eg føler at eg får så
mykje igjen. Og så er det mange vaksne,
både foreldre og andre, som er aktivt med på
møta, og det er både sosialt og kjekt. Og med
mange vaksne, er det lettare å hjelpe borna
når det trengst,» seier Gerd Inger. Og så har
ho klåre tankar om kven foreininga skal vere
for: « I våre dagar vert det sett så mange krav
til borna, men barneforeininga skal vere ein
stad der ingen skal vere best. Alle skal kunne
vere med, og alle er likestilte. Og det går fint,
borna er snille og greie, og eg trur at det er
godt for dei å ha eit slikt tilbod.»
Det same såg ho då det var ein del pensjo-
nistar som var med på møta, dei kosa seg og
blomstra opp. Og pensjonistane strikka, dei
laga lappar som vart monterte til eit stort
teppe, og ei av dei eldre damene lærte frå seg
kunsten å brodere hardangersaum. Så det
blei ekstra mange fine gevinstar på basaren.
Elles vil Gerd Inger nemne ei som var ein
trufast bidragsytar til basaren til ho var langt
over nitti år: «Agnete Hunskår broderte
nydelege bilde i halve korssting. Kvart år,
også etter at ho var flytta på Bufellesskapet
på Reed, gav ho eit slikt som gevinst.»

Er klar for ny sesong
Når det så gjeld framtida, har Gerd Inger god
tru på den: «Vi er ein god gjeng som er klare
frå hausten. Og den gode støtta vi fekk på
50-årsjubileumet vårt, gjer at det er inspire-
rande å halde fram.» Til Firda Tidend fortel
leiaren i foreininga, Annlaug Dale, at det
kom inn 26 000 kroner på årets basar.

Barneforeining

To gode venninner som var med på
barneforeininga frå starten i 1964.
Olina Kollbotn (til venstre) og Gerd

Inger Risholm.

Utlodding av fine puter som borna har brodert. Frå v. Milla Hole, Ida Emilie Hole, Sofie Natås,
Eline Kleppenes, Elias Natås, Per Martin Solbakk Flølo, Anette Natås og Lilly Øde.

Alle foto: Venke Kollbotn

Asbjørn Gjengedal har vore mange gonger
på basar på Høygarden og syntest det var
kjekt å kunne vere med på 50-årsjubileet.

Her følgjer ein spent med om ein vinn noko.
Frå v. Juni Margrete Solbakk Flølo, Alice
Otelia Kussli Bjørnarheim, Ragnhild Olina
Solbakk Flølo, Jenny Kleppe, Ida Emilie Hole,
Anna Kollbotn og Katrina Kollbotn.

Kyrkjeblad for Gloppen nr. 4, 201438 nr. 4, 2014 Kyrkjeblad for Gloppen 39

 Det var mykje godt å høyre i Breimskyrkja
fredag 2. mai. Dei beste musikalske presta-
sjonane stod Donnie Sanders for, med bril-

jante soloar på ulike saksofonar. Kjende melodiar,
gode arrangement og grei lydmiks gjorde konserten
vel verd å besøkje. Jan Gudmund Skrivervik og
Viggo Wilhelmsen leverte fine ting. Men det er
Donnie Sanders mest å takke at kvelden blei ei
oppleving, både for ånd og sjel. For han hadde noko
meir å fare med enn imponerande saksofonsoloar.
Han er ein habil songar, og han har noko på hjartet
som han må formidle.

Forteljinga om korleis han kom over sitt andre
”heilage horn”, cello-saksofonen, var fasinerande å
høyre på:

”Og der oppe på loftet hos den framande bar-
eigaren låg det over hundre år gamle instrumentet
som ikkje lenger blir produsert, nedstøva og utslite,
og eg sa til Gud: Dette kan eg ikkje bruke. Det er
skite og fullt av dueskit. Det er øydelagt og ubru-
keleg, og det kostar altfor mykje å få det i brukbar
stand igjen, skada og utbrukt og skjemt som det er.
Men då sa Gud til meg: -Tenk om eg hadde sagt det
same om deg der du sat fast i ”Sodoma og Gomor-
ra” i nattelivet i Las Vegas! Tenk om eg hadde sagt
at han har øydelagt livet sitt, teke styringa sjølv og
slått handa av meg som han kjende, han kan ikkje
brukast i mitt rike! Då forstod eg kva eg hadde fått
i Jesu nåde og frelse, og eg kjøpte cello-saksofonen,
sette han i stand og lærte meg å bruke han til Guds
ære, og berre til Guds ære! Og no har han følgt meg
over heile verda med det glade evangeliet om frelsa
i Kristus.”

Det blei ein god konsert. At musikken stort sett
kjem som play-back, er ikkje det vi set mest pris på.
Mykje av det var dessutan svært så tradisjonelt både
i harmonisering og instrumentering. Litt for ”glatt”
for meldaren. Men dei som var med, hadde noko
viktig på hjartet og la vinn på å formidle det. Og
sjølv om mange av oss trege glopparar ikkje klappa
takta så ivrig som det blei lagt opp til og ikkje kom
med spontanrop tilbake når det blei invitert til det,
nådde bodskapen fram og skapte ekko i våre sinn.

 Fredag 14. mars var alle 3.-klassingane i
Hyen inviterte til tårnagentsamling og
skattejakt i kyrkja. Åtte av ni 3.-klassin-

gar møtte opp, og i tillegg var speidarane i 2.
klasse med på samlinga. I Hyen har spei-
dargruppa teke seg av dette arrangementet
saman med soknerådet, så oppdagarane, dvs.
dei yngste speidarane, tek «kyrkjemerket»
med det same.

Samlinga starta rett etter skuletid med bål
og mat ute i fjøra. Liv Øygard Solheim, sok-
nerådsleiaren vår, hadde laga betasuppe som
smakte godt i det temmeleg sure vèret. Pin-
nebrøddeigen regna nesten bort før den vart
steikt, men ein smakebit greidde dei fleste å
få til. Det var godt å komme inn i kyrkja og
varme seg etterpå. Våpenhuset bar preg av at

Gospelkonsert med country og jazz

Gjekk til konsert og kom
heim frå vitnemøte

Musikalsk og åndeleg oppleving i Breimskyrkja

u Tekst og foto Oddvar Almenning

Oppvarming med stryningen Jan
Gudmund Skrivervik, som lagar
tekstar og melodiar sjølv. Det er
sentralt, klårt, velklingande og
nynorsk, og han har ein lys og lett
og naturleg stemmebruk.

Smil og morosame kommentarar
prega Viggo Wilhelmsen sine
innslag, som var ein miks av
countrysong på engelsk, skryt av
Breimsnaturen og takk til Jesus for
framtid og håp!

Gospelkonsert

Tyngdepunktet i konserten, med
saksofon-jazz av høg kvalitet og gleda

over frelsa som ærend, syttiåringen
Donnie Sanders frå USA.

Tårnagentsamling
i Hyen

u Tekst og foto: Anne Berit Selle

det var ein gjeng 7-9-åringar som hadde hatt
hastverk med å få av seg alle våte klede …

I kyrkja var det skattejakt etter dei gøymde
kyrkjeskattane; altarbibelen, lysestakane,
nattverdskalk og disk, og dåpsfatet. Vi fekk
lære kvifor desse er rekna som skattar ikkje
berre pga. prisen, men pga. det dei står for:
Guds ord, Jesus er lyset i verda, nattverden
og dåpen. Vi øvde også på oppgåver som
dei einskilde skulle ha under gudstenesta på
søndagen.

Under gudstenesta 16. mars fekk tårnagen-
tane boka «Skatten i Liljedal», og tårnagentar
og speidarar deltok med tekstlesing, drama-
tisering av preiketeksten, lystenning, bønner,
offerinnsamling m.m. Det vart ei veldig fin
gudsteneste med flott innsats av mange!

Arrangøren hadde håpa på full
kyrkje, men eit besøkstal på
over hundre er ikkje dårleg i
Breimskyrkja ein vårkveld midt i
vårvinna og lamminga.

Tårnagent

Anne Kristin Eimhjellen fortalde preiketeksten på ein levande måte.

Suppa var god!

Vi søkte ly under tak ved bålet i fjøra.

Kyrkjeblad for Gloppen nr. 4, 201440 nr. 4, 2014 Kyrkjeblad for Gloppen 41

1 Liv Tone Aabrekk og Gudrun Hjelle
pussar lysekronene i Breim kyrkje.
Foto: Aud Bergheim

2 Kent Øystein Hjelle i fint driv med tril-
lebåra.

3 Ein prat er også viktig. Rolf Sæthre og
Olav Skinlo.

4 Jakob Kvile og Bjørn Sårheim reinskar
grusgangen på kyrkjegarden.

5 Muntre dugnadsarbeidarar. Frå venstre:
Aksel Rygg, Solveig Seime, Britt Randi
Heggheim, Reidun Flølo og Eirik Myklebust.
Foto: Jostein Flølo

 Tysdag 6. mai var det i regi av
Breim sokneråd tillyst dugnad på
kyrkjegarden og i kyrkja. Og folk

stilte opp, heile 28 personar var med og
jobba i og ikring kyrkja vår. Av arbeid
som vart utført kan vi nemne: hogge
opp dei tilgrodde grusvegane kring
kyrkja (dette vart trilla til kompost),
vidare fekk vi raka ein del lauv og klipt
ein del av hekkane på kyrkjegarden, vi
fekk skeina opp kring bautaene no til
17. mai, vaska trapper ute m.m. Inne i

Nytt alpha-
kurs i Breim
u Tekst: Aksel Rygg, Breim sokneråd

Etter svært gode tilbakemeldin-
gar og vel gjennomført Alpha-
kurs sist haust, satsar vi friskt på
eit nytt kurs til hausten.

 Alphakurset er ganske enkelt ein pre-
sentasjon av innhaldet i den kristne
trua. Mange trur dei veit kva det er,

men minst like mange vert overraska over
kor robust og relevant det er for livet. Kur-
set består av 10 samlingar ein kveld i veka. I
tillegg blir det ei helgesamling på Misjons-
heimen i Innvik frå fredag til laurdag.

Ei samling startar med eit felles måltid
der vi kan prate og hygge oss i lag. Etter
maten vert det undervist om kveldens
tema, som t.d. «Kven er Jesus?», «Korleis
kan vi tru?», «Korleis kan eg gjere det beste
ut av resten av livet mitt?» Deretter deler
vi oss i grupper og samtalar om temaet. Vi
fekk erfare at gruppene var ein fin arena til
å dele både tankar og erfaringar om mangt
og mykje.

Alpha-kurs vert haldne over heile verda,
og meir enn 16 millionar menneske har
gått på eit Alpha-kurs. Her kan du kome
både med tvil og tru, og du kan dele dine
tankar med andre og lære meir om kva
kristen tru handlar om.

Alpha-kurset startar opp i byrjinga av
september og er ferdig i slutten av novem-
ber. Fast dag å samlast på er måndag kl.
19.30 – 22.00, og vi blir som tidlegare på
Byrkjelo kafe og pensjonat.

Vegard Tennebø frå Sandane, ein av
temahaldarane sist haust, skal ha ansvar
for undervisninga. Han er utdanna teolog
og har vore med på mange Alpha-kurs
tidlegare. Vegard er no tilsett i Normisjon
Sogn og Fjordane.

Du kan melde deg på til Aksel Rygg,
tlf. 412 20 458 eller på e-post:
as-rygg@online.no innan 1. september.

Helg
u Martin Ø. Ommedal

Då Gud hadde skapt alt som lever på jord
og stjerner langt ute i rømda.

Frå fuglar i lufta til båra på fjord,
med fjellrader, skogar, med is imot nord

og aning av vår var i kjømda.
Då kjende Gud at han trong kvile ein dag

og kvila den var han til stort behag.

På seks dagar gjorde Gud alt som var skapt
og kvilte den sjuande dagen.

Han skoda utover sitt storverk totalt,
men menneskja rekna han gjevast av alt

og sette dei midt inn i hagen.
Den makta dei fekk kunne femne vidt,

dei fekk over det skapte, råde fritt.

Gud har ein plan med alt det som han gjer
og ser kva oss tener til beste.

Han helga den dagen som vart han så kjær
og unner og oss at vi kvile fær

med tanke for Gud og vår neste.
Ein dag utan arbeid å gjera,
men gjeva til Gud vår æra.

Så tek vi oss fri når til helga det lid
og ser på det som vi fekk gjera.

Vi må ikkje seia: ”Vi har ikkje tid”,
for brukar vi yrka med trotte og flid,

skal søndagen kviledag vera.
Då samlar vi krefter for kommande krav

og tenkjer på han som oss helga gav.

Dikt

Stor dugnad i og
ikring Breim kyrkje

u Ingemar Sårheim, Breim sokneråd

kyrkja fekk vi pussa alt i messing (lysekro-
ner, stakar m.m.)

Det er fint å sjå at bygdefolket stiller på
for å gjere det fint ikring den flotte nymåla
kyrkja vår. Vi vonar innsatsen vil vare ved i
åra som kjem. Etter kvart vert den nye inn-
gangen til kyrkja klar, til beste for mange
brukargrupper. Ein skal og få nygrusa
vegane til 17. mai.

Tusen takk til dykk alle for innsatsen,
og takk til Bakar Jon som heldt kaffimat til
heile gjengen.

Alpha-kursDugnad

Kyrkjeblad for Gloppen nr. 4, 201442 nr. 4, 2014 Kyrkjeblad for Gloppen 43

 Sandane barnegospel har vore
heldige som har hatt Eldrid og
Sveinung Susort som leiarar.

Eldrid dirigerer barneflokken med
heile seg og skapar liv og glede blant
ungane. Sveinung styrer teknikken og
passar ungar. Kyrkjebladet var med
på avslutninga i Sandane kyrkje tors-
dag 24. april. Der var foreldre og be-
steforeldre samla saman med borna,
og alle fekk vere med på program,
servering og utlodding. Anne Marie
Bø Bakke takka familien Susort for
det dei har gjort for ungane i koret og
overrekte gåve. Og så må Kyrkjebla-
det etterlyse ny dirigent frå hausten
av. Det treng vi, påpeika Anne Marie.
Og vi sender utfordringa vidare.

Reiser til Trøndelag
Det er heimegarden til Eldrid i
Orkdal, Sør-Trøndelag, som dreg på
familien Susort. Der skal dei bu, og
om garden ikkje har så mykje dyrka
mark, så er der store skogområde
som høyrer garden til. Sveinung skal
arbeide i Trønderkraft og Eldrid sø-
kjer lærarjobb. Vi ønskjer dei lukke til
som trønderar og takkar for innsat-
sen i kyrkjeleg arbeid i Gloppen.

Historikk
Lovsongsgruppa vart etablert i januar 2002
på initiativ av Magni Vereide Kroken og Ja-
kob Leiv Kroken. Ideen kom i ei gudsteneste
i Kristkyrkja i Bergen der ei musikkgruppe
song og spelte før gudstenesta starta. Det
opplevdest veldig fint, og tanken vart fødd:
Tenk å få til noko vi kan knyte opp mot den
vanlege gudstenesta heime i Gloppen! Vi
snakka med Oddlaug og Fritz då vi kom
heim, og lufta det også for andre songarar
og musikarar, og ei gruppe vart skipa. Eit
samarbeid mellom sokneråd, sokneprest og
organist måtte på plass. I 2014 har gruppa
vore aktiv i over 12 år. Oddlaug skyt inn: Det
var viktig for meg at det ikkje vart ei fram-
føring som på konsert, men noko vi gjorde
felles til Guds ære.

Formålet med gruppa
Målet er å lovsynge Gud. Medlemmane er
flinke songarar og musikarar og ynskjer ak-
tivt å bruke sine evner til å tene kyrkjelyden.
Ved å bruke song og musikk som middel til
å formidle den kristne trua, tener vi målset-
jingane som Den norske kyrkja har. Eit anna

viktig moment er eit mykje større mangfald.
Det må vere plass til både vanleg kyrkjemu-
sikk og meir moderne musikkuttrykk.

Når vert de brukte?
I utgangspunktet har det vore 2-3 gonger i
semesteret, for det meste i Vereide kyrkje.
Då øver vi intenst frå 9.30 den dagen. Magni
har plukka ut songar og bind dei saman med
kommentarar, og frå 10.30 syng vi saman
med dei som er komne til kyrkja. Vi har laga
eit hefte som vert brukt kvar gong. Det er
viktig at folk kan kjenne att songane og vere
med sjølve.

Låg terskel
Ikkje alle som kjem til kyrkja kjenner seg
like godt heime der, og gudstenestelivet har
endra seg. Vi må ha plass til ulike alders-
grupper og ulike musikksjangrar. Vi ser
mange kome stilt og forsiktig inn i kyrkja,
ser litt forundra på det dei ser og høyrer av
Lovsongsgruppa, smilet kjem fram, gleda
spreier seg, og spørsmålet kjem: Er det slik
de har det i kyrkja? Skulle jammen hatt med
meg dei andre i familien. Dette var kjekt!

Tilbakemeldingar
Ja, vi får mange gode tilbakemel-
dingar. Folk opplever det som noko
friskt og forløysande, dei kjem fram
etter gudstenesta og takkar og er
glade for ei fin oppleving. Særleg
gjeld det folk som ikkje er så ofte i
kyrkja. Oddlaug kan fortelje at ho
har treft folk som kjem eins ærend
til henne på jobben for å seie takk.
Kva utbytte har de sjølve?
Begge er kjappe med svaret: Det
er kjekt. Det opplevest fint å stå
framme i kyrkja og sjå at folk er
glade idet dei kjem inn eller sit i
kyrkja. Allsong er flott. Vi gjer det
for lite i dag. Det er ein verdi i seg
sjølv å synge saman. Magni kom-
menterer at musikk opnar opp og
når inn til folk. Oddlaug legg til:

Song og musikk er ein fantastisk evangeli-
seringsreiskap. Vi går og nynnar på ei strofe
frå ein song, og litt etter litt så sig innhaldet
inn. Vi proklamerer ein bodskap! Hør det
budskap som vi proklamerer – har blitt som
ein kjenningsmelodi for oss. Og så er det fint
å ha eit oppdrag i kyrkja, og vi kjenner på at
vi høyrer saman i eit sterkt fellesskap.

Den nye liturgien
Det er eit sterkt ønskje, ein draum, at den
nye liturgien til Aas vert brukt meir enn i
dag. Den nye liturgien må brukast meir om
folk skal lære den. Lovsongsgruppa peikar
på at nokre av kjerneverdiane i den nye
liturgien er fleksibilitet, medverknad og
kommunikasjon. Målet er at alt som vert
formidla i gudstenesta skal ha ei form som
kommuniserer, er livsnært, ekte og relevant,
så det kan skape gjenklang i menneskelivet. I
samarbeid med soknerådet, soknepresten og
organisten ønskjer Lovsongsgruppa å bidra
til å nå ei slik målsetjing.

Kva planar har de vidare for
Lovsongsgruppa?
Vi vil ikkje trenge oss på. Det er soknerådet,
organisten og soknepresten som må gje
signal om bruken av gruppa. Vi har mange
gode musikarar, men vi er avhengige av
planlegging for at alle skal kunne møte til
same tid. Stort sett tenkjer vi å halde fram
som før og er glade for at Geir Inge Tystad er
komen med i gruppa som teknikar. Det gjer
det lettare for oss alle.

Lovsongsgruppa
har gleda kyrkjely-
den med frisk song
og musikk i 12 år.
Frå v. ser vi Geir
Eikenes (saksofon og
klarinett), Jakob Leiv
Kroken (bassgitar),
Tor-Olav Heldal
(slagverk), Morten
Leirgul (piano), Fritz
Schjølberg (gitar),
Geir Inge Tystad
(styrer lyden), Magni
Vereide Kroken
og Oddlaug Wiik
Schjølberg syng.

«Hør det budskap som vi proklamerer»

Familien Susort reiser frå Gloppen

Korleis vart Lovsongsgruppa skipa? Kva tilbakemeldingar har de fått frå
kyrkjelyden? Korleis opplever de sjølve denne tenesta? Kyrkjebladet har
snakka med Magni Vereide Kroken og Oddlaug Wiik Schjølberg.

u Tekst og foto: Harald Aske

Lovsongsgruppa i Vereide sokn

Sveinung med Åsmund på armen
og Eldrid med Martha.

Takk og avskil med
Sandane barnegospel

u Tekst og foto: Harald Aske

Eliane Wergeland kom frå Førde. Ho er
tilsett som programkoordinator for alt
som skjer i Sogn og Fjordane krins av

KFUK/KFUM. Her ser vi ho dramatisere
Peters fiskefangst saman med ungar i

Sandane barnegospel.

Sandane barnegospel i fint driv. Eldrid gir alt som dirigent og får småtrolla med seg.

Kyrkjeblad for Gloppen nr. 4, 201444 nr. 4, 2014 Kyrkjeblad for Gloppen 45

 Eg er fødd i Råde og døypt i Hyen
for mange år sidan. Familien var
tidleg på reisefot. Eg kom til Ervik

ute ved Kjølsdalen og hadde gode barneår
der. Men ein snørik, kald vinterdag, ei
veke før jul i 1953, kom mor med 5 born
i alderen 12 år til 5 md. med eit stort
flyttelass til den nye heimen vår i Åsen.
Og eg seier MOR – vi hadde nok ein
far og. Men ikkje var han død, ikkje var
dei skilde. Men han var ikkje der. Han
var sjømann i utanriksfart, og i den tida
var det lenge mellom kvar gong han var
heime. Det kunne gå både 1,5 og 2 år.
Heldigvis er det ei anna tid no.

Eg har budd på Sandane sidan, un-
nateke då eg tok utdanning i Bergen. Eg
gifte meg 20 år gammal med ein kjekk
kar frå Innvik – Arve. Eg har to barn og
er velsigna med to barnebarn som alle
bur austom. Det vart ei tung sorg for oss
at Arve døydde for 10 år sidan om lag i
desse dagar. Men då har både ord og to-
nar vore til stor trøyst. Og mellom søsken
og familie har song, musikk, kor og korps
stått høgt. Mykje glede.

Kom jesus inn og med meg ver
Så til song og salme. Eg blar attende til
barndomen, til vår gode og trygge mor.
Ho song, og då seier eg song. Dagfinn
Aasen fekk henne med i Jubilo, og det var
lukka for henne. Ho hadde song- og sal-
mebok og notane til Jubilo liggande rundt

Min salme

Elin Gro Skaaden

om. Så mang ein salme som dei framførte
i koret, kunne mest vi ungane og! Og når
det vart kveld, og ho dytta dyna kjærleg
om oss, sat der sterk og trygg, folda vi
hendene, bad kveldsbøn og ei ekstra for
pappaen vår. Så unisont: «Kom Jesus inn
og med meg ver…». Kveld etter kveld, år
etter år. Den songen har eg gjeve vidare
til mine born, sjølv om vi plussa på med:
«Eg folder mine hender små». Når det
vart stilt og mørkt, hadde eg så inderleg
lyst å skru på lyset og sjå om: Engelen
stod ved mitt lægje, men torde ikkje for
då kunne småsøskena vakne. Enno seier
eg stilt når eg legg meg «Kom Jesus inn
og…!»

Eg har gjennom livet fått mange gode
stunder når Jubilo song dei rotfaste,
vakre salmane. Men ein klangbotn og
salme som rører meg til tårer kvar gong
eg høyrer den, eller syng sjølv, er «Det
hev ei rosa sprunge» i Vereide kyrkje 1.
juledag med Gloppen Jentekor. Noko av
det vakraste eg veit, og som ligg djupt i
hjartet mitt.

No er det vår, no sprett og blømer det.
Påskehøgtida med sin musikk og den
glade bodskapen om nytt liv har vi feira.

Og Guds Rose ljuvleg angar, og Natti
vart til DAG.

God sommar!
Eg utfordrar ein av songarane i Jubilo,
Karin Solås.

No soli bak om blåe fjell
Tekst: Elias Blix

No soli bakom blåe fjell
sitt ljose andlet gøymer,
og mørker over heimen fell,
og jordi ligg og drøymer.
Gud, lat di åsyn lysa ned,
så heilag fred
inn i vårt hjarta strøymer!
Kom, Jesus, inn og med meg ver
når det til kvelden stundar!
Og lat din engel standa her
ved lægjet når eg blundar,
og vara vel min kvilestad!
Og vekk meg glad
til song med fugl i lundar!

(Det er fleire vers, men dei song vi
ikkje, dei var så alvorlege og tunge.)

3. vers av
«Det hev ei rosa sprunge»

Guds rosa ljuvleg angar
og skin i jordlivs natt.
Når hennar ljos oss fangar,
ho vert vår beste skatt.
Me syng i englelag:
No er det fødd ein Frelsar,
og natti vart til dag.

 Kom Jesus inn og med meg ver

u Tekst og foto Marius Økland

 «Vi vil vinne og bevare unge
for evangeliet gjennom song og
musikk dei kjenner seg igjen i!»
- Soul Children sin visjon!

I mars 2001 starta Ragnhild Hiis Åne-
stad Oslo Soul Children. Dette er eit
kor for alderen 10-16 år, som syng i

stilartane gospel, rock, pop, soul og rhythm
and blues (R´n´B). Etter kvart utvikla dette
seg til eit korkonsept, som resulterte i ei kor-
rørsle som no har 90 kor i Noreg og kor både
i USA, Sør-Amerika, Asia og Europa. 4 av
desse kora høyrer til i Sogn og Fjordane.

25.-27. april samla over 50 barn frå Sogn
og Fjordane seg til Soul Children Gathering
i Florø. Dette var fyrste gong vi arrangerte
«gathering» for kora i Sogn og Fjordane, og
med Florø i strålande solskin, flotte instruk-
tørar og Jesus på laget vart det ei flott helg!
Til å inspirere og instruere kora kom Bibel-
skulen i Grimstad sitt Ecuador-team. 5 flotte
unge vaksne som nett har vore i Ecuador for
å starte Soul Children-kor der. I tillegg kom
Eva Rotheim frå hovudkontoret til Acta for å
ha seminar for leiarane.

I Sogn og Fjordane har vi Soul Children-
kor på Sandane, i Breim, i Olden og i Gaular,
og alle kora var representerte. I løpet av
helga fekk deltakarane vere med på øvingar,
solist- og danseseminar, «open scene» med
song og underhaldning, i tillegg til konsertar,
andakter, fotball, god mat og litt soving.

Laurdag kveld var alle dei frivillige rundt
gatheringen inviterte til å vere med på ein
sosial kveld med opa scene. Her song kora
for kvarandre, stilte med soloinnslag, hadde
sketsjar og konkurransar. I løpet av kvelden
fekk vi vere med på ei reise frå «O helga
natt» til «The cup song», mangfaldet i gjen-
gen var stort!

Konsert
I løpet av helga hadde vi to flotte opp-
tredenar: Ein utandørskonsert på torget
- tusenårsstaden i Florø - og deltaking på
gudsteneste i Florø kyrkje. I anledning helga
hadde kormedlemmane fått knallrosa Soul
Children t-skjorter, så vi sette både lyd og
farge på byen. Konserten på torget vart ein
stor suksess. Koret hadde øvd inn 9 låtar
som dei framførte til «20 i stil» for fram-
møtte og forbipasserande. Og med eit stort
og godt lydanlegg er det ikkje tvil om at dei

som ikkje var på torget fekk med seg delar
av konserten likevel! Med tekstar som «Jesus
is right here» og «Jeg vil synge ut min takk»
håpar vi at mange fekk med seg bodskapen
vi ønskte å få fram!

Gudsteneste
Søndag var det gudsteneste med utdeling av
6-års bok i Florø kyrkje. Her bidrog vi med
dans og song, og også 6-åringane fekk vere
med på ein av songane. Her stod 50 Soul
Children og rundt tjue 6-åringar framme og
song: «Lær oss å gå den veien du leder. Lær
oss å se utover våre liv. Lær oss å hvile i dine
løfter. Ditt ord står fast til evig tid. Lær oss å
GÅ!» Eit sterkt øyeblikk for oss som såg på.

Nyplanting
Det er tydeleg at Soul Children slår an blant
barn og unge, og vi fekk sjå mange frukter av
det gode lagsarbeidet som skjer. Ønsket er at
vi blir enda fleire i Soul Children-familien.
Kanskje aukar vi frå fire til seks kor i Sogn
og Fjordane før neste «gathering» i 2016? Så
til slutt ei lita helsing frå Salme 47.7: «Syng
for Gud, ja, syng og spel, syng og spel for vår
konge!»

Soul Children Gathering Florø

Soul Children

Kyrkjeblad for Gloppen nr. 4, 201446 nr. 4, 2014 Kyrkjeblad for Gloppen 47

Skapt til å dele!

 Sommaren er tida på året vi deler saman,
enten det er som familie eller med ve-
ner. Vi har god tid og koplar av. Kvifor

treng vi dette? Jo, for vi er skapte til å dele!
Dele tida, fellesskapet, dele historier, utfluk-
ter og ekspedisjonar. Eller dele liv og tru.
Acta – barn og unge i Normisjon, arrangerer
òg i år sommarleirar på Fjordly og Teigen.
Å reise på leir inneber å overnatte heimafrå,
å bli kjend med nye menneske, både på sin
eigen alder og med leiarane, å finne på mykje
forskjelleg saman, og ikkje minst å få høyre
meir om Jesus. Vi lærer noko nytt og får opp-
leve noko unikt – vi deler opplevingane.

Både Fjordly i Nordfjord og Teigen i
Sunnfjord er godt tilrettelagt for sommarlei-
rar. Fjordly ligg flott til på Bryggja, mellom
Måløy og Eid. Teigen finn ein litt utanfor
Eikefjord, mellom Florø og Førde. Her finn
ein hovudhus med rom til måltid, samlingar,
kos, bordtennis og biljard og eigne hytter til
å sove i. Ute er det kanoar, båtar og rednings-
vestar tilgjengeleg, og flytebrygge og stupe-
tårn til bading. Fotballbane og hinderløype
finn ein òg begge plassar.

På leir er det mange menneske i sving for
at deltakarane skal få ei super oppleving.
Leiarane er ungdommar og vaksne som
brenn for at deltakarane skal ha det bra og få
eit eventyr av beste sort. Rundt om kring ber
menneske for leirane og det som føregår der,
og Gud er med og vernar og gler seg over
flokken som samlast.

Velkomen til leir, både små og store!

Leirar på Fjordly:
Minileir, 13.-15. juni, 4-8 år m/følgje
Sommarleir 1, 22. – 25. juni	, 4.- 5. klasse
Sommarleir 2, 29. juni – 2. juli, 6.- 7. klasse
Tenleir, 9. – 13. juli, 13 år og oppover
Familieleir, 25. – 27. juli, Alle!

Leirar på Teigen:
Amigosleir, 20.-22. juni, 1.-5.klasse

Påmelding:
Seinast ei veke før leiren.

Meir info om tidspunkt,
program, leiarar og prisar
finn du på www.acta.as/sof
acta.sof@normisjon.no
57 86 63 49 / 920 46 349

Nesholmen

 Sogn og Fjordane KFUK-KFUM ar-
rangerer tre sommarleirar for born på
Nesholmen til sommaren. Sommarleir

1 og 3 er for 1.-4. klasse og Sommarleir 2
er ein fire dagars leir for 5.-7. klasse. Her er
det mange kjekke ute- og inneaktivitetar.
Alle leirane er fulle av program som bading,
kanopadling, gudstenesteverkstad, delta-
karkveld og mykje moro. Kvar kveld roar vi
tankane med ei stemningsfull kveldsavslut-
ning. Her kan alle born melde seg på og få
ein super start på sommaren! For påmelding,
gå inn på www.kfuk-kfum.no og søk etter
din Sommarleir!

Leirar på Nesholmen

Sommarleir 1
Tid: 20. -22. juni .
Alder: 1.-4 klasse. .
Pris: 750,- for medlem i KFUK-KFUM 850,-
for ikkje medlem

Sommarleir 2
Tid: 24.-27. juni
Alder: 5.-7. klasse
Pris: 900,- for medlem i KFUM-KFUM
1000,- for ikkje medlem

Sommarleir 3
Tid: 27.-29. juni
Alder: 1.-4. klasse
Pris: 750,- for medlem i KFUK-KFUM 850,-
for ikkje medlem

Som vaksen er du hjarteleg velkommen til
å vere leiar saman med oss! Velkommen på
leir!

Sommarleirar 2014

Vakker
korsong
i Vereide

kyrkje
u Tekst og foto: Anders Rinde

 Godt over 100 tilhøyrarar fekk valuta
for pengane i Vereide kyrkje laurdag
kveld 3. mai. Det var blandakoret

Collegium Vocale frå Hamar og bygdene
rundt som var på ein vestlandstur, med kon-
sertar i Førde og Volda og til slutt i Vereide.
Dei 27 songarane (13 kvinner og 14 menn)
song seg gjennom eit krevjande program
som varte i godt og vel halvannan time. Store
deler av programmet song dei utanåt. Kon-
serten hadde som tema Hope, faith, life, love
(Håp, tru, liv, kjærleik), som også var tittelen
på ein av songane.

Konserten var delt av ein pause i midten.
Før pausen var musikken stort sett frå 20.
hundreåret og mesteparten ukjend for un-
derteikna, men både interessant og enga-
sjerande. Tanken slo meg at alle som var på
konserten, måtte merke at kor og korsong er
eit veldig sterkt medium. Etter pausen fekk
vi høyre meir kjende tonar, med eit stort
innslag av norsk musikk, bl.a. både Gjen-
dines bådnlåt og folketonen frå Eid: Ned i
vester soli glader (tekst: Anders Hovden).

Konserten slutta passande med W. Åhléns
Sommarpsalm. Men ståande applaus frå
publikum gav to ekstranummer: Ein svensk
kveldssong og Prøysens vakre Kjærlighet
kommer og kjærlighet går.

Collegium Vocale vart stifta i 1971 med
utgangspunkt i miljøet rundt Hamar lærar-
høgskule. Gjennom åra har koret vunne seg
godt rykte bl.a. gjennom mange prisar, både
nasjonale og internasjonale. Dei har også
fleire plateinnspelingar bak seg. I Vereids-
kyrkja dokumenterte koret igjen sin høge
standard. Ikkje minst demonsterte dei ein
dynamisk fleksibilitet som går langt utanpå
eit gjennomsnittleg amatørkor.

Til vestlandsturneen hadde dei også trykt
eit vakkert og instruktivt program med kom-
mentarar til kvar song, forfatta av dirigenten.

Ein av songarane, Bjørnar Pedersen, presen-
terte songane på ein uhøgtideleg måte.

Collegium Vocale med dirigent
Kjetil J. B. Belsaas

Kyrkjeblad for Gloppen nr. 4, 201448 nr. 4, 2014 Kyrkjeblad for Gloppen 49

Jan Magne Moi er komen heim frå
Nepal, der han også vitja Okhaldhunga
sjukehus som vi har skrive om før. Han
deler ferske bilde med lesarane våre.

1 Frå utbygginga, der me ser dei nye bygga.
Det er gjort veldig mykje bra. Først frå høgre:
Tuberkuloseavdelinga, så mottaksbygget med
mottak- og akuttavdeling m.m. Etasjane er
snart ferdige på det nye hovudbygget som
skal ha plass til mange nye flotte rom og
fasilitetar.

2 Mor og ein liten gut på Ernæringssen-
teret. Han smiler godt etter å ha fått god
behandling på sjukehuset.

3 Familie på fire frå Khotang. Guten på bil-
det var svært sjuk. Dei hadde gått til sjaman
mange gonger, brukt 25.000 rupi, men det
hjelpte korkje med amulettar eller andre råd.
Familien hadde gått i tre dagar for å kome
fram til sjukehuset. Etter ei veke hadde dei
fått bukt med diaréen, og guten var i betring.
Dei hadde brukt nokre få hundre rupi på me-
disin, men elles hadde behandling vore gratis
på sjukehuset. Trua på sjamanen var svekka,
og gleda over sjukehuset mykje større.

 Seljumannamessedagen er 8. juli, til
minne om Sankta Sunniva og Sel-
jumennene og kristninga av denne

landsdelen. Seljumannamessekomitéen
(SMMK) innbyr kvart år til gudsteneste
i Selje kloster 8. juli, når dagen fell på ein
søndag, og elles på ein søndag som ligg
nær denne merkedagen. Det er ei uttalt
målsetting å innby alle kristne kyrkjesam-
funn. Vedtektene seier: ”Gudstenesta skal
ha eit økumenisk preg. Vi ønskjer å innby
ulike kyrkjesamfunn til å vere med og
aktivt ta del i ulike oppgåver.”

Dette året hadde vi i god tid gjort avtale
om og kunngjort at Biskop i Oslo katolske
bispedømme, Bernt Eidsvig, skulle vere
predikant og hovudgjest. Ved ei misty-
ding hadde dette blitt gløymt i Oslo og
biskopen plassert på andre oppgåver i
utlandet. Det betyr at vi likevel ikkje får
besøk av biskop Eidsvig dette året, men vi
har fått stadfesta lovnad om at han kjem
i 2016!

Men Seljumannamesse blir det også i
2014. Vår eigen gode prost, Rolf Schanke
Eikum, har vore velvillig og lagt om sine
planar, og tek på seg oppgåva som predi-
kant. Dessutan har vi gjort avtale om del-
taking i gudstenesta frå pinsekyrkjelyden
Filadelfia Stadlandet, saman med prestar
frå Nordfjord og Vanylven. Også i år blir
St. Hallvard-guttene med i gudstenesta på
Selja.

Seljumannamesse
2014

Konsertar
St. Hallvard-guttene, Salomos Høysangere,
Ugler i Moseboken og Drops har eit stort
konsertprogram som går frå søndag 29. juni
til søndag 6. juli.
Programmet er slik:
Søndag 29. juni kl.16.00:
Lærdal. St. Hallvard-guttene
Søndag 29. juni kl.19.30:
Solvorn. St. Hallvard-guttene
Måndag 30. juni kl.19.00:
Florø. St. Hallvard-guttene, Ugler i Mose-
boken, Salomos Høysangere
Tysdag 1. juli kl.19.00:
Bremanger. St. Hallvard-guttene, Ugler i
Moseboken, Salomos Høysangere
Onsdag 2. juli kl.19.00:
Sande kyrkje, Sandsøy. St. Hallvard-guttene
Fredag 4. juli kl.19.00:
Leikanger kyrkje. St. Hallvard-guttene, Ugler
i Moseboken, Salomos Høysangere, Drops
Laurdag 5. juli kl.16.00:
St. Jetmund, Åheim. St. Hallvard-guttene
Laurdag 5. juli kl.19.00:
Selje kyrkje. St. Hallvard-guttene, Ugler i
Moseboken, Salomos Høysangere, Drops
Søndag 6. juli kl.17.30:
Loen kyrkje. St. Hallvard-guttene

Billett får ein kjøpe ved inngangen eller på
førehand. Coop Prix Selje står for førehands-
salet. Det er også råd å bestille pr. e-post:
selje@prix.coop.no.

Pilegrimsvandring på Selja
laurdag 5. juli
Pilegrimsvandringa blir også i år forenkla til
ei vandring på øya. Tidsramma er slik: Kl.
09.15:
Båt frå Selje til Bø (austsida av øya), og retur
kl. 15.20: Båt frå Bø til Selje (kl. 15.30). Kvar
og ein tek med seg niste og høvelege klede
og turutstyr. Pilegrimsvandringa blir leia av
seniorprest Sigurd Vengen. Pris: kr. 250 (båt-
reise og deltakarhefte), som ein betalar til
Seljumannamessa, konto nr. 3845.07.12768.
Merk innbetalinga med: Pilegrimsvandring
2014. Først når deltakaravgifta er betalt er
påmeldinga gyldig. Påmelding til sigurd.
vengen@gmail.com innan måndag 30.06.14.
Dei som melder seg på vil få eit svar med
stadfesting og informasjon.

Gudstenesta i klosteret søndag 6. juli
kl. 11.00
St. Hallvard-guttene deltek også i år ved
gudstenesta, leia av sin dirigent Hans Martin
Molvik. Prost Rolf Schanke Eikum preikar,
og elles deltek prestar frå Nordfjord og Van-
ylven. Musikalsk leiar er organist Jon Inge Si-
gerland, Selje. Det blir takkoffer og nattverd.
Båt går frå Nabben i Selje til Bø, på innsida
av Selja, og med retur etter gudstenesta. NB!
Sjå annonse for rutetider og prisar! Det blir
selt billettar på Nabben før båt-avgang.

Seljumannamessa er ei regional samling for
Nordfjord og Søre Sunnmøre, og er skipa til
av Nordfjord prostiråd, sokneråda i Selje og
Vanylven sokneråd.

Velkomen til Selja
- der kyrkja i Noreg vart fødd -
Seljumannamessekomiteen
www.seljumannamesse.no

Fersk rapport
frå Okhaldhunga

2

1

3

Nepal ?

Kyrkjeblad for Gloppen nr. 4, 201450 nr. 4, 2014 Kyrkjeblad for Gloppen 51

 Jeffrey Thomas blir mellom vener kalla
berre Jeffen. Namnet høyrest utanlandsk
ut. Men på spørsmål kvar han kjem frå,

har eg høyrt han svare: Sørstranda. Den
siste tida har vi lese i avisene og i referat frå
kommunale møte, at Jeffrey, som er leiar i
Sørstranda Utviklingslag, har ivra for å få tak
i pengar til restaurering av Gamle Gimme-
stad kyrkje.

Gloppen kommune si hytte på Utvik-
fjellet
Og han har gått til dels utradisjonelle vegar.
Gloppen kommune skal selje nokre eige-
dommar, m. a. hytta Sørli på Utvikfjellet.
Kommunen overtok hyttadå Søreide skule
blei lagt ned. Det blei det sett som vilkår at
funksjonshemma brukarar skulle ha førerett
til bruk av hytta. No har hytta vorte svært
lite brukt, og kommunen ønskjer å selje. På
kommunestyremøte i desember 2013 kom
Jeffrey med forslag om at inntektene frå salet
skulle øyremerkast til vedlikehald av Gamle
Gimmestad kyrkje, noko som han fekk eit
samla kommunestyre med seg på. Men før
dette kan realiserast, må hefte og restriksjo-
nar som er på hytta og bruken av ho hevast.

Sal av Rygg skule
Rygg skule har dei siste åra ikkje vore i bruk,

og sidan kommunen ikkje har greidd å fylle
huset med aktivitet, vil ein la andre kan
overta bygningen. Sørstranda Utviklingslag,
ved Jeffrey Thomas har bedt om å få overta
bygningen vederlagsfritt. Dei ønskjer å selje
huset vidare, for mellom anna å sikre midlar
til rehabilitering av Gamle Gimmestad
kyrkje. Rygg barnehage skal også sikrast det
utearealet dei treng. På kommunestyremøtet
24.03.2014 vart dette samrøystes vedteke.
Her ligg det an til at det blir midlar til reha-
bilitering av kyrkja.

Dette er ein utradisjonell måte å få å tak i
midlar på når kommunen skal spare pengar
og ein må snu på kronene. Kvar får han
idéane i frå, og kvifor dette sterke engasje-
mentet for Gamle Gimmestad kyrkje?

Jeffen kom til Norge
”Eg voks opp i New Jersey, i ein tettstad 40
minutt frå New York City, så det var korte
avstandar inn til storbyen. Eg er utdanna
marinbiolog, og i 1986 søkte eg jobb på eit
forholdsvis nyoppstarta fiskeanlegg i Noreg,
Sande Settefisk. Når det gjeld språket, var det
inga kursing, eg lærte det på arbeidsplassen
min. Eg arbeidde saman med to karar som
var fødde før krigen og ikkje kunne engelsk.
Slik lærte eg norsk, med ”sjedu”-uttrykka
inkludert.

På Sørstranda vart eg godt motteken og
inkludert i bygdesamfunnet. Eg budde hjå
Kjellaug Sande og dottera Margret. Eg ser på
dei som min norske familie, og Kjellaug er
gudmor til sonen min.

Etter atten år på setjefiskanlegget søkte eg
meg over i meieribransjen på Tine Byrkjelo.
Eg starta på ysteriet i kvitostavdelinga, men
er no tillitsvald i Tinesystemet. Det utgjer ein
full jobb, med kontorstad på Byrkjelo.”

Etter kvart vart det ”love”, han trefte Wen-
che Pedersen, som hadde vore ute i verda og
kom heim til Sørstranda. Det blei bryllaup,
husbygging og familieauke. Først kom ein
gut, som no er 23 år, og ei jente som nærmar
seg 20. Borna er no opptekne med skulegang
og studiar, medan Wenche jobbar som sjuke-
pleiar i Gloppen kommune.

Fekk tillit i bygda, og dermed mange
verv
Jeff likar at det skjer ting i bygda, og enga-
sjerer seg gjerne. Som ung i bygda starta han
”tillitsmannskarrieren” sin i ungdomslaget.
”Der var eg leiar i mange år. Høgdepunktet
i desse åra var i 1992, då vi feira 100-årsju-
bileum for ungdomslaget med fleire arran-
gement: Vi hadde utstilling av gamle bilete,
revy og ikkje minst jubileumsfest med Einar
Førde som festtalar. Men det var ikkje takka
vere meg at det blei så bra. Eg hadde eit godt
styre som jobba godt. Eg sat mest på møte og
drakk kaffi og åt knøys,” flirer Jeffrey.

Og etter kvart vart det fleire verv: ”Då
borna var små og gjekk i Rygg barnehage,
var eg leiar der. I den tid var barnehagen eigd
av soknerådet, så eg har vore på mange møte
i lag med deira representantar.”

Rygg Utviklingslag
I 2001 vart Jeffrey leiar i Rygg Utviklingslag.
Dei kom med på Bygdeutviklingsprogram-

met og fekk pengar over ein treårsperiode.
”Eg hadde veldig flinke og ivrige folk med
meg i styret, og vi fekk til litt av kvart, mel-
lom anna bygde vi ballbinge,” fortel han.
”Vi har også arbeidd for breiare veg på ytste
Sande, og aksjonert for fleire gatelys. Enga-
sjementet vårt har ført til at det vart fjerna eit
gammalt hus, og der har det no vorte betre
plass både for gåande og køyrande. Så det
hjelper å engasjere seg. Eg er framleis leiar i
Utviklingslaget, og det er to grunnar til det:
1)Eg likar det. 2)Ingen vil ta over,” seier Jef-
frey med eit smil.

Veldig glad i Gamle Gimmestad kyrkje
Jeffrey er interessert i historie og er fasinert
av alt som blir fortalt om Gamle Gimmestad
kyrkje. ”Eg har vore med mange gonger og
høyrt Marie Sælensminde Rygg fortelje om
dette klenodiet. Ja, så mange gonger at eg
kan historiene. Når eg så har amerikanarar
på besøk, må eg alltid vise dei denne fantas-
tiske kyrkja, og er då privat guide for dei. Då
Wenche og eg skulle gifte oss i 1993, hadde
eg eit stort ønskje om at vigsla skulle føregå
i gamlekyrkja, med Olaf Sigurd Gundersen
som prest,” fortel Jeffrey. Og slik blei det.
Gundersen snakka også litt på amerikansk,
til glede for den delen av familien som ikkje
kunne norsk.

Men kyrkja er gammal, og som Jeffrey
seier det: ”Utan vedlikehald går det berre ein
veg.” Så var Jeffrey og familien på ferietur til
nabofylket i nord, og i Averøy kommune er
der ei tilsvarande kyrkje. Her hadde dei eit
skip hangande, medan det på Gimmestad er
ein utstoppa torsk. Bygdefolket hadde teke
over ansvaret for denne kyrkja. ”Vi betalte
ein billett og blei viste rundt i kyrkja av bu-
nadskledde jenter,” fortel Jeffrey. ”Då sa det
pling oppi hovudet mitt,” seier han entusias-
tisk, ”dette kan vi gjere på Sørstranda og.”

Fekk blest om saka
Så blei det kalla inn til møte i Utviklingsla-
get, der saka blei drøfta. Men bygdefolket
sa nei, det blei for mykje ansvar. ”Men vi
fekk merksemd om saka, om kyrkja og om
manglande vedlikehald. Så det oppnådde
vi i alle fall,” seier han. No vart det sett ned
ei arbeidsgruppe for restaurering av Gamle
Gimmestad kyrkje. I tillegg til Jeffrey, er Kurt
Djupvik, Aase Ryssdal Sæther, Arne Jostein
Gimmestad og Liss Bergum med. Korleis
skaffe pengar? Kva måtte gjerast, og kva ville
det koste? Både Jeffrey og Liss er kommu-
nepolitikarar og veit at på kommunen sitt
budsjett ville det vere vanskeleg å få løyving
til vedlikehald. Det blei sendt søknad til
Fylkeskommunen om midlar til freda bygg
og kulturminne.

Møt ei eldsjel som går utradisjonelle vegar for å få
tak i pengar til Gamle Gimmestad kyrkje

u Tekst og foto: Kari Jordanger

Sørstrandsamerikanaren

Mykje må gjerast
Jølster Bilelag hadde synfaring på bygget
og la fram ein tilstandsrapport. Steinen på
taket må takast ned og reingjerast. Deler
av taket må skiftast, før ein kan plassere
taksteinen igjen. Kyrkja treng å bli måla,
og ein må reparere vindauga. Då er ho
berga mot ver og vind. Men den største
utfordringa er at kyrkja sig, ho vrir seg,
den inste delen sig nedover og den ytste
delen sig utover. Dette kan ein sjå på
bjelkane inne i kyrkja, dei sprekk. Og ein
treng ca. 1,5 millionar kroner til arbeidet.

Kreativ tenking
Då var det at Jeffrey sine kreative tankar
kom i sving. Han hadde tidlegare markert
seg i saka mot nedlegging av Rygg skule.
Og då skulen blei lagt ned, ønskte han at
krinsen skulle få oveta bygget vederlags-
fritt. Ingenting har vorte avgjort, og no
når kommunen ønskte å selje skulen, blei
det på nytt diskutert kreative innspel av
sørstrendingane, med Jeffrey i spissen.
Etter mange månadar med diskusjon og
prating har ein kome fram til den løysinga
som vart vedteken på kommunestyret.
Utviklingslaget skal ikkje bli sitjande
med eigedomen, den skal vidareseljast til
nokon i bygda. Barnehagen treng meir
uteareal, og dei har vist interesse for det.
Og halvparten av inntektene ved salet av
skulen skal gå til vedlikehald av Gamle
Gimmestad kyrkje.

19. mars i år hadde Sogn og Fjordane
fylkeskommune, hovudutval for kultur
møte, der dei fordelte fem millionar til
freda bygg og kulturminne. Gamle Gim-
mestad kyrkje fekk 700 000 kroner. ”Den
dagen vi fekk vite om pengane, vart eg
verkeleg ”happy”, seier Jeffrey. ” Eg dansa
rundt på kontoret.”

Har vist at det går an
Jeffrey Thomas er som ein liten Barack
Obama her i Gloppen, han seier: ”Yes,
vi can!” Desse orda kjem frå tidlegare
sokneprest i Gloppen, Olaf Sigurd Gun-
dersen. ”Jeffrey har eit stort engasjement
for Gamle Gimmestad kyrkje. Han er
opptatt av kultur og historia til kyrkja. Ho
er mellom dei fem mest bevaringsverdige
trekyrkjene i landet og er unik. Jeffrey har
gått utradisjonelle vegar når det gjeld å
få tak i midlar til vedlikehald, og han har
fått andre med seg. Det viser at kyrkja
står sterkt i Gloppen. Han har fått til eit
engasjement i bygda, og det viser at folk
er villege til å støtte kyrkja når det vert
lagt til rette for det. Dette har gledd meg
som prest,” seier Gundersen.

Dugnad ved Sandane kyrkje

Godt starta er
halvt fullenda
7. mai arrangerte husestyret i Sandane
kyrkje dugnad på uteområdet. Det var
god stemning (og arbeidsiver) mellom
dei frammøtte, som slo fast at det var
ideelt vêr for dugnad denne dagen. Vi
stamma opp tre på nord- og austsida av
kyrkja og køyrde vekk mange lass med
greiner. Nokre rydda og luka i inngangs-
partiet, og nokre klipte fram att sykkel-
stativet som var i ferd med å forsvinne i
buskane. På biletet ser vi Amalie, Ingunn,
Ole Johnny og Terje som avsluttar ryd-
dejobben ved grillplassen. Amalie var
den einaste som rakk å pynte seg til
dugnaden, vi andre var heller uflidde i
klesvegen.

Rett nok er det mykje arbeid som står
att, men dette var ein god start! Neste år
skal vi gjere dugnaden endå meir kjent,
slik at fleire kan få gleda av å vere med.
Dugnad er kjempekjekt! Tusen takk til
alle dykk som var med og jobba med å
fjerne løvetann og spreie god stemning.

Husestyret

Jeffrey Thomas har gått utradisjonelle
vegar for å få tak i pengar til vedlikehald

av Gamle Gimmestad kyrkje.

Dugnad

Støylsmesse
søkjer støyl!
Den 20. juli skal det vere felles støyls-
messe for Vereide og Gimmestad, og
i år er det Gimmestad sokn som skal
vere ansvarleg. Staden er ikkje fastsett
endå, men vi har mange fine støylar i
soknet, så derfor spør vi no om det er
nokon som kan tenkje seg å ta i mot
oss denne dagen.

For nærare informasjon, ta kontakt
med leiaren i soknerådet, Aase R
Sæther, på telefon 91 10 73 29.

Kyrkjeblad for Gloppen nr. 4, 201452 nr. 4, 2014 Kyrkjeblad for Gloppen 53

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

 www.gloppenadvokat.no

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

600 kvm butikk
på Sandane

Ope 10 - 18 (15)

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

Mal _SIDEMAL ODD 22.10.13 09.17 Side 6

Tystad Blomster
Tlf 57 86 63 90 6823 SANDANE

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

mal tystad gravferd_SIDEMAL ODD 24.02.14 14.27 Side 6

Leif Lote elektro

Henden Sport

Mardal Rør

Firda elektro
Tannlege

Øyvind Seim
Tlf: 57 86 50 24

Ryssdal kraft

Ledig

Vereide Blomster AS,
Blomster og hagesenter

telefon 57 86 51 07

22

Kyrkjeblad for Gloppen nr. 3, 2013

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

Boks 138, 6821 Sandane
Tlf. 57 88 44 00

www.gloppenadvokat.no
post@gloppenadvokat.no

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

TELEFON 97 03 92 28

HYEN

Bolset Glass AS Elkjøp Gloppen AS Rekneskaps kontoret
Gloppen AS

Vereide Blomster Tannlege Øyvind Seim Coop Vest SA

Leif Lothe elektriker Ryssdal Kraft AS Mardal Rør

Gloppen Kommune Tystad Blomster Henden Sport AS

Nordfjord Havbruk AS Firda Elektro LEDIG

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

22

Kyrkjeblad for Gloppen nr. 3, 2013

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

Boks 138, 6821 Sandane
Tlf. 57 88 44 00

www.gloppenadvokat.no
post@gloppenadvokat.no

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

TELEFON 97 03 92 28

HYEN

Bolset Glass AS Elkjøp Gloppen AS Rekneskaps kontoret
Gloppen AS

Vereide Blomster Tannlege Øyvind Seim Coop Vest SA

Leif Lothe elektriker Ryssdal Kraft AS Mardal Rør

Gloppen Kommune Tystad Blomster Henden Sport AS

Nordfjord Havbruk AS Firda Elektro LEDIG

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

22

Kyrkjeblad for Gloppen nr. 3, 2013

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

Boks 138, 6821 Sandane
Tlf. 57 88 44 00

www.gloppenadvokat.no
post@gloppenadvokat.no

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

TELEFON 97 03 92 28

HYEN

Bolset Glass AS Elkjøp Gloppen AS Rekneskaps kontoret
Gloppen AS

Vereide Blomster Tannlege Øyvind Seim Coop Vest SA

Leif Lothe elektriker Ryssdal Kraft AS Mardal Rør

Gloppen Kommune Tystad Blomster Henden Sport AS

Nordfjord Havbruk AS Firda Elektro LEDIG

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

22

Kyrkjeblad for Gloppen nr. 3, 2013

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

Boks 138, 6821 Sandane
Tlf. 57 88 44 00

www.gloppenadvokat.no
post@gloppenadvokat.no

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

TELEFON 97 03 92 28

HYEN

Bolset Glass AS Elkjøp Gloppen AS Rekneskaps kontoret
Gloppen AS

Vereide Blomster Tannlege Øyvind Seim Coop Vest SA

Leif Lothe elektriker Ryssdal Kraft AS Mardal Rør

Gloppen Kommune Tystad Blomster Henden Sport AS

Nordfjord Havbruk AS Firda Elektro LEDIG

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

22

Kyrkjeblad for Gloppen nr. 3, 2013

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

Boks 138, 6821 Sandane
Tlf. 57 88 44 00

www.gloppenadvokat.no
post@gloppenadvokat.no

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

TELEFON 97 03 92 28

HYEN

Bolset Glass AS Elkjøp Gloppen AS Rekneskaps kontoret
Gloppen AS

Vereide Blomster Tannlege Øyvind Seim Coop Vest SA

Leif Lothe elektriker Ryssdal Kraft AS Mardal Rør

Gloppen Kommune Tystad Blomster Henden Sport AS

Nordfjord Havbruk AS Firda Elektro LEDIG

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

22

Kyrkjeblad for Gloppen nr. 3, 2013

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

Boks 138, 6821 Sandane
Tlf. 57 88 44 00

www.gloppenadvokat.no
post@gloppenadvokat.no

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

TELEFON 97 03 92 28

HYEN

Bolset Glass AS Elkjøp Gloppen AS Rekneskaps kontoret
Gloppen AS

Vereide Blomster Tannlege Øyvind Seim Coop Vest SA

Leif Lothe elektriker Ryssdal Kraft AS Mardal Rør

Gloppen Kommune Tystad Blomster Henden Sport AS

Nordfjord Havbruk AS Firda Elektro LEDIG

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

Sandane 8-22 (8-20)

www.fjordaudio.vpweb.no

Bolseth Glass AS

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

Gloppen kommune

Grandavegen 9, 6823 Sandane

57 88 38 00

post @gloppen.kommune.no

www.gloppen.kommune.no

Jordnær og livskraftig

Kyrkjeblad for Gloppen nr. 4, 201454 nr. 4, 2014 Kyrkjeblad for Gloppen 55

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

BREIM SOKN
Leiar i soknerådet:
Aksel Rygg, tlf. 57 86 75 62 / 412 20 458
as-rygg@online.no
Kyrkjetenar: Ingvild Reed. tlf 412 40 309

GIMMESTAD SOKN
Leiar i soknerådet:
Aase Ryssdal Sæther, tlf 57 86 50 51 /
911 07 329. a-ryss@online.no
Kyrkjetenar: Benny Aasen, tlf 950 22 917.
bv-aasen@online.no

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

Fung.sokneprest i Vereide og Gimmestad
Sigurd Vengen,
Tlf. 480 96 093. sigurd.vengen@gmail.com

Sokneprest i Breim og Hyen
Tore Myklebust,
Tlf. 456 01 260. tmbust@frisurf.no
Kontorstad: Prestebustaden i Breim.

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: 908 47 592. 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

Barne- og ungdomsarbeidar
Jofrid Aurlien, tlf 404 49 525
Kontorstad: Sandane kyrkje

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

Kyrkja i Gloppen Vi møtest i kyrkja
Breim
23.03.14
SONDRE SÆTHRE SKEISTRAND
INGELIN SÆTHRE
FRODE MARTIN SKEISTRAND
Eva Sæterøy
Ivar Arne Skeistrand
Oddbjørn Skeistrand
Bente Helen Søthre
Signe Vollan

MATHIAS FESTERVOLL BOLSTAD
ANN IREN FESTERVOLL
BAARD HELLE BOLSTAD
Erlend Lundemo
Thomas Sigurd Bjørkelo
Randi Festervoll
Tom Erik Myrum

13.04.14
MARTIN FREMMING SEIME
ASTRID SEIME
JENS FREMMING ANDERSSEN
Hanne Marie Sønstegaard
Lene Seime
Peder Seime
Svein Ove Langeteig

NIKOLAI AARDAL GLOPPHOLM
SILJE AARDAL
DAG BJARTE GLOPPHOLM
Bjørn Ole Aardal
Arve Hjelle
Asle Jonny Flølo
Jan Elling Gloppholm
Malin Åmot
Susanne Håheim Rotås

20.04.14
EIRIL PAULEN
BIRGITTE MYKLEBUST PAULEN
KJELL PAULEN
Margit Andrea støyva
Jan Erik Fløtre
Viviann Fløtre

Vereide
20.04.14
ANNA GIMMESTAD RYSSDAL
IDA MARGRETE RYSSDAL
HÅVARD HENDEN GIMMESTAD

Rolf Gimmestad
Torgeir Henden Gimmestad
Hildegunn Ryssdal
Hanne Synnøve Ryssdal

GARD HEGGLI WALSETH
HELENA HEGGLI WALSETH
Karolina Heggli
Øyvind Taklo
Kristin Elin Walseth
Bjørn Gran
Gunn HumbersetTaklo
Ingri Strøm

LEONORA DVERGSDAL VENGEN
INGRID ELISABET DVERGSDAL
GISLE EIKENÆS VENGEN
Erling Dvergsdal
Eli Dvergsdal
Ingrid Holter-Andersen
Sigurd Vengen

Gimmestad
08.04.14
AMELIE ROSALIE GREGOR
ANNE GREGOR
ANDREAS GREGOR
Anton Høhn
Sylke Høhn
Heiko Høhn

21.04.14
OLIVER SOLHEIM GIMMESTAD
MARGRETE ANETTE SOLHEIM
TORE GIMMESTAD
Einar Ståle Solheim
Inger Martha Loen
Knut Endre Roset

LARS ANDREAS HONNINGSVÅG
SØRHEIM
ANITA SØRHEIM
LARS-HELGE HONNINGSVÅG
Kjell Asle Bakkebø
Heidi Anita Årsheim
Marit Kaia Eikenes
Jesper Melin Ganc-Petersen
Odd Martin Sørheim

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

Jordfeste

Vereide
Petter Flølo 21.07.26 28.03.14
Roald Ryssdalsnes 16.08.31 02.04.14
Jonfinn Helgheim 27.08.34 06.04.14
Anny Helene Vereide 27.04.29 02.05.14

Gimmestad

Bjarne Mykland 14.06.29 08.05.14

Breim

Geir Støyva 20.05.64 25.03.14

Hyen
Ester Mjellem 03.07.29 06.04.14

Dåpsborn med foreldre og fadrar

08. juni
Pinsedag.
Joh 20,19-23

10.00 Vereide Konfirmasjonsgudsteneste v/Olaf Sig. Gundersen Takkoffer:
Kyrkjelydsarbeidet

12.00 Vereide Konfirmasjonsgudsteneste v/Olaf Sig. Gundersen Takkoffer:
Kyrkjelydsarbeidet

11.00 Breim Høgtidsgudst v/Tore Myklebust. Takkoffer: Menighetsfakultetet

Andre pinsedag 11.00 Gimmestad Gudsteneste v/Vegard Tennebø. Gimmestad kantori.
Takkoffer: Menighetsfakultetet

11.00 Hyen Gudsteneste v/Tore Myklebust. Blomeprosesjon/søndagsskulen.
Takkoffer: IKO

15. juni Treeiningssøndag.
Matt 28,16–20

15.00 Sandane Gudsteneste v/Sigurd Vengen. ELDRE SÆRLEG INNBEDNE.
Takkoffer: Diakoniarbeid i Gloppen

22. juni 2. s. i treeinings-
tida. Matt 3,11–12

15.00 Breim Gudsteneste v/Sigurd Vengen. ELDRE SÆRLEG INNBEDNE.
Takkoffer: Diakoniarbeidet.

23. juni
Jonsok. Luk 1,5–17

18.00 Gamle
Gimmestad

Gudsteneste v/Sigurd Vengen

29. juni 3. s. i treeinings-
tida. Luk 14,15–24

11.00 Vereide Gudsteneste v/Sigurd Vengen Takkoffer: Stiftelsen Kirkens
familievern. Nattverd.

06. juli 11.00 Selja Seljumannamesse. Prost Rolf Schanke Eikum. Nattverd.

12. juli 14.00 Breim CONTRY-KONSERT andakt v/Tore Myklebust

13. juli 5. s. i treeiningstida.
Matt 7,15–20

11.00 Vereide Gudsteneste v/ Tore Myklebust Takkoffer: Norsk kirke i utlandet
/ Sjømannskirken . Nattverd.

20. juli
Aposteldagen. Luk 5,1–11

11.00 Breim Gudsteneste v/ Tore Myklebust. Takkoffer: KFUK-KFUM S og FJ.
Nattverd.

15.00 Gimmestad
sokn

Stølsmesse

27. juli 7. s. i treeiningstida.
Luk 15,1–10

12.00 Hyen Friluftsgudsteneste på Gjengedalsstøylen. v/ Tore Myklebust
(Friluftshelg i Hyen 26.-27. juli)

29. juli Olsok. Joh 12,24–26 20.00 Vereide Gudsteneste v/ Tore Myklebust

03. august 8. s. i treeinings-
tida. Matt 6,19–24

11.00 Utvikfjellet Friluftsgudsteneste v/ Harald Runde og Tore Myklebust.

10. august
9. s. i treeiningstida. Matt
11,28–30

11.00 Vereide Gudsteneste v/ Asbjørn Gjengedal. Takkoffer: Nesholmen
leirstad. Nattverd.

11.00 Nesholmen Gudsteneste på Nesholmstemnet v/KFUK-KFUM og eigen prest.
Takkoffer: Nesholmen

17. august10. s. i
treeiningstida. Luk 5,27–32

11.00 Herads-
plassen

Gudsteneste v/ Sigurd Vengen. Takkoffer: kyrkjelydsarbeidet.
SANDANE-DAGANE

11.00 Breim Gudsteneste v/ Tore Myklebust. Takkoffer: Nattverd.

24. august
11. s. i treeiningstida. Matt
23,37–39

11.00 Vereide Gudsteneste med innsetting av ny sokneprest; Vidar Bjotveit
og ny kantor Marièl Eikeset Koren. Vereide kyrkjekor. Takkoffer:
Norsk Lærarakademi

31. august
12. s. i treeiningstida. Matt
6,24–34

11.00 Breim Gudsteneste med konfirmantpresentasjon v/ Tore Myklebust.
Takkoffer: IKO. Kyrkjelydsarbeidet.

11.00 Gimmestad Gudsteneste med innsetting av ny sokneprest Vidar Bjotveit og
konfirmantpresentasjon

15.00 Vereide Konsert. Gloppen Musikkfest

16.00 Sandane Gratis varm mat klokka 16.00, Søndagssamling klokka 17.00

07. september
13. s. i treeiningstida. Matt
25,14–30

11.00 Vereide Gudsteneste med konfirmantpresentasjon v/ Vidar Bjotveit.
Takkoffer: kyrkjelydsarbeidet

16.00 Hyen Gudsteneste med konfirmantpresentasjon og utdeling av 4- og
6-årsbok v/ Tore Myklebust

14. september
Vingårdssøndagen. Matt
20,1–16

11.00 Breim Hausttakkefest og utdeling av kyrkjebok til 4-åringane, og 6-års-
bok v/ Tore Myklebust. Takkoffer: Søndagskulen S&F

11.00 Vereide Gudsteneste v/ Vidar Bjotveit. Utdeling av kyrkjebok til 4-årin-
gane og 6-årsbok. Takkoffer: Søndagskulen S&F

21. september
15. s. i treeiningstida. Matt
5,38–48

11.00 Gimmestad Gudsteneste v/ Tore Myklebust. Utdeling av 4- og 6-årsbok

18.00 Sandane Misjonsgudsteneste v/Asbjørn Gjengedal. Takkoffer NMS-
prosjektet

28. september
12. s. i treeiningstida. Matt
6,24–34

15.00 Hyen Gudsteneste v/ Vidar Bjotveit, Tore Myklebust og konfirmantane

16.00 Sandane Gratis varm mat klokka 16.00, Søndagssamling klokka 17.00

Foto Lyslo har avfotografert desse to må-
leria som Orheim har laga. Mykje er skrive
om korleis det såg ut i Gloppen før det.
Men bildedokumentasjon er det mindre av.
Dei to Orheim-måleria viser korleis deler
av Sandane såg ut for over hundre år sidan.

Det øvste er måla i 1906, og eigaren
kom for nokre år sidan til Helge Lyslo med
måleriet samanrulla for å få det fotografert.
Bildet er truleg framleis ikkje montert, og
han som har arva bildet, veit kanskje ikkje
eingong at han har det. Bildet syner huset
i Kråa, Gloppen Hotel, Bondeheimen og
Ålandsbua.Det kvite huset som vi ser bak
til høgre for Ålandsbua, er Ålandshuset (no
Salveson). Ålandsbua inneheldt ein butikk.
Huset hadde to vindehus mot sjøen. Ei vin-
de er ein ”heis” som kan ta varer rett opp
frå båtar som la til ved muren. Legg merke
til at også Bondeheimen har vindehus. Det
betyr at sjøen gjekk heilt inn til husmuren.

Det nedste måleriet syner også Ålands-
bua og Ålandshuset. Vi ser vidare vestover
Sivertsenbua, Skarsteinbua og dampskips-
ekspedisjonen. Ålandsbua brann i 1954.

Anders Orheim
var fødd i 1849 på Stårheim og hadde
tidleg stor trong til å drive med kunst.
Han vart sett på som ein raring. I tjueåra
for han til Oslo og kom i teiknelære hos
den kjende kunstnaren Bergslien. Seinare
kom han i lære hos kunstmålaren Anders
Askevold, der han sette seg grundig inn i
fargelegging og studium av motiv. Vel 25 år
gammal tok han seg ei studiereis til Køben-
havn og Hamburg for å tileigne seg meir av
den kunsten han var så oppglødd for.
Heimattkomen i 30-årsalderen tok han til
med både landskapsbilde og portrettmå-
ling. Orheim var ein langt større kunstnar
enn folk flest heldt han for, men så smålå-
ten som han var, nådde han kanskje ikkje
så langt som han hadde evner til. Eit par
framståande kunstnarar frå Vestlandet har
uttalt om Orheim: Han var ein av dei mest
gåverike målarar i si tid.

Altartavla i Stårheim kyrkje er eit
sjeldant kunstverk. Orheim har og laga
altartavla i Davik kyrkje. Han var ingen
raring. Men han hadde aldri utstilling, og
vart aldri ”rik og berømt”. På slutten av
livet vart det slutt på målinga. Preikesøn-
dagane var han som oftast å sjå i kyrkja. Til
ein bygdemann sa han ifrå at det viktigaste
er å kome i Guds rike. Orheim hadde djupe
tankar om sitt livstilvære. Han døydde 18.
mai 1930.

Kjelde: Sogeskrift frå Eid 2002 Hjalmar
Botn

Baksida

Kyrkjeblad for Gloppen nr. 4, 2014

Sandane for over hundre år sidan

Les om bilda og målaren på side 55

