


Plan for kyrkjemusikk


DEN NORSKE KYRKJA
Kyrkjerådet

Plan for kyrkjemusikk i Den norske kyrkja

ISBN: 978-82-7545-079-9

© Kyrkjerådet, Den norske kyrkja

Tingast fra

Materiellekspedisjonen i Kyrkjerådet

(sjå materiellkatalog på www.kyrkja.no)

E-post: materiell@kirken.no

Kyrkjerådet

Postboks 799 Sentrum

0106 Oslo

Tlf 23 08 12 00

Faks 23 08 12 01

Opplag: 700

Plan for kirkemusikk i Den norske kirke (bokmål)

ISBN: 978-82-7545-078-2

Finst også på www.kyrkja.no

Produksjon: Kirkens informasjonstjeneste

Trykk: Nr1Arktrykk

Foto:

Astri Olga Tretterud side: 9,

www.colourbox.com, side: 11, 18, 21,

Roadservice side: 13,

Torvald Slettebø (Universitetet i Agder) side: 22,

Bente Bjørcke side: 27,

Kirkens informasjonstjeneste side: 15, 16, 24.

Plan for kyrkjemusikk i Den norske kyrkja

INNLEIING	7
KYRKJEMUSIKK - DET TEOLOGISKE GRUNNLAGET	8
Grunnlag i trua på den treeinige Gud	
Musikk i kyrkja	
Breidde og kvalitet	
Kyrkjemusikk i samisk perspektiv	
Musikk og funksjon	
MUSIKALSK VERKSEMD I KYRKJELYDEN	13
Innleiing	
Gudstenester og kyrkjeloge handlingar	
Korverksemrd	
Heimen	
Skule, barnehage og kulturskule	
Institusjon	
Kyrkja som konsertarena	
Instrument og bemanning	
KYRKJEMUSIKK I PRAKSIS - LOKALT PLANARBEID	23
Innleiing	
Gudstenester og kyrkjeloge handlingar	
Korverksemrd	
Samarbeid med heimen	
Samarbeid med barnehage, skule og kulturskule	
Institusjonar	
Konsertar	
Instrument og bemanning	
VEDLEGG	30
Kyrkjemøtet sitt vedtak	
Nye planar i kyrkja	


Visjonen til Den norske kyrkja er å vere ei vedkjennande, misjonerande, tenande og open folkekjerkje (Kyrkjemøtesak KM 08/08).

Denne planen handlar om musikken si rolle i kyrkja. Planen er retningsgivande for arbeidet med kyrkjemusikk i kyrkjelydane og går inn i ein serie planar og reformer vedtekne av Kyrkjemøtet. Samla legg dette til rette for ein heilskapleg lokal strategi. Det er første gongen Kyrkjemøtet vedtek ein plan for kyrkjemusikk, og ein vonar at planen blir ein nyttig reiskap for arbeidet lokalt.

Hovudføremålet med denne planen er å styrke og sikre det kyrkjemusikalske livet i dei lokale kyrkjelydane og kyrkja si formidling av tradisjonell og ny kyrkjemusikk. Dette er ein rammeplan som gir kyrkjelydane eit verktøy til å utarbeide ein lokal kyrkjemusikkplan. Planen

rettar seg i første rekke mot dei som har ansvar for kyrkjemusikk lokalt, særleg til sokneråd, fellesråd og tilsette innan kyrkjemusikk, frivillige medarbeidarar og andre som er opptekne av musikklivet i kyrkja.

Kyrkjerådet oppnemnde i februar 2007 ei gruppe til å arbeide med planen. Gruppa har hatt Dag Landmark som leiar. I tillegg har Arne Dag Kvamsøe, Trond Dahlen, Henny Koppen, Liv Mæsel Rundberg, Gunhild Terese Vignes og Anders Hovind vore med. Øyvind Meling har vore sekretær.

Oslo, februar 2009

Jens-Petter Johnsen
Direktør i Kyrkjerådet

kapittel 1

Kyrkjemusikken sameinar eit åndeleg og eit musikalsk siktemål.

Kyrkjemusikken tolkar og formidlar kristen tru.

Han er kyrkjelyden sitt felles svar på Guds tale til oss, støttar og gir næring til det åndelege livet i kyrkjelyden.


INNLEIING

Kyrkja er ein stad der ein syng og spelar for den treeinige Gud. Kyrkjemusikken kjem til uttrykk på ulike måtar: i gudstenester og kyrkjelege handlingar, i korverksemd og konserter, i heimen og i ulik pedagogisk verksemd.

Den norske kyrkja er ein av dei største aktørane innanfor kunst og kultur i det norske samfunnet. På den eine sida er kyrkja ein stor kulturleverandør gjennom det omfattande arbeidet ho driv, og på den andre sida tek ho imot impulsar frå det som skjer i samfunnet og i den verdsvide kyrkja. Dette er med på å forme kyrkja sitt uttrykk innanfor kunst og kultur. I kyrkjelydane finn vi eit breitt spekter av kulturelle tradisjonar: kunsthåndverk, arkitektur, biletkunst, ordkunst og skapande og utøvande formidling av musikk. Til denne rike arven hører òg dei religiøse folketonane og stemmer frå den samiske kyrkja, med hennar livsrytme og kvardag.

Planen føreset at det i alle kyrkjelydar er tilsett kantor eller organist for å ta hand om det musikalskelivet i kyrkjelyden. Kyrkja har vedteke tenesteordning for og kompetansekrav til kantorar for å sikre høg fagleg kompetanse i dette arbeidet. Mange stader er det ikkje tilsett kvalifisert kantor. Det kyrkjemusikalske arbeidet i kyrkjelydane blir såleis ulikt frå stad til stad, både i omfang og breidde.

I denne planen blir omgrepene kyrkjemusikkar brukt. Det omfattar alle tilsette innanfor kyrkjemusikk, uavhengig av utdanning eller stillingstype. I arbeidet med dei lokale planane for kyrkjemusikk må ein ta omsyn til den kompetansen som dei aktuelle kyrkjemusikkarane har.


KYRKJEMUSIKK - DET TEOLOGISKE GRUNNLAGET

2.1 GRUNNLAG I TRUA PÅ DEN TREEINIGE GUD

Kyrkja si truvedkjenning lovprisar Gud som skapar av alle ting. Skrifta lærer oss at mennesket, skapt i Guds bilete, er forvaltar av hans gode gåver. Heile skaparverket er fylt med tonar og rytmar som kan erkjennast gjennom sansane: menneskestemma, lyden frå vind og vær, dyr og fuglar. Alt utgjer eit kor som lovprisar Herren.

*"Alt som har ande, skal lava Herren. Halleluja!"
(Salme 150,6).*

Når mennesket spelar, syng og leikar, lyttar det til lyden frå skaparverket, gir denne lyden form og tek på den måten imot Guds gåver. Slik blir vi Guds medskaparar. Kyrkja forstår difor all kunst og kreativitet som ein del av forvaltaroppdraget. Når vi utfaldar oss musikalsk, er det både til ære for Gud og til gagn og glede for kvarandre. Alt Gud har skapt, vitnar om hans stordom og herlegdom. Det lèt oss ane at Gud finst.

Den kristne songen og musikken er svar frå oss til den treeinige Gud for den Gud er og Guds handlingar i skaparverket, i frelseshistoria, i kyrkjelyden og i livet til den enkelte av oss.

Å skape og lytte til musikk kan gi eit møte med det heilage i eit anna språk enn det som ord og tanke kan romme. Musikk og andre kulturelle uttrykk har, i lys av kristen skapartru, ein verdi i seg sjølv og gir ei felles plattform for å uttrykke eit breitt spekter av livserfaringar. Her hører også klagen heime.

2.2 MUSIKK I KYRKJA

Guds folk er eit folk som syng, spelar og dansar for Herren. Musikken har hatt sin naturlege plass i kyrkja gjennom alle tider. I Det gamle testamentet finn vi talrike referansar til musikk. I den unge kyrkja si gudsteneste blir gudsrikefellesskapen synleg som eit syngjande folk:

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

Musikken i gudstenesta er ein kommunikasjon med fleire dimensjonar. Gud møter oss gjennom musikken for å gi oss Ordet og Anden, som skaper tru, von og kjærleik. Vi vender oss til Gud når kroppen, stemma og instrumenta vi har, tek del i bøn og lovprising og i forkynninga av hans velgjerningar. Heile kyrkja tek del i dette lovprisingsofferet, kvar ut frå sine gåver. Gjennom dette blir menneske bundne saman i ein fellesskap. At musikk er ein heilt vesentleg del av kyrkja sitt liv

i vår tid og i vår kyrkje, kjem òg til uttrykk ved at kyrkja kallar og tilset særleg utrusta personar til teneste som kyrkjemusikarar. Kantorar blir vanlegvis vigsla til teneste under bøn og handspålegging, til ”leiar av songen og musikken i Herrens hus, til ære for Gud og oppbygging av Kristi lekam.” (frå liturgien for vigsling av kantorar). Tenesteordninga legg til grunn at kantoren leier den musikalske verksemda i kyrkjelyden og har medansvar for å rekruttere, utruste og rettleie frivillige medarbeidarar.

I tenesta si forvaltar kyrkjemusikaren heile kyrkja sitt vide tilfang av musikk. Det skjer gjennom eiga utøving, samhandling med kor og musikarar, ved at han eller ho skaper noko nytt, til dømes gjennom å komponere og arrangere, og ved å gi opplæring. Musikk i kyrkja handlar om å ta i bruk og utvikle dei musikalske evnene eller gåvene som finst i kyrkjelyden.

2.3 BREIDDE OG KVALITET

Breidde og kvalitet er eit overordna mål for det musikalske arbeidet og retningsgivande for alle som er engasjerte i kyrkjemusikken. Tenesteordninga for kantorar peikar på at kantorane skal vere med og forvalte og gjere levande tradisjonelle og nye kyrkjemusikalske verdiar og syte for breidde og kvalitet i det kyrkjemusikalske og kulturelle arbeidet i kyrkjelyden.

Den kyrkjemusikalske verksemda i Den norske kyrkja har røter i gudstenestefeiringa. Samlinga om ord og sakrament har gjennom hundreåra funne ei form prega av både felleskyrkjelege, nasjonalkyrkjelege og lokalkyrkjelege kulturelle uttrykk.

Spesielle tradisjonstrekk i vår kyrkje er den lutherske og reformatoriske vektlegginga av salmar og songar på morsmålet, orgelet og orgelkunsten si utvikling gjennom hundreåra, norske religiøse folketonar og den samiske tonekunsten.

I løpet av 1900-talet har fleire utviklingstrekk prega kyrkjemusikken: eit større mangfold i instrumentbruk,


Korsongen er ei av dei største frivillige rørslene innanfor kyrkja.

kapittel 2


musikk og liturgiar frå store deler av verda, stort tilfang av nye salme- og songtekstar og gradvis aksept av fleire kunstartar, til dømes dans og visuelle uttrykk. Samtidsmusikk og nyare musikkformer gir kyrkjemusikken endå større spennvidd.

Domkyrkjene har ei særleg oppgåve i å syte for både tradisjon og fornying i det kyrkjemusikalske arbeidet. Domkyrkjene er kyrkjemusikalske kraftsentrum som er til stor inspirasjon for dei ulike lokale kyrkjelydane i bispedømet. Mange stader har bispedømet teke ansvar for fagleg utvikling av kyrkemusikarar i tilknyting til domkyrkja. Ei slik ordning er det behov for i alle bispedøme.

Når Den norske kyrkja har begynt å lære av den rikdomen vi har tett på oss i arven frå den samiske tradisjonen. Dette kan inspirere kyrkjelydane også utanfor dei tradisjonelle, samiske områda.

Musikk frå alle kantar av verda påverkar oss, og det blir stadig vanskelegare å definere kva som høyrer til den felles musikalske referanseramma vår.

Plan for kyrkjemusikk legg til rette for stor variasjon og eit godt samarbeid mellom frivillige og tilsette. Det gjer musikklivet rikare. Samstundes utfordrar det alle

som er involverte i det musikalske arbeidet i kyrkja, til å halde saman både tradisjon og fornying i ein heilskap av kvalitet.

Omgrepet ”kvalitet” kan fyllast med ulike verdiar og er såleis ikkje definert ein gong for alle. Ein god og konstruktiv samtale om kvalitet fører oss nærare felles referansar til omgrepet. Ein slik samtale er nødvendig på alle plan i kyrkja, slik at kvalitetsomgrepet kan bli ein nyttig reiskap i det kyrkjemusikalske arbeidet.

Kvalitet kan ikkje bestemmast berre ut frå subjektive oppfatningar eller knytast eksklusivt til ein bestemt type musikk. Ein kan heller ikkje oppfatte kvalitet einsidig ut frå kva som fyller eit behov, eller kva som kan seljast. Musikken si evne til å kommunisere med menneske er eit aspekt ved kvalitetsomgrepet, men ikkje nok til å fortelje oss alt om kvaliteten i eit musikkstykke. Slitestyrke over tid kan gi ein peikepinn om kva slags musikk som held mål kvalitetsmessig.

Spennet frå eldre kyrkjemusikk og fram til vår eiga tid har gitt kyrkja eit skattkammer som ho har plikt på seg til å forvalte. Kyrkjemusikken si kulturelle oppgåve er å gjere heile denne tradisjonen levande og gi desse skattane vidare til stadig nye generasjonar.


2.4 KYRKJEMUSIKK I SAMISK PERSPEKTIV

Samiske musikktradisjonar spenner frå joik og salmesong til moderne, samisk musikk. Dei tre samiske språkgruppene, nord-, lule- og sørsamisk, har ulike tradisjonar og språk. Den norske kyrkja ønsker i dag å ha eit sterkt medvit om at mangfaldet i samisk kultur- og


I kyrkjemusikken har kyrkja eit skattkammer som ho har plikt på seg til å forvalte.

musikkliv skal få utfalte seg og utvikle seg også innanfor kyrkja.

Salmesongen står sterkt i dei samiske kyrkjelydane. Ved sida av stoffet som er felles med kyrkja elles, finst det også eigne samiske melodiar, særleg til dei åndelege songane. Ofte er dette samiske variantar av kjende tonar, tilpassa samisk tonekjensle og musikkformer som elles er kjende frå joik og samisk tradisjonsmusikk. Salmesongen har i mange av dei samiskdominerte kyrkjelydane vore framført utan tonefølgje. Dermed har melodiane fått utvikle seg i spennande variantar med lokalt særpreg.

Det fleirkulturelle samfunnet gir inspirasjon også til samisk kyrkjeliv, men legg samstundes press på dei tradisjonelle verdiane som finst i samiske lokalsamfunn. Den samiske kyrkja arbeider for å styrke identiteten sin, slik at ein kan bevare og revitalisere kyrkjemusikken ut frå dei lokale tradisjonane. Salmeval og instrumentbruk må tilpassast lokale tradisjonar og ønskjemål. Det er ei sentral oppgåve å halde fram med det gode arbeidet som er i gong når det gjeld å utvikle nytt salme- og liturgistoff som har i seg det særeigne samiske biletspråket og dei joikinspirerte melodiane.

Også i samiske busetjingsområde utanfor dei samiske kjerneområda bør kyrkjelydane gi rom for samisk

tradisjon og identitet i det kyrkjemusikalske livet. Det er òg eit mål å gjere ikkje-samar kjende med verdiane i den samiske musikktradisjonen ved å ta i bruk dei samiske salmane og liturgiane som finst i salmebøkene, og gi samisk musikk plass og merksemd i gudstenesta. Også i andre kyrkjelydar er dette ei oppgåve. Kyrkja skal vere ein tilretteleggjar for samisk kyrkjemusikk, på ein måte som reflekterer den kulturelle ståstadene og det åndelege livet.

2.5 MUSIKK OG FUNKSJON

Kyrkja sitt oppdrag er gitt gjennom evangeliet, forteljinga om brua mellom jord og himmel, Gud og menneske: Kristus. I dette oppdraget har musikken ein heilt sentral funksjon. Kyrkja sin musikk bygger bruer gjennom å opne sinn og tankar for Guds mysterium og gjennom å formidle og kommunisere evangeliet. Musikken set kyrkja i stand til å nå lenger i kommunikasjonen sin enn orda åleine. Han har evna til å understreke og forløyse annan kommunikasjon, slik at bodskapen når lenger. Slik er kyrkjemusikken ein viktig formidlar av trua.

"Eg skjemst ikkje over å seie det offentleg at nest etter teologien finst det ikkje nokon kunstart som kan måle seg med musikken. Berre musikken kan skape det som teologien på anna vis gjer, nemleg å gi ro og glede til menneskjela."

(Martin Luther)

Musikk har evne til å binde seg til menneskelege kjensler og erfaringar. Han kan bere glede og sorg, opne for kunnskap og ettertanke og uttrykkje det som ikkje kan seiast med ord. Musikken fører oss i kontakt med djupe livstema som krefter og avmakt, glede og smerte, liv og død. Han kan formidle håp og restituering frå kjelder utanfor oss sjølve.

Musikk bygger bruer mellom kyrkja og samfunnet elles, gjennom samhandling og kulturutfalding på tvers av sjangrar og tradisjonar.

Musikken har som siktemål å skape samhald mellom dei som framfører musikken, røre ved dei som lyttar, og skape ulike former for samhandling mellom utøvarar og tilhøyrarar.

MUSIKALSK VERKSEMD I KYRKJELYDEN

3.1 INNLEIING

Musikken gjer livet rikare, djupare og meir fargerikt. Det gjeld òg det livet som utfaldar seg i kyrkja. Kyrkja er ein del av samfunnet og har mellom anna som oppdrag å bygge gode relasjonar. Kyrkjemusikken er ein ressurs på fleire område:

Trusopplæringsperspektiv

Trusopplæringa i Den norske kyrkja skal sikre at alle døypte mellom 0 og 18 år får systematisk opplæring i den kristne trua.

Det er eit kjenneteikn ved kyrkja som læringsstad at ho rår over eit mangfold av uttrykks- og samværsformer som inneber læringspotensial. Kyrkjemusikk- og kulturverksemd gir eit godt grunnlag for at barn og unge kan være deltakarar og ressursar for kyrkjelyden som lærande fellesskap. Denne fellesskapen er ein god arena for læring av bibeltekstar, liturgi og salmar.

Diakonalt og inkluderande perspektiv

Musikk i eit diakonalt perspektiv handlar om å vere til hjelp i ulike fasar av livet, til trøyst og oppmuntring i sorg og til glede i gode tider. Songen og musikken har ein viktig funksjon på institusjonar, for menneske som ikkje har eit verbalt språk å uttrykkje seg med.

I musikken møter dei noko gjenkjenneleg, som ofte kommuniserer betre enn ord og tale.


Musikk styrker fellesskapen mellom menneske i kyrkjelyden.

Musikk har evne til å inkludere menneske med ulik bakgrunn og med ulike føresetnader og funksjonsnivå. Gjennom musikalsk arbeid som korarbeid, instrumentale ensemble, lovsongsteam og grupper for spedbarndomsong eller song for småbarn, musikal- og konsertprosjekt, er musikken med på å styrke fellesskapen mellom menneske i kyrkjelyden. Øvingar, bandseminar og korhelgar fører folk saman og skaper relasjonar mellom dei som er med. I sine beste stunder sameinar kyrkjemusikken dei som deltek i samstemt tilbeding og oppleveling.

Kulturelt perspektiv

Musikk bygger bruer mellom kulturar. Når kyrkjelyden tek i bruk nye og framande musikalske uttrykksformer, blir musikken ein viktig del av det interkulturelle arbeidet. Musikken er med på å skape forståing og respekt og bryte ned fordømmer mot andre kulturar. Musikken kan òg vere med på å bygge bruer mellom generasjonar gjennom å skape møtestader for menneske i ulike fasar av livet.

Profetisk perspektiv

Musikken bygger ikkje berre bruer. Han kan vere den kritiske røysta inn i kyrkjelyden, der han løftar fram protesten, det uventa eller det svake. Musikk kan kreve at vi stoppar opp og tek stilling. Også den røysta høyrer med og gjer både livet og musikken rikare.

3.2 GUDSTENESTER OG KYRKJELEGE HANDLINGAR

Den kristne kyrkja er ei syngande kyrkje. På ein særleg måte har den lutherske kyrkja ein kyrkjemusikalsk arv i form av salmar og songar som blir brukte ved gudstenester og kyrkjelege handlingar. I salmebøkene finn vi eit mangfald av tekstar og musikk som speglar kristen tru gjennom mange hundre år og fram til vår tid. Salmeskatten vår er ei kjelde til inspirasjon og fordjuping. Å skape nye uttrykk for gudstrua i samtidia gjennom song, er ein kontinuerlig prosess.

Den gudstenestefeirande kyrkjelyden må få høve og motivasjon til å ta heilhjerta del i gudstenesta. Ikke alle gudstenestedeltakarar kjenner liturgien og eit breitt repertoar av salmar. Her kan eit pedagogiske grep vere å bruke forsongarar når ein skal presentere nytt materiale. På den måten kan ein utvikle eit breiare musikalsk liv i kyrkjelyden.

Ved vigsler og gravferder blir det ofte gjort tradisjonelle val av salmar og musikk. I mange høve ønskjer dei pårørande eller brudeparet musikalske og verbale innslag som gir den gudstenestlege handlinga personleg nærliek og sær preg. Dette kan skje gjennom ulike former for musikalsk medverknad frå kyrkjemusikaren eller andre. Her har kyrkjemusikaren ei oppgåve i å gi rettleiing om kva som høver i den aktuelle samanhengen.

Utfordringar

- Halde oppe eit felles salmerekertoar for kyrkjelyden
- Arbeide med balansen mellom kjent og ukjent materiale i gudstenesta, slik at dei som er med opplever at dei blir involverte
- Lage rutinar for godt samarbeid, slik at kyrkjelege handlingar kan halde på sin eigen profil, samstundes som ein legg til rette for samspel mellom tilsette og til dømes pårørande og brudepar
- Rekruttere og involvere frivillige medarbeidarar

3.3 KORVERKSEMD

Korsongen er ei av dei største frivillige rørslene innanfor kyrkja og er eit kjerneområde i det kyrkjemusikalske livet i soknet. I den kyrkjelege kulturmeldinga ”Kunsten å være kirke” heiter det: ”Kirken må i ord og handling vise at den verdsetter korvirksomhet som menighets- og kulturarbeid” (s. 218).

Korrørsla femner om ulike typar av kor, frå kantorigrupper og kyrkjekor for vaksne til ungdomskor, barnekor, konfirmantkor og familiekor med ulik musikalsk profil. Ein kan òg nemne spedbarnsong og songgrupper for småbarn i denne samanhengen. Gjennom regelmessige øvingar,

gudstenester og konsertar gir koret i kyrkjelyden rom for ei opplevingsorientert, skapande og interaktiv trusopplæring for barn, unge og vaksne.

Kor som medverkar i gudstenesta, tilfører ei kunstnarleg og estetisk erfaring som opnar for kommunikasjon og deltaking. Det skjer ved at koret støttar fellessongen åleine eller saman med orgelet og andre instrument, og ved at det saman med og på vegne av kyrkjelyden framfører liturgisk songmateriale som støttar bodskapen i gudstenesta.

Koret er òg ein arena for sosial fellesskap og ei øving i samhandling. Korarbeidet er ein open fellesskap i den


I tenesta si forvaltar kyrkjemusikaren heile det vide tilfanget av musikk som høyrer kyrkja til.

lokale kyrkjelyden og byggjer gode relasjonar mellom dei som er med.

I tillegg til dei kora som organisatorisk er ein del av verksemda til kyrkja, samarbeider kyrkjelyden og naturleg med andre kor og musikarar i lokalmiljøet.


Musikk skaper møtestader for menneske i ulike fasar av livet.

Det gjeld dei som ønskjer å ta del i gudstenester eller nytte kyrkja som konsertarena. Samarbeid med lokalt musikkliv gir dei ulike samarbeidspartane ei erfaring av å høre til i kyrkja, samstundes som det gjer det kyrkjemusikalske livet rikare. Kyrkjemusikaren eller ein frivillig korleiar er heilt sentral i dette arbeidet. Eit godt korarbeid heng saman med gode leiarevner. Evna til å samle frivillige om eit felles mål og å skape begeistring og arbeidsglede, er avgjerande.

Ufordinngar

- Korsong er samhandling under kunnig leiing. Prioritering av stillingsressursar til korleiing, og til utrusting og opplæring av frivillige, er viktig for å vidareutvikle og styrke korsongen i kyrkjelyden.
- Korarbeid er tidkrevande. Innstudering av repertoar og arbeid med stemmebruk og tonedanning, er prosessar som krev tolmod, engasjement og kompetanse.
- Gudstenestelivet er i endring, med nye liturgiar og salmebøker. La kor spele ei viktig rolle i å hjelpe kyrkjelyden til å ta i bruk nytt materiale.
- Innarbeide korverksemd som ein del av trusopplæringa i kyrkjelyden.
- Invitere andre kor til samarbeid i lokalmiljøet om konsertar og gudstenesteverksemd.

3.4 HEIMEN

Heimen er ein viktig arena for kristen song og musikk. Det er ei oppgåve for kyrkjelyden å oppmuntre og legge til rette for dette, mellom anna med tanke på bordbøn, kveldsbøn og song i heimen, særleg ved festane i kyrjeåret. Kyrkjemusikaren kan spele ei viktig rolle som inspirator i trusopplæring og i kontakt med foreldre og familiær i samband med korarbeid, ved dåp og konfirmasjon og ved vigsel og gravferd.

Utfordringar

- Oppmuntre og inspirere til bruk av kristen song og musikk i heimen i tilknytning til møteplassar med foreldre og føresette

3.5 SKULE, BARNEHAGE OG KULTURSKULE

Samarbeidet mellom kyrkja og skular og barnehagar i lokalsamfunnet har ein lang tradisjon og er eit viktig aktivitetsområde i kyrkjelyden. Det kan vere markering av høgtidene, spesielle gudstenester, kyrkjesøk, ”julevandringar”/”kyrkjevandringar” eller deltaking i samlingsstunder. Utforsking av kunst og inventar i kyrkjebygget, ikkje minst orgelet, er eit anna viktig område.

Kommunale kulturskular og vidaregåande skular er naturlege samarbeidspartnarar for kyrkja, ved at lærarar og elevar ved skulen blir inviterte til å vere med under gudstenester og til å bruke kyrkja som konsertlokale. Kyrkjemusikaren kan vere ein medspelar når det gjeld opplæring av barn i song og i orgel- og klaverspel. I tillegg til eigenverdien dette har, kan det legge grunnlag for rekruttering til kyrkjemusikarteneste.

Utfordringar

- Sjå til at kyrkjemusikar og andre tilsette i kyrkjelyden må ha ein tidsressurs som er stor nok til aktiv deltaking i det viktige samarbeidet med grunnskular, barnehagar og kulturskular.
- Vere aktiv når det gjeld å invitere desse institusjonane til samarbeid mellom anna innanfor fag med opplæring i kristendom (salme- og songstoff), kunst og handverk (kyrkjebygget, kunst og arkitektur), musikk (presentasjon av orgelet, andre instrument og musikk for desse instrumenta)
- Saman med skulane og barnehagane legge ein plan for kyrkjesøk som del av årsplanen deira
- Invitere til samarbeid innanfor ”prosjektarbeid”, til dømes musicalproduksjonar og kyrkjespel
- Ta initiativ til å utvikle program som kan presenterast i regi av Den kulturelle

skulesekken. Kyrkjemusikarar kan i mange tilfelle vere verdfulle bidragsytarar til å gjere kyrkjelege kulturuttrykk tilgjengelege for skulelevar gjennom profesjonelt tilpassa framføringer.

- Kyrkjemusikaren kan gi orgelundervisning som ein del av stillinga si og samarbeide med kulturskulen om ein ”orgelklubb”.

3.6 INSTITUSJON

Det er mange som er isolerte frå den kristne fellesskapen grunna alder, sjukdom eller


Korleis formidle songgleda og songskatten til barna og heimen?

funksjonsnedsetting. Dei er avhengige av andre for å delta. Dette blir rekna inn under kyrkja si diakonale teneste, men kyrkjemusikken har og ei oppgåve her. Musikk og song har ein viktig funksjon for denne gruppa på mange felt. Møte med salmar eller annan kyrkjeleg musikk, som ein viktig del av deira historie, gjev næring til truslivet og gjev og skaper gode minne. Samstundes har musikken ein viktig funksjon for dei som ikkje har eit eige verbalt språk å uttrykke seg med. Gjennom musikken møter dei noko gjenkjenneleg som ofte kommuniserer betre enn ord. Aktiv bruk av musikk i behandling blir stadig meir vanleg og dette bør kyrkja vere ein del av.

Ufordringar

- Sjå til at kyrkjemusikar og andre tilsette i kyrkjelyden må ha ein tidsressurs som er stor nok til aktiv deltaking i det viktige samarbeidet med ulike institusjonar
- Utvikle arrangement som kan presenterast i regi av Den kulturelle spaserstokken for å gi menneske som bur på institusjon høve til å delta i kulturelle og kyrkjelege arrangement.
- Arbeide for at kyrkjemusikken blir ein naturleg del av kyrkja sitt diakonale arbeid på dette feltet.
- Samarbeide med institusjonar om behandling og lindring ved å vere ein ressurs på musikk med det skattkammeret kyrkja har i kyrkjemusikken.

3.7 KYRKJA SOM KONSERTARENA

Kyrkjeromma representerer nokre av dei mest attraktive konsertlokala vi har. Mange stader er den lokale kyrkja det einaste eller det beste lokalet for konsertar. Dette er ein stor ressurs for mange kyrkjelydar. Mange menneske finn kvart år vegen til kyrkja i samband med ulike konsertar og andre kulturelle arrangement.

Kyrkja har lang tradisjon for sjølv å vere konsertarrangør. Ho har ein rik tradisjon i dette arbeidet, og gjennom denne tradisjonen kan ein også i framtida gjere levande og ta vare på heile breidda av kyrkjemusikk.

Det er viktig med dialog mellom soknerådet og kyrkjemusikaren når spørsmål om utleige av kyrkja skal drøftast. Kantoren skal i tråd med ”Kvalifikasjonskrav og tjenesteordning for kantorer” utføre ”rådgivning for menighetsrådet i kirkemusikalske spørsmål”. Det er soknerådet som har avgjerdsmakt ved utleige av kyrkja.

I gjeldande regelverk for bruk av kyrkja heiter det: ”Det som foregår i kirken, skal ikke være preget av restriksjoner og forsiktighet, men av gudstjenesteliv, gudsopplevelse, engasjement og framtidshåp, der evangeliets trøst, varme og fellesskap blir formidlet i sorg og glede.” Desse reglane omfattar sjølve

kyrkjerommet. Kva som skjer i kyrkjelydssalen, peisestova, arbeidsrom og grupperom, fell utanfor dette regelverket. Soknerådet avgjer kva for reglar som skal gjelde for andre rom enn kyrkjerommet.

Kyrkja skal vere tydeleg på at kyrkjerommet er eit vigsla rom og dermed annleis enn andre konsertlokale. Det som skjer i kyrkja, har eit overordna mål: Å ære Gud og bygge opp kyrkjelyden. Konsertar og andre kulturelle arrangement i kyrkja må setjast inn i ei ramme som viser at dette er siktemålet. Innanfor desse rammene er det rom for både store gledesutbrot, håp, tru, fortviling, opprør – ja, alle menneskelege ytringar, formidla med ulike kunstnarlege verkemiddel.

”Kunsten å være kirke”, vart handsama på Kyrkjemøtet i 2005. I vedtaket vart alle kyrkjelydar i landet oppmoda om å bygge nettverk og gi rom for det kulturelle mangfaldet, slik at kyrkja kan vere ein offensiv kulturberar som tek i bruk eit breitt spekter av kunstformer og medium. Kyrkjemøtet slutta seg til meldinga sin invitasjon til kunstnarar om å arbeide med kulturuttrykka sine i ein kyrkjelig samanheng og framheva også den store verdien kunstfagleg kompetanse har i kyrkja sitt liv. Det vart understreka at den profesjonelle og amatørbaserte kulturutfaldinga forsterkar kvarandre. Kyrkjelydane er gjennom dette vedtaket oppmoda til framleis å legge til rette

for ein omfattande frivillig kulturaktivitet. Andre målsetjingar er at kyrkja opnar for ein større variasjon av kulturuttrykk og at ulike kulturaktørar med frimod skal kunne vende seg til kyrkjelydane med tanke på å presentere kunsten sin i ein kyrkjeleg samanheng. Desse utfordringane gjeld kulturarbeidet i heile kyrkjelyden, der det kyrkjemusikalske livet gjennom gudstenester og konsertar er heilt sentrale område.

Utfordringar

- Lage ein strategi for korleis kyrkjelyden kan legge til rette for at det blir gitt eit breitt tilbod om kulturarrangement i kyrkjeleg regi.
- Utarbeide retningsliner for utelege til arrangørar av ulike kulturaktivitetar i kyrkja sine lokale.

3.8 INSTRUMENT OG BEMANNING

Orgelet og andre instrument

Songstemma er kyrkja sitt viktigaste instrument. Det er tradisjon for å støtte songen i gudstenesta med instrumentalalmusikk, og då særleg ved hjelp av orgelet. Dei fleste kyrkjebyggja i Noreg er utstyrte med pipeorgel. Mange av desse orgla eignar seg også svært godt til konsertbruk. Orgelet har ein tradisjon og ei utbreiing som har gitt det ein sentral plass i kyrkjelyden sitt liv. Det er eit av dei fremste kulturelle varemerka til kyrkja. Med den store spennvidda orgelet har når det

gjeld klang, har det vist seg veleigna til ei lang rekke musikalske oppgåver. Orgelet åleine kan uttrykkje stor musikalsk variasjon.

Eit orgel blir tilpassa rommet det skal stå i, og er såleis ikkje eit masseprodusert instrument. Orgel blir bygd svært ulike med omsyn til stemmer, klangfarge og dynamisk spenn. Instrumentet skal eigne seg til liturgisk bruk. Det skal støtte kyrkjelydssongen og dekkje ulike behov for akkompagnement.

Ved at stadig fleire stilartar får kome til uttrykk i kyrkjerommet, blir det i aukande grad nytta andre instrument enn orgel ved gudstenester, kyrkjelege handlingar og konsertar. Desse instrumenta blir brukte både i samspel med orgelet og i staden for orgelet. Opp gjennom historia har det i kyrkja vore ulike haldningars til bruk av ulike instrument i kyrkjerommet. Denne planen legg til grunn at alle instrument kan brukast. Det er viktig å kunne velje eit musikalsk verktøy som gir musikken karakter og truverde. Til dette trengst velfungerande instrument.

Alle instrument treng vedlikehald for å fungere godt. For å halde oppe kvaliteten er det nødvendig med ein plan og budsjettmidlar for regelmessig vedlikehald.

Rekruttering, bemanning og arbeidstilhøve

Planmessig rekruttering av medarbeidarar til kyrkjemusikarykret er ei stor utfordring for Den norske kyrkja. Kyrkja si kulturmelding tilrår "... at alle landets


Kyrkjeromma er blant dei mest attraktive konsertlokala vi har.

kirkemusikere blir pålagt å ha minst én orgelelev" ("Kunsten å være kirke", 2005, s. 209). Ansvaret for rekruttering ligg både hos kyrkjemusikarar, sokneråd, fellesråd og sentrale kyrklelege organ.

Lokal rekruttering handlar om målretta arbeid mellom barn og unge. Det største rekrutteringsgrunnlaget for kyrkjemusikarar er deltaking i kyrklelege aktivitetar, og då ofta gjennom kontakt med kyrkjemusikk. Undervisning i klaver- eller orgelspel er framleis ein vanleg inngang til kyrkjemusikarykret. Men deltaking i kor og ulike instrumentgrupper i og utanfor kyrkjelydsarbeidet er også moglege vegar inn til interesse for kyrkjemusikk som fag.

Kyrkja sitt arbeid med trusopplæring er ein stad der unge menneske kan finne sin plass i eit kyrkjemusikalsk arbeid. Her er det ikkje berre kyrkjemusikaren som har ei oppgåve. Alle kyrklelege tilsette må samhandle med same mål for auga. Initiativ til opplæring og rekruttering treng oppmuntring og oppfølging av arbeidsgivaren gjennom tilrettelegging der det blir teke omsyn til lokale forhold. Dette er fellesrådet sitt ansvar. Her er det viktig med respekt for kompetanseområde og grenser hos den enkelte kyrkjemusikaren.

Samarbeid med skular og kulturskular er viktig i rekrutteringsarbeidet. Fellesråda og sokneråda må legge

kapittel 3

til rette for at kyrkjeorgelet kan brukast til øving også av barn og unge. Det er ein sterk motivasjonsfaktor at unge orgel spelarar får høve til å bruke orgelet i kyrkja og blir oppmuntra til å spele på konserter og gudstenester. Kontakt med andre unge med den same interessa verkar òg motiverande. Regionale orgelklubbbar og kurs for unge orgel spelarar er gode tiltak. Om ikkje dei unge orgel spelarane endar opp som kyrkjemuskarar, gir kontakten med orgelet og kyrkjemusikken ei eiga erfaring og eit spesielt forhold til kyrkja.


Lat barn og unge bruke kyrkjeorgelet til øving.

22

Bemanningssituasjonen handlar også om å ta vare på kvalifisert arbeidskraft. Kyrkjemusikarykret skal ha gode rammevilkår og stillingsstørleikar som motverkar at kyrkjemusikarar sluttar i tenesta og går over til anna arbeid. Kyrkjelege arbeidsgivarar har ansvar for å gjere kyrkja til ein attraktiv arbeidsplass ved å tilby gode arbeidstilhøve, etterutdanning og anna fagleg utvikling, og økonomi til den kyrkjemusikalske verksemda.

Utfordringar

- Arbeide for å auke rekrutteringa til kyrkjemusikarteneste lokalt
- Legge til rette for at kyrkjemusikarar og frivillige i kyrkjemusikalsk teneste kan gjere sitt beste innanfor verksemda i kyrkjelyden
- Opprette kyrkjemusikkutval i soknet
- Drøfte om det er god balanse mellom vokal- og instrumentalmusikk i konserter, gudstenester og kyrkjelege handlingar
- Legge ein plan for godt vedlikehald av instrumenta i kyrkja
- Legge til rette for at også andre instrument enn orgelet får plass i kyrkjerommet.

KYRKJEMUSIKK I PRAKSIS - LOKALT PLANARBEID

4.1 INNLEIING

Forslaget til lokal kyrkjemusikkplan som blir presentert her, er eit forslag som inneheld eit breitt spekter av aktivitetar. Kvar enkelt kyrkjelyd lagar sin plan ut frå sine ressursar og prioriteringar. Dette forslaget er tenkt som hjelp i det lokale planarbeidet og er difor meir omfattande enn den lokale planen blir. Forslaget er sortert etter denne strukturen: målsetjing, viktige spørsmål og lokale tiltak. Denne disposisjonen er tenkt som hjelp i prosessen med å lage planar lokalt. Underpunktta viser til tilsvarande punkt i kapittel 3 i planforslaget.

Kyrkjelova § 9, 2. leddet, føreset at kyrkjelyden har sin eigen, lokale plan for kyrkjemusikk. Før ein slik lokal plan blir utarbeidd, må ein kartlegge kva slags kyrkjemusikalsk arbeid som alt finst i kyrkjelyden og kva for ressursar som finst eller som kan vere tilgjengelege.

Det kan vere nyttig å spørje: Kva har vi av kyrkjemusikalsk arbeid som kan leggast inn i planen? Kva for delar av verksemda ønsker vi å utvide, eventuelt redusere? Kva kan realiserast på kort sikt, og kva må vi ha eit lenger tidsperspektiv på?

Eit aktivt kyrkjemusikkarbeid vil truleg auke behovet for frivillige medarbeidarar og gjer det nødvendig å

tenkje igjennom stillingsressursane. Dersom kyrkjelyden ønskjer å bygge opp eit omfattande korarbeid, kan det i samråd med kyrkjemusikaren bli nødvendig å hente inn eksterne krefter, til dømes korleiarar.

Ulike ansvarsnivå

- Soknerådet har ansvar for å innarbeide og utvikle kyrkjemusikken i soknet (§ 9 i kyrkjelova).
- Kantoren leier dei kyrkjemusikalske aktivitetane i kyrkjelyden og skal vere med på å forvalte og gjere levande tradisjonelle og nye kyrkjemusikalske verdiar. Han eller ho skal òg bidra til breidde og kvalitet i det kyrkjemusikalske arbeidet i soknet og har medansvar for å rekruttere, utruste og rettleie frivillige medarbeidarar (frå tenesteordninga).
- Fellesrådet har arbeidsgivaransvar og forvaltar dermed ein viktig ressurs i det kyrkjemusikalske arbeidet. Gjennom ansvaret for overordna mål og planar har fellesrådet òg søkjels på kyrkjemusikken i kyrkja (§ 14 i kyrkjelova).
- Bispedømerådet skal ha merksemda si vendt mot alt som kan gjerast for å vekkje og nære det kristelege livet i kyrkjelyden og fremje samarbeid mellom sokneråda og andre grupper i bispedømet (§ 23 i kyrkjelova).
- Kyrkjerådet og Kyrkjemøtet førebud og vedtek strategiar for det kyrkjemusikalske arbeidet på nasjonalt nivå.

Tverrgåande perspektiv

Dei tverrgåande perspektiva nedanfor er med i alt arbeid i Den norske kyrkja og må prege det lokale planarbeidet:

- menneskeverd og menneskerettar,
- kjønn og likestilling,
- kulturelt mangfold og rettane til urfolk,
- kontakt og samarbeid med andre kyrkjer,
- tilrettelegging for og inkludering av menneske med fysiske funksjonshemmingar og menneske med utviklingshemmingar,
- rekruttering og frivillig teneste.


Vakkert samspel i kyrkja.

Hovudmål

Hovudmåla for kyrkjemusikken kan til dømes uttrykkjast slik:

- Musikken skal invitere til refleksjon kring kristen tru, både ved å styrke og å utfordre.
- Kyrkjemusikken i vår kyrkjelyd skal gi relasjonane mellom Gud og menneske kunstnarlege uttrykk.
- Kyrkjemusikken i vår kyrkjelyd skal ha som mål å styrke banda mellom innbyggjarane i soknet og eiga kyrkje.

4.2 GUDSTENESTER OG KYRKJELEGE HANDLINGAR

Forslag til mål

- Musikken i gudstenestene og kyrkjelege handlingar skal inspirere til deltaking og engasjement.
- Musikken i gudstenesta skal fremje salmesongen i kyrkjelyden.
- Musikken skal tilføre gudstenesta ein kunstnarleg og estetisk dimensjon.
- Kyrkjelyden skal legge til rette for at alle som kjem møter eit musikalsk uttrykk som dei er fortrulege med. Musikken skal vere berar av nyskaping og tradisjon.

Viktige spørsmål

- Korleis kan ein ta vare på det kyrkjemusikalske arbeidet ved førebuing og gjennomføring av gudstenester?
- Korleis kan ein ta vare på kontakten mellom pårørande og kyrkjeleg tilsette på best mogleg måte i samband med kyrkjelege handlingar?
- Korleis kan ein legge til rette for at kyrkjelyden sine eigne song- og musikkressursar får utfalde seg i gudstenestelivet?

Tiltak

- Utarbeide heilskaplege planar for gudstenestelivet i kyrkjelyden
- Sikre gode rutinar for å opprette tidleg kontakt mellom dei tilsette og pårørande eller brudepar
- Sikre god kommunikasjon mellom dei ulike musikkmiljøa i soknet. Det kan vere aktuelt å opprette musikkutval for å koordinere dei ulike musikalske ressursane i kyrkjelyden.

4.3 KORVERKSEMD

Forslag til mål

- Kyrkjelyden skal legge til rette for korverksemد
- Kyrkja sine kor og andre kor i lokalsamfunnet skal jamleg ta del i kyrkjelege aktivitetar.

- Kyrkja sine kor skal vere opne fellesskap, med rom for vekst og utvikling.
- Ein vil bruke korverksemد som ein del av trusopplæringa i soknet.

Viktige spørsmål

- Korleis kan ein finne gode samarbeidsformer med kor i lokalsamfunnet?
- Kva type kor treng kyrkjelyden og kva er det mogleg å få til?

Tiltak

- Sjå på kva for ressursar som finst når det gjeld korleiring, både frivillige og tilsette
- Lage ein plan for korleis kor kan vere med i kyrkjelege samanhengar
- Ta initiativ til å starte med kor når tilhøva ligg til rette for det

4.4 SAMARBEID MED HEIMEN

Forslag til mål

- At kristen song og musikk vert ein naturleg del av livet i heimen
- At samarbeidet mellom kyrkja og heimen vert styrka

Viktige spørsmål

- Korleis kan ein få i stand samarbeidsopplegg kring høgtider?

- Korleis kan barn involverast i både forebuing og gjennomføring av gudstenester?
- Korleis kan ein formidle songleda og songskatten?

Tiltak

- Tiltaka må sjåast i samband med lokale planar for trusopplæring og samarbeidet kyrkje - heim

4.5 SAMARBEID MED BARNEHAGE, SKULE OG KULTURSKULE

Forslag til mål

- At barnehagen, skulen og kulturskulen skal oppleve kyrkja som ein god samarbeidspartner og ein arena for musikalsk utfalding
- At barn skal bli glade i song og musikk

Viktige spørsmål

- Korleis kan ein få i stand samarbeidsopplegg kring høgtider?
- Korleis kan ein skape interesse for orgelet?
- Korleis kan barn involverast i både forebuing og gjennomføring av ei enkel gudsteneste?
- Korleis kan ein formidle songleda og songskatten?
- Korleis kan ein i samarbeid med skular arbeide med bibelforteljingar?

- Korleis kan ein oppmøde til samarbeid om konsertverksemnd?
- Korleis kan ein organisere eit tilbod om undervisning?

Tiltak

- Kyrkjemusikaren er med i timer på skulen eller i samlingsstunder i barnehagen og er ansvarleg for innlæring av songar som er aktuelle for høgtidene.
- Barna får omvising i og omkring orgelet. Kyrkjemusikaren demonstrerer instrumentet, og ein syng songar eller salmar som høver.
- Øve inn og bruke bibelspel og barnemusikalar som er skrivne over kjende bibelforteljingar
- Kulturskulen legg til rette for konsertverksemnd med eigne elevar.

- I tillegg til undervisning kan ein hjelpe til med å produsere god, skriftleg informasjon om opplæring, om vidareutdanning og om yrket som kantor.
- Undersøkje om det er mogleg med nye samarbeidstiltak
- Kyrkjemusikarane legg til rette for samarbeidstiltak med skulen innanfor ramma av Den kulturelle skulesekken.
- Samarbeide med kulturskulen om orgelundervisning.

4.6 INSTITUSJONAR

Forslag til mål

- At menneske som ikkje har hove til sjølv å kome til gudstenester og konserter i kyrkja, skal få tilbod om hjelp til å delta.
- Regelmessige tilbod om samlingar med song og musikk på institusjonane i soknet

Viktige spørsmål

- Kva er dei lokale behova?
- Kva ressursar er tilgjengelege?

Tiltak

- Lage plan saman med diakonitenesta om gjennomføring av tiltak
- Ta initiativ til eit samarbeid med lokale helseinstitusjonar, med tanke på å bruke kyrkjemusikk som behandling og lindring.

4.7 KONSERTAR

Forslag til mål

- Gjennom konsertverksemd skal vi nå eit breitt publikum.
- Gjennom ulike typar konsertprogram vil vi vise mangfaldet i kunstnarlege uttrykk.

Viktige spørsmål

- Korleis kan ein gjere dei ulike konsertarrangørane merksame på at vår kyrkje kan brukast som konsertlokale?


Korsong er eit kjerneområde i det kyrkjemusikalske livet i soknet.

- Korleis kan rutinane for konsertverksemda gjerast klare og forståelege?
- Korleis kan ein få finansiell støtte til konsertar og utnytte støtteordningane?

Tiltak

- Orientere seg om korleis ein kan få til regionalt samarbeid om konsertverksemda i regionen
- Søkje samarbeid med musikarar, både profesjonelle og amatørar
- Lage brosjyre der ein presenterer reglar for utleige av kyrkja
- Lage oversikt over aktuelle støtteordningar
- Utarbeide eige budsjett for konsertverksemda

4.8 INSTRUMENT OG BEMANNING

Forslag til mål

- Kyrkjelyden skal ha tenlege og funksjonelle instrument med høg kvalitet.
- Kyrkjelyden skal ha kompetent arbeidskraft til å realisere fastsette planar og mål.

Viktige spørsmål

- Er det behov for fornying eller vedlikehald av instrumenta i kyrkja?

- Trengst det meir personale til å ta seg av leiing og utøving innanfor kyrkjemusikkfeltet?
- Er utgiftene til den kyrkjemusikalske verksemda innarbeidde i soknet sitt budsjett?

Tiltak

- Utarbeide handlingsplanar og informere om behov for nye innkjøp eller restaurering av instrument
- Arbeide for gode avtalar for vedlikehald på instrumenta
- Fremje god dialog med kommunen når det gjeld løyvingar til kyrkjeleg verksemد
- Rekruttere både frivillige og nye arbeidssøkarar i tråd med vedtekne satsingsområde
- Utarbeide ein plan for gjennomføring av kompetansehevande tiltak
- Arbeide for at tilsette og frivillige får høve til å vere med på kurs og konferansar der aktuelle tema blir tekne opp

KYRKJEMØTET SITT VEDTAK (2008)

1. Kyrkjemøtet vedtek ”Plan for kyrkjemusikk” i Den norske kyrkja. Planen blir gjort gjeldande frå 01.01.09.
2. Kyrkjemøtet vil understreke at planen legg eit særleg ansvar på arbeidsgjevar for stillingsstørleik, prioriteringar og økonomiske ressursar til det kyrkjemusikalske arbeidet.
3. Kyrkjemøtet bed Kyrkjerådet og bispedømeråda arbeide for stillingsressursar innan kyrkjemusikk på sentralt og regionalt plan, og å bidra til fagutvikling av kyrkjemusikken i sokna på linje med det arbeidet som i dag blir gjort innan diakoni og kyrkjeleg undervisning.

NYE PLANAR I KYRKJA

Innleiing

Kyrkja forvaltar ein to tusen år gammal bodskap. Kristendommen har ei meir enn tusen år lang historie i landet vårt og er innvoven i historia både til det norske og det samiske folket, om enn på ulik måte. Kristen tru og tradisjon er gjennom ulike kulturuttrykk ført vidare frå generasjon til generasjon i ein pågående prosess. Gjennom dette let det opphavlege og varige seg spegle av i det tids- og stadbundne. Slik er Gud til ei kvar tid å finne for det enkelte mennesket og i kyrkjelydsfellesskapet, der Ordet blir forkjent og sakamenta forvalta.

Oversikt

Slik livsvilkåra og dei kulturelle uttrykka er i forandring, slik er òg kyrkja i ein kontinuerleg utviklingsprosess. Nye tider medfører nye utfordringar og nye sjansar. No, ved byrjinga av det 21. hundreåret, er det fleire store reformprosesser i Den norske kyrkja.

Tilhøvet mellom kyrkja og staten er i endring, og i 2011 er det truleg innført ein revisjon av den gudstenesteordninga vi har i dag. Tidleg i 2009 låg Plan for kyrkjemusikk føre. Trusopplæringsreforma går inn i ein ny fase når Kyrkjemøtet har vedteke Plan

for trusopplæring. Plan for diakoni, som Kyrkjemøtet vedtok i 2007, er den første i rekka av desse nye planane. Kyrkjemøtet har òg bede om at det blir utarbeidd ein Plan for samisk kyrkjeliv.

Kyrkjemøtet vedtek visjonsdokument og rullerande satsingsområde for Den norske kyrkja. Dette er retningsgivande for prioriteringar og tilnærming til arbeidet lokalt, regionalt og sentralt.

Formell forankring

Liturgi som norsk lov

Ved kronprinsregentens resolusjon av 26.10.1990 vart kongens rett, etter § 16 i Grunnlova, til å fastsetje liturgiar til bruk i Den norske kyrkja delegert til Kyrkjemøtet. Ved same resolusjonen fekk Kyrkjemøtet òg delegert retten til å fastsetje tekstrekker og preiketekstar. I 2006 vart retten til å godkjenne alle gudstenestelege bøker i Den norske kyrkja delegert til Kyrkjemøtet. Det gjeld blant anna retten til å godkjenne salmebok til bruk i Den norske kyrkja.

Planar og program

Kyrkjemøtet har mandat til å fastsetje retningsgivande planar for mellom anna kyrkjeleg undervisning, diakoni og kyrkjemusikk, jamfør kyrkjelova § 24, 3. ledd punkt b. Sokneråda i Den norske kyrkja har ansvaret

for å innarbeide og utvikle kyrkjeleg undervisning, kyrkjemusikk og diakoni i soknet, jamfør kyrkjelova § 9, 2. ledd.

Dei sentrale planane er å forstå som rammer for arbeidet i soknerådet. Planlegginga, tilrettelegginga og gjennomføringa må skje innanfor ramma av reglane og retningslinjene i den sentrale planen. Planane til kyrkjelyden må vere tilpassa rammefaktorane i kyrkjelyden.

Planforståing

Dei sentrale planane som Kyrkjemøtet vedtek, fastset mål for dei ulike områda, gir oversikt over innsatsområde, beskriv fagleg innhald og gir forslag til ulike arbeidsmåtar (metodar). For at desse planane skal kunne gjerast operasjonelle, må soknerådet tolke måla og planlegge arbeidet sitt slik at måla blir nådd. Vidare må soknerådet sjå på planane som verkemiddel i høve til den visjonen kyrkja har: I Kristus, nær livet - ei vedkjennande, misjonerande, tenande og open folkekkyrkje.

Nye sjansar

Det nye planverket er arbeidsreiskapar som gir kyrkjelyden nye sjansar til å utvikle og fornya arbeidet

sitt. Saman med gudstenestereformen representerer planane kjerneområde som til saman er konstituerande for livet og arbeidet i kyrkjelyden. Det er eit vilkår at arbeidet med den enkelte planen og planane samla sett skjer i dette heilskaplege perspektivet.

Slik den enkelte planen må sjåast i høve til dei andre, må dei nye planane også sjåast i høve til lokale planprosessar og den erfaringa kyrkjelyden har med gudstenestearbeid, diakoni og trusopplæring. Det er eit vilkår at planarbeidet reflekterer behov på staden, kultur og eigenart. Forholda er ulike frå stad til stad. Kyrkjelydane er involverte i dei reformprosessane som går føre seg, på ulike måtar og i ulik grad. Nokre har både diakon, kateket og kantor, medan andre jamvel har problem med å få tilsett ein prest. Ein del stader er det lett å mobilisere til frivillig innsats, andre stader er det tyngre. For at arbeidet i kyrkjelydane ikkje skal bli fragmentert, er det nødvendig å sjå dei ulike planane i samanheng. Planane må vere eit ledd i ei samla strategisk tenking rundt kyrkjelydsutvikling.

Dei nye planane gir fornya sjansar til å nå lengre ut. Dei vedkjem heile kyrkjelyden, både soknerådet, dei tilsette og frivillige arbeidslag. Føresetnaden for ei heilskapleg tilnærming til planarbeidet er at flest mogeleg blir involverte i systematisk og kreativ jobbing.

Det vil vere ei utfordring for alle kyrkjelydar å utvikle og ta vare på det eigenarta på det enkelte planområdet samtidig som ein tenkjer heilskapleg. Å sjå heilskapen, men samtidig våge å prioritere, kan vere like vanskeleg som det er nødvendig.

Planarbeidet bør følgjast opp av ein enkel rapporteringsreiskap. Samla er planarbeidet og rapporteringa gode hjelpemiddel som skjerpar tanken, gir rom for fagleg refleksjon og viser kvar det er behov for eventuelle endringar. Ved skriftleggjering kan denne typen verktøy òg vere ei hjelp til å gjere taus kunnskap tilgjengeleg.

Framtidsperspektiv

Både sentralt og lokalt står kyrkja overfor eit kontinuerleg fornyingsarbeid med stor vekt på å innarbeide planane lokalt. Kyrkjerådet vil mellom anna utarbeide ei rettleiing om lokalt utviklingsarbeid og tek òg sikte på å få laga elektronisk rapporteringsverktøy.


Kyrkjemusikken sameinar eit åndeleg og eit musikalsk siktemål.
Kyrkjemusikken tolkar og formidlar kristen tru. Han er kyrkjelyden sitt
felles svar på Guds tale til oss, støttar og gir næring til det åndelege livet i
kyrkjelyden.

Kyrkjemøtet vedtok i 2008 ein plan for kyrkjemusikk,
for første gong. Planen går inn i ein serie planar og
reformer vedtekne av Kyrkjemøtet. Samla legg desse
til rette for ein heilskapleg lokal strategi.

Hovudføremålet med Plan for kyrkjemusikk er å
styrke og sikre det kyrkjemusikalske livet i dei lokale
kyrkjelydane og kyrkja si formidling av tradisjonell og
ny kyrkjemusikk.

Planen er retningsgivande for arbeidet med
kyrkjemusikk i kyrkjelydane. Dette er ein rammeplan
som gir kyrkjelydane eit verktøy til å utarbeide ein
lokal kyrkjemusikkplan.

Planen rettar seg i første rekke mot dei som har
ansvar for kyrkjemusikk lokalt, særleg til sokneråd,
fellesråd og tilsette innan kyrkjemusikk, frivillige
medarbeidarar og andre som er opptekne av
musikklivet i kyrkja.

ISBN: 978-82-7545-079-9

gjennom livet

