

FRIMURER *bladet*

Tidsskrift for Den Norske Frimurerorden • Nr. 3- 2009 • 62. Årgang

Bo godt hos Thon Hotels

Thon Hotels har 53 hoteller i Norge, i tillegg til hoteller i Sverige, Brussel og Rotterdam.

Den store Norske Landsloge har inngått en landsdekkende hotellavtale med Thon Hotels. Avtalen er tilgjengelig for alle Frimurere og deres partnere.

Bestillingskode: LOGEN

Thon booking 815 52 400
www.thonhotels.no

STOR AVDELING MED
SELSKAPSTØY
og
LOGEANTREKK

Cavaliere

4MEN
fashion brand store

FOR MEN AS, AVD. CCVEST

LILLEAKERVEIEN 16, 0283 OSLO

Tlf.: 22 73 01 11

ÅPNINGSTIDER: 10-20 (09-18)

www.formen.no

I DETTE NUMMER

FRIMURERIET
I NORGE 260 ÅR
s. 10

ORGANISASJONSUTVIKLING
s. 6

Vemod og glede

Med vemod konstaterer vi at sommeren er over for denne gang og at høst og vinter igjen står for døren. Til gjengjeld er det med stor glede vi ønsker velkommen til en ny frimurertermin, og velkommen til et nytt nummer av Frimurerbladet!

Siden sist har Frimurerbladet fått ny redaktør, og i egenskap av sådann har undertegnede et spesielt ønske: at du forteller oss hva nettopp du er opptatt av i frimurersammenheng. Hva skjer i din del av verden – i din provins, i din loge, og i ditt eget hode? Vi ber deg dele dine tanker og erfaringer med oss – slik at vi kan dele dem videre. Og med det ønsker vi deg god lesning!

Per W. Schulze
Redaktør

Produksjonen er svanemerket

Design og grafisk produksjon:
www.mercurytrykk.no

Den Norske Frimurerorden
Nedre Vøllgt. 19, Oslo
Postboks 506 Sentrum
0105 Oslo
Telefon: 22 47 95 00
www.frimurer.no

Frist for levering av stoff til neste nummer er 24.10.09. Redaksjonen forbeholder seg rett til å redigere og forkorte innsendte artikler, som bes sendt til frimurerbladet@dnfo.no. Eventuelt kan bidrag sendes på en CD til Frimurerbladet, Postboks 506 Sentrum, 0105 Oslo.

Annonseansvarlig:
Carsten Christoffersen
Conrad Hemsens vei 12 B
0287 Oslo
Telefon: 92 61 05 32
oslocar@oslo.online.no

Forsiden:
Generalkonduktør Christopher Blix Hammer (1720-1804) deltok for 260 år siden i opprettelsen av frimureriet i Norge. Les mer om ham på side 10. Maleriet gjengitt etter tillatelse fra NTNU Vitenskapsmuseet i Trondheim.

OSM HAR ORDET	S. 4
ORGANISASJONSUTVIKLING	
I ORDENEN	S. 6
FRIMURERIET I NORGE 260 ÅR	S. 10
«ØYEBLIKK AV EVIGHETEN» I BODØ	S. 18
LOKALE FRIMURERBLAD	S. 20
FRIMURERBLADENE	
I SVERIGE OG DANMARK	S. 22
FOR EGEN REGNING	S. 24
GLEMMER LOGEN	
DET SELVFØLGELIGE?	S. 25
ORDENENS KURSVIRKSOMHET	S. 26
I FOKUS: TALEREN	S. 30
REDAKTØRSKIFTE	S. 31
ST. ANDREASLOGE NR. 19	S. 32
JAZZ-LOGEN I MOLDE	S. 33
SKRIVEKLØE?	S. 35
VÅPENSKJOLDET TIL AKERSHUS	S. 38
F. A. REISSIGER	S. 40
BLUE CONCERT	S. 42
HUMANITAS	S. 43
SPEIDING OG FRIMURERI	S. 44

FASTE SPALTER

KRONIKK	S. 13
MUSÉET	S. 14
SKRÅBLIKK	S. 16
PÅ NETT	S. 17
ORDENSBIBLIOTEKET	S. 41
SAKER OG TING	S. 36
URIKS	S. 46
QVID NOVI?	S. 50

Redaktør

Per W. Schulze,
per@schulze.no, tf. 92 05 05 05

Faste spaltister

Arne Lie
arli2@online.no

Halfdan Wiberg,
wiberg@gmail.com

Arne Hilmar Andresen,
arnehand@online.no

Odd Grann,
oddgrann@online.no

Øyvind Anker Syversen,
storbibliotekar@dnfo.no

Erling G. Olsen,
museet@dnfo.no

Henning Lønn,
webredaktor@dnfo.no

Arne Lie jr.,
arne.lie@oce.com

Bidragstere, dette nummer

Kjell Dagsloth, kdagslot@online.no
Nicolai Kiær Høter, nic@nicnet.no
Einar Kallevig, einar.kallevig@chello.no
Magnus Trønningsdal, mtronnin@online.no
Aage Wallin, aagwalli@online.no
Johan Kofstad, jokofst@online.no
Per Claussen, pan-clau@online.no
Kjell Juveth Johansen,
kjell.johansen@it.dnfo.no

Bladets artikler avspeiler den enkelte skribents syn på sitt emne og gir ikke nødvendigvis uttrykk for oppfatningene til Ordenen, logene eller redaksjonen.

Mine brødre

Vel overstått en forhåpentligvis god og lang sommerferie og vel møtt til et nytt "semester". I denne forbindelse tenker jeg ikke bare på været, hva det måtte ha betydd for den enkelte av oss, men mer på det som tross alt betyr mest. Har vi fått praktisert hva vi her lærer – i den alminnelige verden?

Hva ditt svar enn måtte være så er det allerede historie, og det er starten på det budskap jeg forsøker å formidle denne gang.

Det gjelder å se fremover og glede oss over det som ligger foran. Noe av det viktigste må være å ha noe å se frem til. Det kan for eksempel være en reise, et jubileum. osv. Ja det kan være noe så enkelt som på en mandag å se frem til første week-end.

Selv de som har problemer av forskjellig art - og de finnes - må forsøke å se fremtiden lyst i møte. Ingen fremtid uten fortid.

Personlig må jeg ta et tilbakeblikk for å sette ting i riktig perspektiv. Jeg hadde, lørdag den 8. august, gleden av å lede et førstegradsmøte på Røros. Jeg var tilstede i forbindelse med markeringen av 125 års frimurerisk virksomhet i denne region.

Som vanlig hadde disse entusiastiske brødre laget et særdeles minneverdig program. Særlig satte avslutningen - sent lørdag kveld - prikken over i-en. Vi fikk da overvære oppføringen av det historiske musikkspill "Elden". Historien omkring dette er behørig omtalt i forrige nr. av vårt blad.

Dette musikkspill vil nå bli fremført hvert år fremover. Denne opplevelse bør dere kunne dere ved første anledning – som er 2010.

Med dette tilbakeblikk ser jeg nå fremover – allerede den 19. august skal vi ha møte med alle Ordførende Mestere i en del av Landslogen`s tidligere område, en nyskapning ved den nye organisasjonsendring.

Deretter går turen til et historisk møte i Boston (USA), sammen med de øvrige Stormestere i vårt system.

Den 4. september avholdes møte i Det Høye Råd i Oslo, og denne gang som en avslutning på en "rundgang" hvor tidligere Ordensoffisier deltar. Tidligere har vi avviklet slike Rådsmøter i alle tre provinser.

Umiddelbart deretter går ferden igjen i retning Røros – til Grådalen sammen med min "Cita" på rypejakt.

Flere viktig møter står for døren i inn og utland – igjen noe å se frem til og i sum bør dette danne grunnlaget for vår innsats i den alminnelige verden.

Lykke til, kjære brødre.

Avslutningsvis vil jeg også her rette en spesiell takk til broder Terje Helsingeng, som har fratrudd som redaktør av vårt blad etter 14 års innsats. Du har virkelig satt spor etter deg.

Vår nye redaktør Per Werner Schulze starter som ansvarlig for dette nummer og vi ønsker ham lykke til.

Disse blir ellers i bladet behørig takket av og ønsket velkommen.

Jeg ønsker hver og en god høst!

*Med broderlig hilsen
Ivar A. Skar OSM*

ORGANISASJONSUTVIKLING

Frimurerbladet gjengir her, i regi av vår skribent Arne Lie, deler av arbeidsdokument med forslag til en del organisatoriske endringer innen vår Orden. Mange medlemmer er interessert i denne delen av virksomheten og vi har her redigert en del av innholdet med en kortversjon av utvalgets oppnevning og mandat samt hovedtrekkene i de forslag som er fremmet. Vi har ordnet stoffet slik at det er enkelt å orientere seg.

Ordenens Stormester oppnevnte 12. oktober 2006 et utvalg som fikk følgende mandat:

”Evaluering og forslag til Ordenens organisering innen rituell og administrativ oppbygging samt delegering og avgrensning av ansvar/myndighet/økonomi mellom Ordenen, Landslogen og Provinciallogene.”

FØLGENDE FØRING BLE LAGT PÅ ARBEIDET:

”Det skal ikke vurderes endrede rammebetingelser i forhold til dagens etablerte struktur med ett Magistralkapitel og tre Prefekturalkapitel.”

Utvalgets innstilling skal foreligge pr 01.09.2007, med sikte på fremlegging på høstens første møte i Det Høye Råd.”

UTVALGET FIKK FØLGENDE SAMMENSETNING:

Tidligere Ordenens Administrator
Conrad Krohn (formann)

Conrad Krohn

Stormesters Prokurator Olav Lyngset
Ordenens Seglbevarer Oddvar Davidsen
Provincialmester i Trondhjems
Provincialloge Magne Lyngstad
Provincialmester i Bergens Provincialloge
Jon Randulf Vestrheim
Provincialmester i Tromsø Provincialloge
Kåre-Bjørn Kongsnes.

OM BAKGRUNNEN FOR SITT ARBEID UTTALTE UTVALGET I 2006:

”Det er enighet om å beholde ritualenes innhold og form mest mulig uendret fra den gang... Organisasjonsformen bør imidlertid med fordel kunne tilpasses vår tid, både i innhold og form.”

Intervju med SMP, S.M.Sth og OSB i Frimurerbladet 03-2006

”Den Norske Frimurerorden har i dag ca 18.500 medlemmer. Den er helt spesiell. På

den ene siden skal den forvalte et tankegods og et rituell pedagogisk system som ble utarbeidet i opplysningstiden, som fikk sin form på begynnelsen av 1800-tallet og som i store trekk praktiseres uendret i dag. På den annen side skal Ordenen i 2007 presumptivt være en moderne organisasjon som langt på vei skal følge dagens praksis når det gjelder ledelse og drift av store organisasjoner.

Endelig må Ordenen ta inn over seg den alminnelige samfunnsutvikling, der mange ideelle organisasjoner har problemer med å opprettholde sitt aktivitetsnivå. Norge er stadig mer internasjonalt og stadig mer sekularisert.

Vi ønsker at Den Norske Frimurerorden i denne utviklingen skal overleve, utvikle seg videre og stadig gi glede og spille en viktig rolle for den personlige utvikling hos dem som ønsker å være en del av denne Orden.

Men vår fortsatte suksess er avhengig av hvordan den enkelte broder opplever Ordenen og den kultur og dens ledelse.

Moderne ledelse, sier den svenske Provincialmester Bertil Ragne, er å møte sine medbrodere i ansiktshøyde. Nærvær og samtale

og sosial kvalitet, følelsen av å bli satt pris på og være tatt inn i fellesskapet, blir i denne sammenheng av avgjørende betydning for brødrenes utvikling og Ordenens fremtid.

I kjølvannet av den organisasjonsutvikling som har funnet sted i Svenska Frimurere Orden på initiativ av daværende S.M.P. Gustaf Piehl på slutten av 1980-tallet, og som i dagens form er nedfelt i Svenska Frimurere Ordens Allmänna Lagar1, tok vår daværende O.S.M. Ola Knutrud i 1991 initiativ til en tilsvarende drøftelse i Norge.

Det ble uttrykt sympati med den svenske modellen, men han konkluderte med at man ikke på daværende tidspunkt hadde lyst til å gå inn i det omfattende revisjonsarbeid av lovene, som en slik endring ville kreve.

Den Norske Frimurerorden har imidlertid nå målsatt en modernisering av sine lover, slik de heretter skal fremstå i Fundamentalkonstitusjonens Første Bok. For dette formål er det etablert en egen lovkomité. Organisasjonsutvalgets oppgave er da også å gi et innspill til denne lovkomité.

Organisasjonsutvalgets utgangspunkt har vært den kvalitetsstrategi for Ordenen som

ble utformet i Konsolideringsutvalgets innstilling, hvis konklusjoner og anbefalinger ble approbert av O.S.M. i Det Høye Råds møte 12.10.2006.” Utvalget leverte sin innstilling 1. september 2007.

ORGANISASJONSUTVALGETS INNSTILLING I SAMMENDRAG OG KONKLUSJONER

UTVALGET SKRIVER INNLEDNINGSVIS:

”Internasjonalt sett oppviser organisasjoner av vår type et synkende medlemstall. Hittil har vi i vår Orden ikke opplevet dette, snarere tvert imot. Men trekk ved samfunnsutviklingen bør bekymre.

Også Norge opplever en økende internasjonalisering og sekularisering. Både mann og kvinne i en familie er som regel utearbeidende. Arbeidssted er ikke i samme grad som før sammenfallende med hjemsted og kampen om folks fritid tilspisser seg.

I denne situasjonen må vi likevel tro på at den hjelp til personlighetsutvikling som Den Norske Frimurerorden kan tilby på kristent grunnlag og innenfor en anstendig sosial ramme, stadig er et konkurransedyktig tilbud. Vi ønsker å spille vår rolle også i fremtiden.

Vår fortsatte suksess er avhengig av hvordan den enkelte broder opplever Ordenen og dens kultur og dens ledelse. Det dreier seg om nærvær, samtale og sosial kvalitet, følelsen av å bli satt pris på og være tatt inn i fellesskapet i en organisasjon som er tilpasset vår tid.

Utvalgets innstilling behandler nåsituasjonen i Ordenen, sier noe generelt om organisasjoner og organisasjonsutvikling og gir en beskrivelse av den modell for fremtidig organisasjon som gir seg ut fra de rammebetingelser utvalget har hatt for sitt arbeid.

Videre behandles finansierings spørsmål og konkrete forslag til permanent delegering av myndighet til lederne av det operative frimureri. Det hele oppsummeres i følgende punkter:”

SENTRAL LEDELSE

”1. Den Norske Frimurerorden skal stadig være organisert med en sentral ledelse, en stab og det operative frimureri som drives i Ordenens loger. Ordenens Stormester (O.S.M.) sitter med det overordnede ansvar for virksomheten i Ordenen og er ikke underlagt noen styring fra annen frimurermyndighet.”

NASJONALT IDENTITETSSKAPENDE

”2. D.N.F.O. som overordnet rituell og administrativ enhet for alle landets loger rendyrkes som nasjonalt identitetsskapende

organ for all frimurervirksomhet i landet, som eksponent for det samlede fellesskap og serviceorgan for alle landets loger. Til D.N.F.O. legges alle felles forvaltnings- og utviklingsoppgaver samt planleggings- og strategiarbeid.

Den Norske Store Landsloge gis oppgaven som samlande operativ rituell enhet for landets samtlige loger, samt tilsyns- og administrasjonsenhet for de under D.N.S.L. direkte virkende loger. Til D.N.S.L. legges også rituell veiledningsansvar overfor Ordenens samtlige loger.”

TILSYN

”3. Det operative frimureri er organisert gjennom Den Norske Store Landsloge, som har sete i Oslo og de sideordnede Provinciallogene i Trondheim, Bergen og Tromsø. Provincialmestrene har etter våre lover tilsynsplikt overfor provinsenes til sammen 43 loger. Det er også behov for et tilsvarende tilsyn overfor de øvrige 43 loger i Norge som ikke omfattes av noen Provincialloge. Landslogens øverste ledelse skal derfor heretter ha en lov- hjemlet tilsvarende tilsynsplikt overfor logene i Oslo og på Østlandet og Sørlandet.”

LANDSLOGEN

”4. Ordenen har allerede målsatt å praktisere en vidtgående delegering av myndighet til Provincialmestrene, som O.S.M.s forlengede arm i provinsene, og til Landslogens Ordførende Mester (O.M.). Som Provinciallogene skal Landslogen ha eget budsjett og administrasjon. Landslogens O.M. skal installeres i sitt embede.”

ØKONOMI

”5. Ordenens loger eller logefellesskap (flere loger som arbeider innenfor samme hus) har selvstendig ansvar for sin økonomi. Dette må ha den konsekvens at kontingen-

ten fastsettes lokalt. Ordenen fastsetter sentralt størrelsen på resepsjonsgebyrer og Johannesdaler (den enkeltes bidrag til drift av Ordenens sentrale funksjoner).”

KRAV TIL LEDERE

”6. Moderne ledelsesprinsipper, med mål- og verdistyring av virksomheten, skal ligge til grunn for driften av Ordenens loger. Ordenens overlevelse på sikt er avhengig av at den til enhver tid har ledere som tenker helhetlig og som innser at frimurerisk ledelse innebærer langt mer enn å drive den ritualbundne virksomheten. Det handler like mye om strategisk planlegging, kvalitetsstyring, personal- og organisasjonsutvikling, eiendomsforvaltning og utvikling av det sosiale miljø som skal bidra til å motivere våre brødre til løpende å delta i våre møter og dra nytte av vårt pedagogiske system for sin personlige utvikling.”

DET HØYE RÅD

”7. O.S.M. har Det Høye Råd som sitt fremste rådgivende organ. Dette rådet skal befatte seg med visjoner og overordnede strategier for Ordenen, virksomhetsplaner og budsjetter og håndtering av vesentlige avvik i forhold til vedtatte planer og prinsipper i Ordenens operative system. O.S.M. har et arbeidsutvalg, bestående av S.M.P., S.M.Sth., O.S.B og Provincialmestrene.”

STAB OG DIREKTORIER

”8. Ordenens stab består av Kanselliet og et sett av Direktorer. Ledelsen av disse enheter er tillagt medlemmene av Det Høye Råd, ut fra en vurdering av det enkelte rådsmedlems forutsetninger for å lede slik virksomhet og behovet for fleksibilitet i staben. De tidligere Ordenens sentrale institusjoner inngår i disse direktoriene, slik at det heretter ikke skal finnes stabselementer utenfor direktoriene.

NY ORGANISASJONSFORM

Intervju med O.S.M.

Med bakgrunn i Organisasjonsutvalgets innstilling og sakens videre gang har Frimurerbladet hatt en samtale med Stormester Ivar A. Skar. Stormesteren ønsket å rette en stor og varm takk til samtlige av utvalgets medlemmer for et grundig og inspirert arbeid. - «Jeg vil gjerne benytte denne anledningen til å understreke at vi er en Orden med alt det innebærer», sa Skar. «Men en Orden trenger også organisert virksomhet. Dette oppdraget var overmodent. Våre Lover har stått uendret i alt for lang tid. Dette var bakgrunnen for utvalgets mandat, oppnevning og sammensetning».

- Hva har skjedd etter at utvalget leverte sin innstilling?

- Saken har vært drøftet i flere møter i Det Høye Råd, på Ordførende Mesters møte og i Det Store Råd i samsvar med bestemmelsene i våre Lover. Denne saksbehandlingen er viktig for at alle synspunkter skal komme frem.

- DET ER NÅ OPPRETTET

2 NYE DIREKTORIER:

- Kunnskaps- og Opplæringsdirektoriet
- Ritual- og Utstyrsdirektoriet

I tillegg er det utarbeidet nye instruksjoner for alle direktoriene.

LOVARBEIDET

- Lovutvalgets arbeid ble stillet i bero i påvente av Organisasjonsutvalgets tilrådinger. Lovutvalget har nå avgitt sin innstilling. Innstillingen går i korthet ut på at lovene blir mindre konkret, men det blir i stedet regulert ved mer detaljerte instruksjoner. Fordelen er at instruksjoner er lettere å endre enn lover. Lovverket bør med andre ord ha lengre levetid enn en instruks, sier Ivar A. Skar.

- Hele saksbehandlingen blir enklere og mer smidig og kan skje på provinsnivå, i første ledd. Informasjonsflyten kan skje direkte mellom det enkelte medlem og ledelsen. Jeg understreker nok en gang at vi er en Orden, men vi må ha enkle og lettforståelige rutiner for hvordan kommunikasjon og informasjon skal foregå.

- Lovene skal nå ut på en høring og jeg regner med at det blir klart for vedtak før jul i år. Jeg regner videre med at de nye lovene kan gå i trykken tidlig i 2010 og medlemmene bør kunne ha lovene i hende ved utgangen av mars – dersom alt går etter planen.

- Vil den Norske Frimurerorden i fremtiden opppre mer selvstendig i forhold til de øvrige nordiske Frimurerordener?

- La meg understreke at Den Norske Frimurerorden er en fullstendig autonom og selvstendig Orden. Men de nordiske Frimurerordener samler bare en meget liten del av det samlede internasjonale frimurersamfunn. Vi er til sammen ca. 50 000 brødre. Internasjonalt dreier det seg om flere millioner.

- Det som særpreger oss og som vi i Norden har felles, er at vi har basis i den kristne tro og at alle våre loger er samlet under en paraply, dvs. vi er alle samlet i én Orden uansett hvilken grad vi har.

- Vi er samlet i et felles system som ble utviklet av Carl XIII på slutten av 1700-tallet. I dag følger vi tilnærmet likt det system som han la grunnlaget til. Når vi besøker de øvrige nordiske land skal vi kunne kjenne igjen ritualene og det seremonielle, men det behøver ikke nødvendigvis være identisk.

- Ved møter med nordiske land lytter jeg med begge ørene. Jeg drøfter alltid sakene og ideene med mine rådgivere hjemme i Norge. Jeg vil aldri treffe en avgjørelse uten å høre Det Høye Råds mening. Deretter fattes de vedtak som jeg tror er best for oss. Og la meg si det slik; som oftest går de nordiske land i takt, men ikke alltid, og vi har fullstendig råderett i eget hus.

- Vil vi her i Norge nedtone bruken av betegnelsen ”Det svenske system”. Det er ikke hjemlet i våre lover og de facto er det heller ikke en original svensk konstruksjon?

- Ja. Dette er en interessant sak. Jeg vil gå inn for det og vil heller betegne det som ”Det Nordiske system”. Det er mer i samsvar med virkeligheten, fordi systemet omfatter alle de nordiske land.

- Carl XIII hentet sine ideer og impulser fra andre allerede eksisterende frimureritualer og seremonier og satt fundamentet sammen slik vi kjenner det fra våre tidlige akter.

- La meg også peke på at Norge er størst når det gjelder antallet brødre og at vi har bidratt betydelig til utviklingen. Vi kan være stolte av våre tilskudd til modningen.

- Videre har vi i Norge lagt betydelig vekt på å bevare verdigheten, stilen, alvoret og formene fra eldre tider. Dette er en del av arvegodsset som vi har tatt godt vare på i vårt land. Jeg håper den utviklingen vil fortsette også i årene som ligger foran oss her i Norden, fordi det er et meget viktig element i vårt frimureri.

- Man kan gjerne si at frimureri består av to hovedelementer, form og innhold. Begge deler er vitale elementer og må være tilstede for at sluttresultatet skal bli godt, både for den enkelte broder og for det samfunn som vi er en del av.

- Vi må for all del ikke la bekvemmelighets-hensyn forflute og alminneliggjøre den arv som våre forfedre har overlatt oss. Det ville være et løftebrudd som vi ville angre på.

- Med dette som bakgrunn tror jeg at ”Det Nordiske system” vil være en mer hensiktsmessig og korrekt betegnelse på det system som vi arbeider etter.

-I Danmark har kvinner nylig fått adgang til et tilnærmet 1. Grads møte, uten resepsjon. Tror du at noe tilsvarende vil finne sted i Den Norske Frimurerorden?

- Nei, det tror jeg ikke. Jeg er meget opptatt av at våre respektive blir involvert i deler av vår virksomhet på så mange områder som mulig, men uten deltagelse på møter. De bidrar på områder hvor deres erfaring og

Ivar A. Skar

kompetanse utgjør verdifulle elementer, både som samtalepartnere med inspirasjon, og ikke minst som vater, passer og loddesnor. Eksempelene er flerfoldige og spenner over mange områder.

- Vi har nå en sak til Ritual- og utstyrsdirektoriet som vil se nærmere på dette aspektet ved vår virksomhet.

- Men la meg være helt klar på dette: våre rituelle møter bør vi beholde til de formål som de er bestemt og konstruert for, sier Ordens Stormester Ivar A. Skar til slutt.

Det er et tankekors at vår Orden stort sett har hatt de samme lover og organisasjonsform i nesten 200 år. Det var på høy tid at vi våknet av vår Tornerosesøvn og justerte oss til det nye Årtusen, sier fremtredende kilder til Frimurerbladet og tilføyer at Ivar A. Skar utvilsomt var den person som var formet til den oppgaven. Det hevdes videre at det er sannsynlig at nettopp det var grunnen til at Skar påtok seg oppdraget som O.S.M.

Andre peker på at O.S.M. har blikket rettet mot fremtiden og veksten som vil komme. Han har skaffet oss en tilvekst til Stamhuset, en nabobygning. Våre fremtidige logebrødre vil være takknemlige for den omtanken, sier det. Det understrekes at vi som lever i dag og som arbeider i gode lokaler rundt omkring i Norge har også fått overlevert en rik arv fra våre forgjengere.

Man maner derfor til at vi alle helhjertet støtter nyervervelsen økonomisk når den tid kommer. Det blir mindre enn vi tror, sier det.

Det synes å være en felles oppfatning blant medlemmene at vi kan være mer enn tilfredse med at vi har fått en så handlekraftig, besluttsom og foretaksom Styrende Mester og at han fortjener all lojalitet og støtte. ✦

Arne Lie
arli2@online.no

HVA KAN JEG GJØRE FOR DEG?
Hjelp med lederforedling? Styrke - livsverdier - glede?
Coachende lederstil - personlig coaching eller grupper
Ole Petter Ottersen - prest og coach
Tlf.: 22 28 02 20 - fax: 22 28 02 21
Mob.: 950 54 950 - E-post: ole.petter@ottersen.no

NORTRUST INVEST
Internasjonal kapitalutvikling fra de beste og sikreste leverandørene
Lars Gunnar Ribemo
larsgr@nortrustinvest.no - 924.35.486
www.nortrustinvest.no

FRIMURERIET I NORGE 260 ÅR

– i nestekjærlighetens tegn

St. Hans dag 1749 ble Leoparden (St. Olai Loge) stiftet på Ladegaardsøen (i dag Bygdøy). 260 år etter kaster viktig historisk funn nytt lys over Leopardens alle første hammerslag.

Da Leoparden ble stiftet på Ladegaardsøen for 260 år siden kom også frimureriet til Norge. Leopardens historie er dermed historien om frimureriet i Norge, en historie allerede vel skildret og godt beskrevet av store norske frimurerhistorikere som K.L.T Bugge, Kr. Thorbjørnsen og ikke minst Ordenens Historiograf og O.M. i Forskningslogen Niels Treschow Kaare J. E. Stephensen. Tradisjonen forteller at Kongen Fredrik V av Danmark stiftet logen ved et besøk i Christiania – det har vi ikke kunnet bevise, men at mange i hans reisefølge var til stede sås det ikke tvil om. Vi vet også at mange nordmenn som bodde i Christiania, og som hadde fått sine første grader på kontinentet, deltok på stiftelsen. En av disse brødrenes frimureriske etterlatenskaper skulle 260 år senere vise seg å kaste nytt lys over norsk frimurerhistorie; over det aller første frimureriske Hammer-slag som ble foretatt på norsk jord; han var ingen andre enn Christopher Blix Hammer; odelsbonde, handelsmann og frimurer.

Det var Leopardens Ordførende Mester, Tor Ole Kjellevand, som førte hameren og ledet møtet på 260-årsdagen til Leoparden. Ikke siden 250 års jubileet har Leoparden arrangert et gildere og større møte. Men kvantitet er ikke alt. Et veldreid embedsverk, med 260-års "direkte" nedarvet kunnskaps- og ritualerfaring, gjorde møtet til et logemøte par excellence. Det skulle jo bare mangle for loge nr. 1 å ikke yte sitt aller beste på stiftelsesdagen for frimureriet i Norge.

Kjellevand benyttet aftenens møte, slik man bør på høytidsdagen, til å referere fra logens historie. Han nevnte at siden overnevnte historikere skrev vår loges historie har det blitt funnet ny og interessant informasjon som kaster nytt lys på Leopardens fødsel i 1749. I Christopher Hammers

Foto: Inge Nygaard

Foto: Inge Nygaard

PROLOG

St. Olaus til den hvide Leopard 260 år

Tiden var kommet til Ultima Thule,
hvor kongen var ventet til lands.
På nobelt besøk langt her nord på vår kule,
kom Fredrik den 5. til vanns.
Hans fartøyer fire, de sløret mot nord
med et hundretalls kongelig følge om bord,
fra grever til tjenerne hans.

Tiden var kommet for herskerens reise.
Hans signingsferd kunne man sagt.
Hvor den nykronte konge lot standarten heise
som tegn på sin enevoldsmakt.
Slik gjorde hans far, og hans forfedre med,
de seilte mot nord for ved selvsyn å se
om nordmannen holdt dem i akt.

Men tiden var kommet for andre idéer,
for tanker om frihet og fred.
Europa var lei av monarkers arméer,
av maktkamp mens massene led.
Man ønsket opplysning og innsikt og viten
For farlige ting for den gamle eliten.
Den lot som om intet var skjedd.

Men tiden var kommet hvor frimureriet
slo røtter i land etter land.
Hvor tanken fikk form i dets etiske smie
og recipienden forstand.
Den nordiska første var redan på gång
og St. Martin tog fat på sin sjette sesong.
Det ble stiftet i bøtter og spann.

Og tiden den krevde nå taushet av mange
på Oldenborgs nyskurte dekk.
For ører de kan jo som kjent være lange,
når en kongsmoder ønsker en sjekk.
Hun hadde i sin tid latt Fredrik innmelde
i en antifrimurerisk selskapselle
ifall guttungen tullet seg vekk.

Så forsiktighet var nok en stående ordre
på seilassen mot Stavern i nord.
Man trenger jo ikke sin mamma utfordre
ved å ytre uheldige ord.
De planer som fantes, var sikkert lagt for
og alt utstyr man trengte, var gjemt bak en dør,
så det åndet nok fred der om bord.

Hva måtehold angår, er historien varsom
for konger var dét sjelden dyd.
Men Fredrik var visst ualminnelig sparsom
dét tjener hans rykte til pyrd.
Dog, til barmhjertighet viste han stedse seg rede,
når han ytte sin skjerv til enken på stedet,
til hennes og almuens fryd.

Han befant seg i Moss hen mot Sankte Hans' tide,
tok derfra karjolen til Ås.
Grev Danneskiold-Laurvig vek ei fra hans side,
hans oppdrag var nær ved å nås.
For greven var stormester blitt for provinsen,
han skulle opprette, i nærvær av prinsen,
en losje hvor innsikt kan fås.

De inntok en middag hos presten på gården
men visitten har neppe vært lang
De var ventet i fjordbyen alt neste morgen
så de tok nok av sted med en gang.
Christiania var deretter kongens adresse,
han ble sikkert møtt med fornøden finesse
men ett møte hadde edlere rang.

For tiden var kommet til Ultima Thule,
i Ladegaardsøens palé.
Under helgenkongsmarket her, i vår hule,
skulle søkende få synke på kne.
Og det er det stora og det er det glupa,
at merket det stend, endå mange har stupa.
Vi sjølve er eit vitne om det!

Harald Mæhle

manuskriptsamling har frimurerforskere funnet en tale som – hvis den er ekte – må sies å være det aller eldste bevis på opprettelsen av frimureriet i Norge: talen som ble holdt på stiftelsesdagen St. Hans dag i St. Olai loge. Forfatteren er ukjent, men Christopher Hammer har endret og strøket over passasjer i talen til bruk for et annet publi-

kum senere og hvor han selv talte, nemlig på St. Andreasdagen i loge De fire høyglimrende Stierner i København i 1751.

I sin instruksjon på høytidsdagen pekte Broder Taler Kjell Juveth Johansen, som for øvrig er mannen bak funnet av denne gamle talen, på at det i talen står skrevet svart på hvit: "...denne Loge, som er

den første, der i dag holdes i Christiania...". Broder Taler kom også behørig inn på talens innhold i sin instruksjon, og hvilket budskap som taleren i Christiania forsøkte å formidle til sine samtidige brødre. Budskapet overrasket ikke, og handlet mest av alt om nestekjærlighet og den evige kampen om å forbedre seg selv til nestens gagn.

Dette var også tema for O.S.M.s hilsningstale ved taffelet. Han kom inn på at frimureriets rette mål er å foredle oss til gagn for menneskene rundt oss. Han understreket ansvaret, som kanskje spesielt hviler på grunnleggerne, til å forvalte og å legge tingene til rette for våre etterkommere i minst samme stand som det ble overlevert. O.S.M. overrakte deretter en erkjentlig-hetsgave, som vår oppmerksomme Stormester hadde brakt i erfaring at Leoparden trengte; En nydelig vinkaraffel med Ordenens våpenskjold.

Også alle de tilstedeværende brødrene fikk hvert sitt minne fra 260-års jubileet. Foran hver broders plass ved taffelet var det plassert et frimurerglass, en kopi av et originalt klassisk glass med frimurermotiv (rakkerglass), i sin tid produsert blant annet ved Nøstetangen. Det var også andre overraskelser. Broder Taler Kjell Juveth Johansen og aftenens prologør Harald Mæhle hadde tilrettelagt, tolket og lest inn talen fra 1749 på CD, slik at den nå er tilgjengelig for alle Ordenens brødre – i et mer tilgjengelig format enn gotisk håndskrift. CD-coveret prydes med en elegant frontside påtrykket

Jubileums-CD

Jubileums-CD kan bestilles ved å innbetale 150 kroner til konto: 23671502752
NB! Husk å merke innbetalingen med "Jubileums-CD" og med navn og leveringsadresse.
Har du spørsmål vedrørende Jubileums-CD kan du sende en e-post til: cd@dnfo.no

Leopardens gamle våpenskjold og teksten: Tale holden i St. Olai loge. Ordenens Stormester og Ordførende Mester fikk behørig overrakt hvert sitt eksemplar av dette det eldste historiske bevis for opprettelsen av frimureriet i Norge.

Denne CD-en anbefales for alle som ønsker å oppleve litt av "atmosfæren" fra det norske frimureriets stiftelse på Ladegaardsøen

i 1749. Det kan røpes at "Stemmen fra fortiden" er tolket og tilrettelagt av ingen andre enn broder Harald Mæhle, en ikke ukjent "stemme" fra norsk film og TV. Og at han kan skape ekte 1700-talls atmosfære, viste han til gangs med sin prolog som han holdt ved åpningen av taffelet, og som vi til brødrenes vederkvælgelse trykker i sin helhet på foregående side. ✖

DET INDRE MILJØVERN

Neglisjeringen av det indre miljøvern fører til at det kun er gresset på den andre siden av gjerdet som er grønt nok

PER ARNE DAHL

Nylig kunne vi lese i pressen om en av opposisjonens partiledere som foreslo at Norge for ti år fremover skulle bevilge mellom 50 og 100 millioner kroner til klimatilstand – altså til "det ytre" miljøvern. Slike tanker fra politikere vekker ikke nødvendigvis oppsikt når de fremmes – om politikere engasjerte seg like sterkt for det indre miljøvern ville det være atskillig mer oppsiktsvekkende. Følgene av mangelen på engasjement på dette plan konfronteres vi daglig med gjennom media.

Kulturteoretikeren Terry Eagleton tar nettopp dette problemet i sin relativt nye bok "Etter teorien", der han skriver om de siste tiårs mislykkethet fordi den har skygget unna grunnleggende spørsmål. "Den har unndratt seg å ta opp moral og metafysikk, er forlegen i forhold til kjærlighet, biologi, religion og revolusjon, stort sett taus om det onde, tilbakeholdende når det gjelder død og lidelse, dogmatisk hva angår essenser, universelle størrelser og faste grunnlag, og overfladisk om sannhet." Litt av en salve om vårt samfunns tilstand på det indre miljøplan.

Det er heldigvis flere våkne sjeler som gir uttrykk for sin bekymring for tingenes tilstand på vårt indre plan. I en kronikk i Aftenposten nylig kom statsviter Henrik Thune inn på noen av de samme spørsmål under tittelen "Synlighetens tyranni" der han med utgangspunkt i en tredve år gammel amerikansk bok "Den narsissiske kultur" av samfunnsviteren Christopher Lasch siterer noen avsnitt "Å leve for øyeblikket er den altoverskyggende lidenskap – å leve for din egen skyld, ikke for dem som levde før deg

eller som kommer etter deg." Thune avslutter sin betraktning med å skrive: "Jeg tror vi lever under en slags synlighetens tyranni. At det finnes et moderne dogme som ingen har skrevet ned for oss, men som likevel står å lese overalt: At det som ikke synes ikke fins!"

De av oss som etter evne innen frimureriet arbeider med oss selv og som burde prioritere nettopp "Det indre miljøvern" blir ofte konfrontert med spørsmål om hva vi egentlig driver med i logen, et spørsmål vi heller burde stille oss selv. Etter min oppfatning er dette nettopp de spørsmål jeg har vært inne på i mine sitater, både professor Eagletons henvisning til moral og metafysikk, vår forlegenhet i forhold til kjærlighet og vår forlegenhet i forhold til Sannheten. Også Henrik Thunes påpeking av tendensen til "søk lykke og selvrealisering" er en fallgrube det er vanskelig å komme seg opp av. Vi er blitt mer og mer opptatt av å få tilfredstillet våre egne behov.

Ordenens læremåte kan si oss noe om vårt forhold til hverandre, om behovet for medmenneskelighet mer enn å skade hverandre i vår iver etter egen markedsføring og synlighet. Vi skal tvertom bidra til å bygge hverandre opp, ikke bryte ned. En tysk professor, Dietrich Schwanitz, har skrevet en bok om begrepet Dannelse, som har originaltittelen Bildung, med undertittel "Alles

was man wissen muss" – alt hva man må vite. Behovet er øyensynlig også oppfattet av våre Statsmyndigheter, som har opprettet et "Dannelsesutvalg" for å redde stumpene av begrepet. Vi får håpe at de lykkes.

Frimureriet har alltid vært opptatt av dette begrepet i sin videste forstand – egenutvikling og dannelse. Kanskje kan dette ha bidratt til at det på 1700-tallet ble innført en ny grad i vårt system nettopp myntet på informasjon om de ikke-målbare verdier. Mange ganger blir vi også spurt om religionens plass og betydning i Ordenen. Redaktør Alf van der Hagen hadde en storartet formulering i en lederartikkel i Morgenbladet like før påske i år, der han skriver: "Religion er erfaring på dypet av mennesket. Der finnes det berøringspunkter mellom mennesker. Når vi nå begynner å snakke om tro som opplevd erfaring mer enn som dogmer, kan det skape dialog på tvers av religioner. Det kan kanskje også åpne lukkede bøker og dører, og – hva vet vi? – åpne for et rikere åndsliv; individuelt og kulturelt". La oss benytte det frimureriske system nettopp til det formål det egentlig har – som det indre miljøvern for hver og en av oss – for våre nærmeste og dermed også for det miljø vi som åndsmennesker burde være en del av. ✖

Halfdan Wiberg
wiberg@gmail.com

Frimurerkule
Ø 16 mm
kr. 3900,-

Eksklusive kuler i 14 karat gull/sølv med frimureriske emblemer.

City Gull er en av Oslos eksklusive gullsmedbutikker. Vi har satsset på kvalitet og service siden åpningen i 1986. Visjonen er å skape en vakrere hverdag med smykker som kan glede og inspirere i generasjoner fremover. City Gull tilbyr smykker til både hverdag og fest, og utfører alle typer reparasjoner innenfor gullsmed- og urmakerfaget. Vårt mål er å gjøre vårt ytterste for at du som kunde skal være fornøyd.

Alle henvisninger til annonsen gir 15% på alt av sølvtøy, bunadsølv, klokker, gull- og diamantsmykker. Vi sender til hele landet.

Klokker :
www.optura.no

Frimurerkule
Ø 13 mm
kr. 3400,-

Gullsmed & Urmaker City Gull
Dronningens gate 27, 0154 Oslo
Tel 22417474 Fax 22417475
post@citygull.com
www.citygull.com

www.frimurarbutiken.com

Dette er et utvalg. Vi har flere produkter på vår hjemmeside.

PAKKEPRIS!
Du sparer ca 400 SEK.
Lommebok (plass til 18 kort)
Dokumentmappe - med rom for PC
Regalieveske
3295 SEK inkl mva

Romslig regalieveske i skinn (30x20 cm).
Elegant design i høyeste kvalitet
490 SEK inkl mva

På oppfordring -- en båtvimpel i polyester!
350 SEK inkl mva

JUBILEUMSTANKER

Hvert år markeres en rekke historiske merkedager. I år er jeg engasjert i tre spennende jubileer. Tilsynelatende har de hatt lite med hverandre å gjøre. Ett av jubiléene har ikke hatt med frimureriet å gjøre - eller kanskje allikevel?

Det første jubileet fant sted de første dager av årets sommerferie. Jeg deltok som delegat ved det årlige møtet i AMMLA (Association of Masonic Museums, Libraries and Archives in Europe). Dette er en organisasjon med representanter fra så vel Europa som USA. Det første møtet fant sted i Bayreuth i 1989, og det var derfor naturlig at årets 20 års jubileum fant sted i samme by med Deutsches Freimaurermuseum som vertskap.

Bayreuth er også en spennende by sett med norske frimurere øyne. Det var her våre Polarstjerneloger har sine røtter. Årets andre jubilant - Olaf Kyrre til den gyldne Kjæde - fikk sitt patent i 1884 fra storlogen "Zur Sonne" i Bayreuth - og feirer dermed i år sitt 125 års jubileum. Polarstjernelogene i Norge dannet etter hvert provinciallogen Polarstjernen - senere storlogen Polarstjernen. Utviklingen fra "Zur Sonne" og til Polarstjernelogene oppgikk i Den Norske Frimurerorden i 1960 er lang, og mer om dette kan leses i logenes jubileumsbøker. Likevel - det gjenstår fortsatt mye arbeid for å skrive en total oversikt over Polarstjernelogenes historie i Norge.

Tilbake til Bayreuth og "Zur Sonne". I 1740 førte Fredrik II (den store) av Preussen hameren ved opptagelsen av sin svoger markgreve Carl Friedrich von Brandenburg-Bayreuth som frimurer. Året etter la greven grunnen for en frimurerloge i sitt slott. Logearbeidet foregikk på fransk, noe som raskt ble et problem for et økende antall av tysktalende medlemmer. Samme året ble det derfor dannet ytterligere en loge i Bayreuth - denne gangen med ritualene på tysk. Etter en stor slottsbrann i 1753 ble begge logene slått sammen, og fra 1811 var denne loge med på å danne grunnlaget for storlogen "Zur Sonne".

I år ble 300 års jubileet for markgrevinne

Wilhelmines fødsel feiret. Hun var Carl Friedrichs hustru - en meget intelligent, velutdannet og kunstinteressert kvinne med ambisjoner om å forandre sin nye hjemby fra en uanselig landsens småby til et kulturelt sentrum med slott, hoff og opera. Som nevnt var både hennes bror (Fredrik den store) og hennes ektemann frimurere - og også hennes nevøer (søsteren Lovisa Ulrika var dronning av Sverige) Gustav III og Carl XIII var begge frimurere. Carl XIII kjenner vi alle som grunnleggeren av det svenske frimurersystemet sammen med Eckleff. Litt spøkefullt kan vi derfor si at da Polarstjernelogene - som etterkommere av "Zur Sonne" - i 1960 gikk inn i Den Norske Frimurerorden, så var "familien igjen samlet". ✠

Erling G. Olsen
museet@dnfo.no

Logo for Wilhelmines dobbeltjubileum (300 års fødselsdag 2009 og 250 års dødsdag 2008).

Illustrasjon fra nyutkommet bok av Roland Hanke: "Mops und Maurer".

Logeemblemet til storlogen "Zur Sonne".

Skilt på portalen inn mot logehuset i Bayreuth.

FRISLID

THE WORLD IS YOURS

- ALVO
- FRISLID
- GANT
- JEAN PAUL
- MARIO CONTI
- POLO RALPH LAUREN UNDERWEAR
- RICCO VERO
- TOMMY HILFIGER

LIVKJOLE FRA FRISLID

Tilpasset målsøm

Konkurransedyktige priser

VIC

VIC NORDSETH

Prinsensgt. 21, tlf. 22 33 23 70 (vis å vis Steen & Strøm)
Bogstadvn. 37, tlf. 22 56 62 09

EN KULTURHISTORISK PÅMINNELSE

Under en tidligere mediadebatt om Frimureriet i dagens Norge formidlet enkelte yngre journalister tanker om at frimureriet burde forbys. Den kjente redaktør Jahn Otto Johansen, som selv ikke er frimurer, kommenterte dette med et sukkende ”Hvor historieløse kan man være?”. Han er selvsagt helt innforstått med at enhver diktator forbyr frimureri så snart han er kommet til makten. Det passer ikke slike styresett å forholde seg til et organisert system som fremmer selvstendige tanker om frihet for individet. Deres mål er det motsatte; å binde folket med autoritetsstyrte tanker.

Gjennom alle de 300 år det moderne frimureri har eksistert har personlig frihet stått sentralt i losjearbeidet. Det begynte på 1700-tallet da de intellektuelle brukte losjen som ”tankens laboratorium”. I våre dagers upolitiserte logearbeide, står fortsatt individets frihet sentralt.

”Frihet er noe du ikke merker at du har før du mister den”, er det proaktive argument for at frimureriet fremmer individets frihet, også i våre dagers Norge.

Mange søker til det frie Norge, fordi de har mistet sin frihet i sitt opprinnelige hjemland.

Når noen sier til dem at de kan reise hjem igjen, vil svaret kunne være: ”Ja, det gjør vi gjerne, hvis du kan si oss hvor hjem er!” De vil helst leve i frihet der, men det får de ikke lov til.

Br. Johan Falkberget var seg sin frihet meget bevisst da han, i sin kamp mot tyskernes forsøk på å frata Norge friheten under siste verdenskrig, siterte det han skriver i Nattens Brød: ”Det oppreiste sinn står i loddsnorens tegn”. Det er Falkbergets ord da Ann-Margritt arver Køl fogdens samlede eiendom på jorden; En velbrukt og slitt loddsnor, som er det verktøy som brukes, ikke bare for å se om byggverket står rett, men også om man i sitt sinn står i rett forhold til Ham som er over oss. Med det som mål kan man bygge et hjem for egen frihet.

Rudyard Kipling, også frimurer og en stor forfatter, har beskrevet individets frihet i sitt berømte dikt ”If”; der det et sted står: ”hvis du er alles hjelper, ingens tjener - hvis du mot venn og uvenn kan stå fritt”.

I sitt vakre dikt «My Motherlodge» sier han noe om at vi alle, hva enten vi er muslim, jøde, sikh, katolikk eller kristen, kan møtes som frie murere, med vaterpass og vinkelhake i broderlig toleranse. Som frie menn kan vi sitte ned etter arbeidet og snakke om den Gud hver enkelt kjenner best. I sann broderlighet sender vi våre frimureriske hilsener til loger i øst og vest, med håpet om ”en gang å få se dem i min moderloge igjen”.

Rudyard Kipling skriver sitt vakre dikt «My Motherlodge»

To av våre franske forfedre, tenkere og brødre var med å skape grunnlaget for den franske revolusjon ved stadig å skrive om individets frihet. Voltaire var opptatt av tankens frihet og toleranse. Montesquieu var den første som skrev om ”Frihet og Likhet”. Senere føyet man til ordet ”broderskap” og fikk slagordet for den franske revolusjon ”Frihet, Likhet, Broderskap”.

Toleranse, som også kan tolkes som å praktisere nøytralitet, preger losjens helhetlige budskap om å holde fred med hverandre. ”Fred, enighet og glede” utvikles i vårt eget tankens laboratorium for at vi skal leve etter det. Det er det som gjør vårt eget frimureri evig aktuelt.

Det krever daglig trening og nøkkelen til mitt tankens laboratorium låner jeg av broder Herman Wildenwey som sier ”universets stengte dører, kan åpnes innenfra, ved håp og tro”. ✦

Odd Grann
oddgrann@online.no

Frimurere tilbydes special pris:

ENKELT VÆRELSE	DOBBELT-VÆRELSE	GRUPPE-PRIS ENK.VÆR.
Dkr. 745,-	Dkr. 945,-	Dkr. 645,-
		DOB.VÆR.
		Dkr. 845,-

Incl. vort store morgenbord, med alt til starten på en ny dag, samt oppgradering til de beste værelser når der er plass.

Best Western
Hotel Hebron

Tilbyder nu og møde- og konferencfaciliteter

Helgolandsgade 4 • 1653 København V
Tlf. 3331 6906 • info@hebron.dk • www.hebron.dk

ORDENENS INTERNETTSIDER

Våre internettsider, frimurer.no, oppdateres og utvikles kontinuerlig, og er et tilbud til ALLE som har internett-tilgang. De erstatter selvsagt ikke våre papirbaserte medier. Vår trykte matrikkel når absolutt alle brødre, uavhengig om de er på nett eller ikke. Og Frimurerbladet du holder i hånden fyller også en annen og viktig funksjon enn våre internettsider kan gjøre. Men som bringer av aktuell informasjon er våre internettsider uten konkurranse. Møtekalendre, embedsmennslister og adresser kan oppdateres fra en dag til en annen. Her er det ingen begrensninger på antall ord eller bilder en artikkel kan inneholde, og søkemulighetene som våre sider gir, sammen med den struktur de bygges opp etter, gir brødrene anledning til å dykke seg i de forskjellige emnene uten å miste oversikten.

Vi er nå i gang med et prosjekt hvor de enkelte loger får anledning til selv å publisere stoff på sine egne sider. Noen få allerede i gang, og benytter sidene til møtereferater, reportasjer fra forskjellige arrangement og publisering av sine medlemsblader i elektronisk form. I løpet av høsten vil stadig flere loger komme med, og planen er at vi omkring årsskiftet skal kunne tilby ordningen til samtlige loger som ønsker det.

I tillegg arbeider vi med en strukturomlegging av logepresentasjonene, hvor utgangspunktet blir de forskjellige provinsene. På den måten håper vi å gjøre sidene til et enda bedre verktøy for brødrene. Dette sammen med at vi stadig skal utvikle innholdet, gjør at frimurer.no vil fremstå med interessant og ikke minst aktuelt stoff. Allerede i dag oppdateres det mellom en og fem artikler i døgnet. Og når de enkelte logene utover høsten også får publiseringsmuligheter, vil frimurer.no bli et ”overflodighetshorn” av interessant og aktuelt stoff – og hver gang du besøker sidene vil du finne noe nytt!

ORDENENS WEBREDAKTØR
”ANBEFALER” FRA FRIMURER.NO:
Forskningslogen Niels Treschow kommer med mye bra stoff for de som er interessert. Akkurat nå kan man lese sammendrag fra den Internasjonale kongressen for frimurerhistorikere i Edinburgh. Samt en interessant artikkel omkring frimurerkom-

ponisten Reissiger, skrevet av br. Thor Skott Hansen. På forsiden vil det alltid ligge henvisninger til aktuelle artikler. Og nå som et nytt semester tar til, er det en god ide å sjekke om det er forandringer i møtekalenderen til din egen loge. ✦

Henning Lønn
webredaktor@dnfo.no

Utsnitt av frimurer.no forsiden.

Forskingslogen Niels Treschow oppdaterer sidene sine ofte.

10 årganger av St. Magnus medlemsblad kan lastes ned.

Loge Regulus presenterer seg.

«ØYEBLIKK AV EVIGHETEN» I BODØ

Tor Olav Foss med maleriutstilling i Frimurerlogen og jubileumsutsmykning i Mariakapellet

Gjennom mange år er Frimurerordenens medlemmer landet rundt blitt kjent med Tor Olav Foss sine malerier gjennom Frimurerbladet og en rekke av logenes publikasjoner og bøker. Bl.a. har vårt eget logeblad Kontakt fått nytte godt av hans mange talende bilder, - de aller fleste med assosiasjoner til frimureriske begreper og motiver.

Tor Olav Foss i gang med sin utsmykning til Mariakapellet.

Foss er født i Furnes ved Hamar 1952 og er medlem (X) i St. Johs. logen St. Halvard på Hamar siden 1982, hvor han for tiden fungerer som FBB.

Br. Foss fikk i oppdrag å lage en utsmykning til Mariakapellet på Bliksvær i anledning markeringen av 10 års jubileet for kapellet den 22. august, og i Bodø ble publikum samme weekend også invitert til «Øyeblikk av evigheten», en spennende separatutstilling av Foss sine malerier ved åpent hus i frimurerlogens lokaler.

SPENNENDE OPPDRAG

”Dette gleder jeg meg veldig til, og jeg er svært takknemlig for utsmykningsoppdraget til Mariakapellet og for invitasjonen til å stille ut i Bodø”, sa Tor Olav Foss til Frimurerbladet da han hadde begynt på oppdraget sitt. Han har for øvrig tidligere også malt sidealter i Grefsen Kirke i Oslo, designet trofeet til den offisielle, norske Kvalitetsprisen samt malt hederspriser for norske organisasjoner. I 2004 ble Tor Olav Foss, i konkurranse med 3000 deltakere

fra 38 land, nominert til The Lexmark European ArtPrize, Triennale de Milano med maleriet «Peer Gynt, Keiser og Profet». Verket er innkjøpt av Skien kommune som utsmykning i Ibsenhuset, Skien.

«MOT LYSET»

Arbeidet med maleriet til klokketårnet i Mariakapellet inneholder etter ønske fra oppdragsgiverne også symbolikk av interesse for frimurere. Mitt ønske, sa Tor Olav Foss, er at utsmykningen kan formidle inspirasjon og kunnskap om tidløse sannheter om menneskets streben etter sannhet og lys, og at besøkende i Mariakapellet gjennom en stille stund kan fornemme viktige ting som er godt for sjelen.

Verkets tittel ble «Mot lyset», og det er nettopp kunstnerens spesielle formidling av lys i konkret og symbolsk betydning i maleriene, som gjennom mer enn 80 separat-, felles- og gjesteutstillinger i Italia, Norge, Svalbard, Sverige og Tyskland har gitt internasjonal oppmerksomhet. Maleriene er innkjøpt offentlig og privat i 13 land.

Nils Thommesen.

”Det skal bli svært hyggelig å besøke Bliksvær og Bodø, og ikke minst treffe ordensbrødrene i nord”, sa Tor Olav Foss, som er travelt opptatt med utstillinger til ut i 2011.

MARIAKAPELLET

Det er br. Nils Thommesen, medlem av St. Johs.logen Salten, som har reist Mariakapellet på Bliksvær, og som også eier det. Kapellet ble vigslet av dav. biskop Øystein Larsen i august 1999, og biskop Larsen var også tilstede under jubileumsgudstjensten 22. august. Blant andre gjester hadde også tidl. domprost Lyder Verne sagt ja til å komme. Jubileumsmarkeringen var i prinsippet åpen for alle, selv om plassen inne i kapellet jo er noe begrenset.

Maria-kapellet på Bliksvær hører til Bodin sogn, og har tre faste gudstjenster i året, nemlig i påsken, i juli under Bliksværdagene og i august, nærmest mulig årsdagen for innvielsen. ✠

Kjell Krey Dagsloth
kdagslot@online.no

Mariakapellet på Bliksvær er 10 år. Byggherre og eier er vår broder Nils Thommesen.

Har du tanker og drømmer om å oppleve Verdens Vakreste Sjøreise, eller et cruise med Hurtigruten? Vi tilrettelegger hele reisen for brødre eller losjer som ønsker en uforglemmelig opplevelse både til nære og fjerne destinasjoner. For personlig service og oppfølging, kontakt brøder John A. Sundal, tlf. 55 56 41 15, mobil 908 49 194. E-mail: ja@kystopplevelser.no

IO[®]
kystopplevelser.no
Hurtigrutens egen turoperatør.

Tlf. 815 21 250
www.kystopplevelser.no · NRK tekst-TV s. 388

HURTIGRUTEN

LOKALE FRIMURERBLAD

Mange av landets loger utgir sine egne blader. De varierer i størrelse, innhold og utseende. Det lokale tilsnittet er stort, og bladene dekker et behov for kommunikasjon til brødrene. Flere steder samarbeider de lokale logene om et felles blad. Hensikten med denne artikkelen er å se på hva de lokale frimurerbladene er opptatt av. Vi har dessverre ikke hatt mulighet til å få med alle bladene, men vi antar at bladene som er nevnt stort sett er representative.

PERSONALIA

Flere av bladene har et rikt innhold av personalia, ofte ledsaget av billedstoff. Runde år, forfremmelser, skifte i embedsverket og tildeling av honnørtegn er saker som ofte forekommer. Noen blad har bilde av nye brødre, gjerne omgitt av faddere og fungerende Ordførende mester. Noen få blad kommer også med omtale av brødre som er gått bort. Kunngjøring av valg eller skifte i ledelsen forekommer ofte, særlig i de mindre loger.

ÅRSBERETNING OG REGNSKAP

Noen av bladene inneholder årsberetninger og logenes regnskaper relativt detaljert, andre nevner ikke dette med et ord.

BRODERTJENESTE – EN FRIMURERDYD

Brodertjenesten er meget godt organisert i mange loger. Vi viser her spesielt til Bodø og Ski som har en forbilledlig brodertjeneste. Den fungerer ikke bare på papiret, men også i praksis. Flere av bladene skriver om brodertjenesten. Vi tror at brodertjenesten kan være noe av det mest givende ved vårt frimureri. Ved å omtale denne, økes kjennskapet og interessen.

INTERNASJONALT FRIMURERI

Det er publisert en del informative artikler om internasjonalt frimureri. Noen artikler har gått utover de rammer vi mener man skal respektere i forhold til å bevare taushet og respekt for ritualene, og de enkelte redaktører kan nok noen ganger være bedre på kvalitetssikring.

REISER OG TURVIRKSOMHET

De fleste av bladene omtaler reiser, tur- og besøksevirsomhet som en glad, positiv og sosial side ved logemedlemskapet. Reisene er mange ganger lokalt preget, noen ganger går de til Sverige og Danmark og i noen tilfeller lengre ut i verden. Noen ildsjeler står som arrangører år etter år. Vi legger merke til at ofte arrangeres reisene slik at ekte-

Foto-collage ved Arne Lie jr.

feller eller andre kan være med. Vektleggingen på familie er forsterket de senere år.

SKIKK OG BRUK VED TAFFELET

En spesiell artikkel vi kom over, beskrev hvilke skikker som gjelder ved taffelet. Mange av brødrene er ukjente med disse, og det kan nok med fordel publiseres jevnlig.

HILSENER FRA ORDFØRENDE MESTERE

Dette er en gjenganger i de fleste blad, sommer som vinter. Innholdet varierer en del, men inneholder som regel tanker om tiden som har gått og en oppfordring om å delta på møtene fremover. For artikkelforfatternes regning tror vi at OM med fordel kan overlate denne til andre innimellom?

SANG OG MUSIKK

Tilstelninger med sang og musikk og referater fra dette er en del av de faste innslag – og de er både nyttige og nødvendige. Sangere og musikere fremfører sine stykker for oss. De vil gjerne ha tilhørere. Får de ikke det, er det tvilsomt om de stiller opp neste gang. Ved å skrive kan man hjelpe til med å rette oppmerksomheten på arrangementene. Vi skal heller ikke glemme den glede og opplevelsverdi dette representerer. Kunst i ulike former er toppen av vår kulturelle verden. På Hamar leder Ordførende mester selv en liten sanggruppe – en stor opplevelse for besøkende brødre!

BETRAKTNINGER FRA NYE BRØDRE

Vi tror at dette er nyttige innslag. Kanskje tror vi det fordi vi begge har skrevet slike refleksjoner. Det var nyttig for oss fordi vi måtte gjøre oss opp en mening om hva vi hadde begitt oss inn på. Vi ser heller ikke bort fra at dette kan være nyttig for brødre som er kommet videre på sin vandring. Det oppmuntrer også nye brødre til å delta i logenes arbeide.

ARBEIDSPLEANER

Arbeidsplaner for det kommende semester er nyttig av hensyn til embedsverket og ikke minst for medlemmene som skal planlegge sin hverdag. Arbeidsplanen gir en oversikt over hvilke personer som skal fungere på hvilke dager. Enkelte loger legger også inn hvilke temaer som skal omtales på møtene.

FRIMURERISKE ARTIKLER

Vi har kommet over en rekke interessante artikler om rene frimureriske emner. Når Nevnden for frimurerisk forskning og opplysning etterlyser mer materiale, kan de finne både stoff og forfattere i de lokale bladene.

NEVNDENS ROLLE

Frimurerbladet har tatt kontakt med Conrad Krohn som er Ordførende i Nevnden for frimurerisk forskning og opplysning.

- Hvilken rolle spiller Nevnden i forhold til de lokale blad, Krohn?

- Vi skal kvalitetssikre Ordenens skriftlige arbeider. Herunder skal vi også sørge for at intet av våre ritualer blir publisert for offentligheten. På det lokale plan er det bladens utgiver som har dette ansvar, det være seg Ordførende mester eller Provincialmesteren.

- Jeg leser med stor interesse de lokale blad som jeg kommer over og mener at det er god kvalitet jevnt over. Noen glipp kan vel forekomme, eksempelvis fra besøk i utenlandske loger hvor det refereres ting som ikke skal beskrives.

- Jeg har også med forbauselse lagt merke til at logene i Stamhuset har hver sitt blad. Jeg ville tro at man kunne spart både penger og tid ved en felles publikasjon. Ikke minst er det tidkrevende å skaffe annonser og økonomi til alle bladene. Jeg er også overbevist om at kvaliteten på et felles blad for Stamhuset ville øke og at resultatet ville bli at kunne få et større utvalg av gode frimureriske artikler.

- Frimurerbladet er også blitt langt bedre de senere år, både når det gjelder innhold og lay-out. Jeg kunne likevel ønske at Frimurerbladet hadde flere artikler med frimurerisk innhold. Frimurerbladet er et blad for alle frimurere i Norge, og det leses også utenfor vårt land. I denne sammenheng viser jeg til bladet Logekjeden.

- På tampen: Nevnden ønsker seg flere gode frimureriske artikler! banker Conrad Krohn fast. ✚

Arne Lie, arli2@online.no
Arne Lie jr., arne.lie@oce.com

FRIMURERBLADET STILTE FØLGENDE SPØRSMÅL TIL BRØDRE I STAMHUSET:

1. Leser du Frimurerbladet?
2. Setter du pris på din loges blad?
3. Burde det være ett felles blad for logene i Stamhuset?

Morten Frøslev X. Kolbein

1. Ja, fra side til side. Min kjæreste leser det også med stor interesse.
2. Ja, selvsagt gjør jeg det.
3. Ja, det burde være et felles blad. Vi har meget til felles og jeg tenker på kvalitet og økonomi.

Fredrik Sørensen VI. Leoparden

1. Ja, jeg leser det
2. Absolutt, det leses fra perm til perm.
3. Nei. I bladet er det stoff som bare omhandler min loge, og jeg tror ikke det er av samme interesse for andre.

Peder "Prest" Bergggren X. Søilene

1. Ja, jeg leser både bladet og lovene
2. Ja, det leser jeg fra perm til perm
3. Det må i så fall bli et fyldigere blad, og logene får vite mer om hverandre. Jeg tror redaktøroppgaven blir vanskelig.

Arild Sven Ringstad VII. Haakon

1. Ja, det leses.
2. Ja, selvfølgelig.
3. Jeg ser fordelene, men erfaringen fra andre organisasjoner er at man er mest opptatt av sin egen del av organisasjonen.

Einar Nistad, IV/V, Murskjen

1. Ja.
2. Ja, og jeg skriver også i det.
3. Tanken er fremmed. Jeg er også usikker på forholdet mellom internett og våre trykte blader fremover.

THAILAND
Pent hus utleies, evt. selges - ligger i rolig strøk 6 km. fra PATTAYA BEACH
Ca. 175 kvm boflate, 3 sover., 3 bad/wc + ett gjestetoalett. Stue/kjøkken har åpen løsning. Stort vaske-/utilltyrom/lager. Knapt 1/2 mål selveiertomt. 35-40 kvm. beplantet, resten flislagt. Døgnvakt - Innbruddsalarm - fjernstyrt portåpner.
Kontakt Br. Bjørn Inge Vågenes, E-mail bamsebrakkar@live.no

FRIMURERBLADENE I SVERIGE OG DANMARK

Frimurerbladet har over tid lest de tilsvarende blad som blir utgitt av de svenske og danske Ordener. For mange norske frimurere vil det sikkert være av interesse å få informasjon om bladene, hvordan man kan abonnere på dem og prisene for abonnementet. Vi skal ikke glemme at vårt frimureri har gode og solide røtter både i Danmark og i Sverige. Våre brødre der står oss nært. Denne artikkelen er ikke en vurdering av bladene, men nærmest et teknisk/informativt streiftog i innholdet.

SVERIGE

Svenska Frimurare Orden utgir Frimuraren som er Tidsskrift for Ordenen. Tidsskriftet har 40 sider og er omtrent av samme format som vårt eget. Det har annonser - også helsides. Det skrives i tre spalter, med meget god og lesbar skrift og er ledsaget av gode fotografier. Jeg fant en god og oversiktlig innholdsliste. Helårsabonnementet koster SEK 300.- og kan bestilles på e-mail: frimuraren@frimurarorden.se. Tidsskriftet kommer ut fire ganger årlig. Chefredaktør er Kjell Mazetti som holder til i Norrkøping.

DEBATTSIDER

Det som slår oss først og fremst er Tidsskriftets debattsider. Her tar man bl.a. opp spørsmål som gjelder læren om helvete, et evig liv, om djevleforestilling, den evige ild og den evige fordømmelse. Videre finner vi en artikkel som omhandler Guds eksistens og en påstand om at det ikke er Gud som har skapt mennesket, men at det er mennesket som har skapt Gud. Den svenske forfatter PC Jersild siteres også med en påstand om at Gud må være ond fordi verden er ond. I Norge er vi i våre Lover innprentet at stridsspørsmål av denne kategori ikke skal diskuteres.

På debattsidene drøftes også navnet på Broderforeninger som foreslås endret til Instruksjonsloge, og antrekket i logen drøftes. Støttemedlemskap foreslås også innført, og det begrunnes nærmere. Problemet er at mange brødre forlater medlemskapet. Selvsagt er det også mange andre tema som belyses.

PRESENTASJONER

Tidsskriftet presenterer brødre som er fremmet med fylldige opplysninger, men

det gjelder kanskje spesielt for Riddere & Kommandører med Det Røde Kors? Tre brødre blir hedret i nr.2/2009, men vi får ikke vite hva de blir hedret med. Vi legger også merke til at Sveriges konge tildeler frimurere ordener. Kongefamilien opptrer jevnlig i bladet i en eller annen sammenheng. Det gjelder ikke bare dagens kongefamilie, men har vært slik historisk.

Jubileer får god oppmerksomhet og den skotske poeten Robert Burns fødselsdag feires. Forklaringen på det gis av Chefredaktør Kjell Mazetti. Anders Fahlman som er Stormester og holder til i Linkøping, skriver utmerkede ledere og sier med uthevet skrift: "Man skriver og beretter om oss. Altså finns vi till!"

Ja visst finns dere det, og det er alle frimurerbrødre glade for!

BOKOMTALER

Det finnes også meget gode bokomtaler. Vi nevner kort omtale av et nytt og oppdatert frimurerisk leksikon; nemlig Lennhof, Postner & Binders klassiske Internationales Freimaurer Lexikon fra 1932. Videre Carpe Diem, eller på svensk Fånga din dag, forfattet av Ambjørn Sandler, og en biografi over grunnleggeren av Ordenens arkiv og bibliotek, Gustaf Adolf Reuterholm. Æren for anmeldelsene har bl.a. Viktor Nordstrøm. Les de nærmere om hvorfor pave Clemens V frikjente Stormesteren Jacques de Molay som ble henrettet. Vi får nok aldri vite om Molay tilgir paven.

NYHETER FRA ORDENENS KANSELLI

Ordenen har orden i sine saker. Man gir informasjon til rett tid og disponerer de

siste bladene i bladet til dette formålet. Her kommer man med informasjon om utnevnelser, både sentralt og i provinsiallogene. Videre har utenriksaker en egen rubrikk. Andre viktige saker blir også omtalt.

SANG OG MUSIKK

Selv om dette er et teknisk streiftog må det være lov å gi uttrykk for glede over den oppmerksomhet våre brødre over Kjølens vier sang og musikk med flott omtale og store og gode bilder. En ny sangbok for frimurere er omtalt av Lage Olsson. Han har selv en lang merittliste innen sang og musikk. Tenk om noen svenske sangerbrødre kunne finne veien til Svolvær og Lofoten ved vårt Landsstevne i 2010!

Vi merket oss også en interessant artikkel om digital teknikk anvendt som program/hjelpemiddel ved musikk under møter i Johannesgradene. Det er utviklet et lettfattelig program for dette. Forfatteren av artikkelen heter Lasse Brøms og han er tilgjengelig for alle interesserte.

SPEIELLE ARTIKLER

Bladet inneholder en lang rekke frimureriske artikler som uten tvil vil ha interesse for norske frimurere. Hver artikkel fortjener spesiell omtale, men plassen tillater dessverre ikke det.

DANMARK

Den Danske Frimurerorden utgir tidsskriftet Frimurer. Chefredaktør er Erik Rasmussen. Bladet utkommer fire ganger årlig, har 52 sider, skrives i fire spalter, er lett å lese og et årsabonnement koster DKK 100.- Det har omtrent det samme format

som vårt eget blad. Jeg antar at man kan komme i kontakt med redaksjonen på e-mail: Frimurer.redaksjonen@ddfo.dk Bladet har annonser. Jeg måtte bla for å finne ut hva bladet inneholdt. Vi legger merke til at Våpenskjoldet er litt forskjellige i februar og mai numrene 2009.

SANG OG MUSIKK

I likhet med våre svenske brødre er også danske frimurere glad i musikk og sang.

FRIMURERISKE ARTIKLER

Alle bladene inneholder flere frimureriske artikler som vi har lest med stor interesse. Selvsagt skulle vi omtalt dem grundig. Men artiklenes innhold tillater ikke at vi tar lett-vint på en beskrivelse.

FRIMURERISK FORSKNING

Ordenens Overarkivar Michael Bøving forteller at Den Danske Frimurerordens arkiv i Stamhuset rommer mer enn 180.000 dokumenter og belyser alle sider av frimureriets utvikling de siste 250 år. Materialet er digitalisert og lagt på 23 DVD disk og er tilgjengelig som forskningsmateriale i arkivene i Århus, Odense og København. Materialet kan ikke kopieres eller tas på hjemlån og adgang til materialet gis til brødre med nødvendig grad. Michael Bøving forteller at samlingen i hovedsak stammer fra Carl av Hessens arkiv og samling.

NYTT FRA KFO (NEVDEN)

Vi finner også "Siste nytt fra KFO" som er Komiteen for Frimurersk Oplysning. Her gis det bl.a. gode opplysninger om tilgjeng-

elig litteratur i alle grader. Det synes som om Komiteen er meget aktiv i sitt arbeid.

REISESKILDRINGER

Danskene er et reiseglad folk. Vi leser om besøk i hverandres loger i Danmark, men mange ganger går ferden videre. Vi studerer tekst og bilder og finner ting som er ukjente for oss. bl.a. hodebekledning.

ST. JOHANNES INSTRUKSJONSLOGE

Vi leser at St. Johanneslogen Sankt Martin har tre instruksjonsloger. Mon tro om dette er et annet navn på våre broderforeninger? En av disse er Frimurerlogen Det faste Anker. Ordførende Broder er Jørgen Holm-Pedersen.

FRIMURERIET OG MEDISINENS VERDEN

I de blad som vi har tatt for oss, aner vi en tett forbindelse til medisinsens område. Dette gjelder forskning, arbeide for torturofre og innsats rettet mot pasientene og familiens livskvalitet i den siste tid. Den Danske Frimurerorden har etablert et fond som arbeider med hospicetanken. Øyesykdommer blir også tilgodesett.

NYHETER FRA NORGE

Vi gleder oss stort over den oppmerksomhet som Norge blir til del. Henrik Ibsen blir hyllet og "Kjenn deg selv" blir tillagt ham. På obelisk som er reist over dikteren finnes intet navn eller prangende ord, bare omrisset av en hammer. Frimurerisk? Selvsagt. At Den Norske Frimurerorden kjøper eiendom har heller ikke unngått våre brødres oppmerksomhet. Ja, og 37 brødre fra Agder med Ordførende Mester Bjørn

Bøhle i spissen gjestet St. Andreaslogen De fire Søjler i Aalborg. Dette er en begivenhet som blir omtalt. Og på forsiden i samme blad finner vi ingen ringere enn vår egen Stormester Ivar Anstein Skar i fulle regalier. Odd Grann siteres også hvor han skriver at vi må dele erfaringer med yngre brødre. Alt dette er bare smakebiter.

IN MEMORIAM

Bladet har også informasjon over brødre som har nedlagt sitt jordiske verktøy med bl.a. opplysning om navn, grad, Loge, f. dato og dødsdato.

MEDDELELSER FRA KANSELLIET

Dette kommer regelmessig på de siste sidene i bladet.

Som nevnt innledningsvis er dette bare et streiftog og smakebiter. Kanskje finner du "Frimuraren" og "Frimurer" i din loges bibliotek? ✚

Arne Lie
arli2@online.no

FOR EGEN REGNING

Det er vanskelig å spå. Men enten det dreier seg om vær eller fremtid, gjelder det å være forberedt. Derfor har vi nå fått "Fremtidsforskning," som et relativt nytt forskningsfelt, selv om mennesker alltid har interessert seg for hva som kan komme til å skje.

At jeg begynte å interessere meg for denne typen forskning, skyldtes forskningslogen Niels Treschows rundskriv, kalt "inspirasjon og utfordring." Skrivet listet opp en del emner/interessefelt, med siktemålet å inspirere og utfordre Forskningslogens medlemmer til aktivitet.

Det slo meg at emnene for det meste dreide seg om frimureriet av i går og i for-gårs. De to årstallene som var foreslått, var i så måte typiske; de var begge fra 1700 tallet. Etter litt grubling spurte jeg meg selv: Er det ikke viktigere å forske på hvordan frimureriet fremstår i dag, og hvor aktivt, levende og attraktivt det er for nåtidens mennesker? Arven fra fortiden er selvfølgelig fascinerende - men Ordenen er vel ikke først og fremst et historielag?

Og tankegangen fortsatte: Hvor står frimureriet om femti til hundre år?

Derfra var veien kort til kunnskapsbasen fremfor noen; Internett, hvor jeg søkte på "fremtidsforskning," og fant som vanlig en

overveldende mengde stoff, blant annet fra Norsk Forskningsråd:

Vi har her til lands en nestor innen dette feltet; professor Jørgen Randers. Han ble verdenskjent allerede i 1972 da han var med på å skrive «Limits to Growth.»

Randers er opptatt av såkalte scenarier: Han sier: "Når du arbeider med alternative scenarier, får du en følelse av hvor stor spennvidden er - hvor mange veier utviklingen kan vise seg å gå basert på ulike utviklingstrekk.

Hvis du klarer å lage en strategi, komme med anbefalinger og fatte beslutninger som virker bra i hele spekteret av mulige fremtidsbilder, så får du en mer bærekraftig, langvarig og solid strategi enn du ellers ville fått. Prognoser blir som oftest feil, for fremtiden ble som regel ikke slik man hadde forutsatt, sier han videre. Isteden må man gå over til å lage et spektrum av mulige fremtidsbilder og så lete etter beslutninger som er fornuftige i de fleste av disse, konkluderer Randers.

På dette stadiet i lesningen husket jeg professor Guttorm Fløistad, og hans siste bok: "Utfordringer, - studier i langsomhetens filosofi." Fløistad skriver: "Det eneste som er sikkert, er at alt forandrer seg. Forandringstakten øker, den som vil henge med, må sette opp farten. Det er dagens budskap."

Men så føyer den kloke professor til noen tankevekkende ord: "Det kan være nyttig å minne om at våre grunnleggende behov aldri forandrer seg. Det er behovene for å bli sett og verdsatt. Det er behovet for å høre til, for nærhet og omsorg, for litt kjærlighet. Bare langsomheten i mellommenneskelige relasjoner kan oppfylle disse behovene.

Skal vi mestre forandringene, må vi derfor pleie langsomheten og ettertanken. Deri ligger den egentlige fornyelse." (Min uthevelse)

Hvis Fløistad har rett, noe jeg er overbevist om, har han påvist den strategi for

fremtidens frimureri som "vil virke bra i hele spekteret av mulige fremtidsbilder," for å bruke professor Randers ord.

Strategien kan beskrives på mange måter. For eksempel slik:

Ordenens ledelse må ikke miste av syne at våre grunnleggende behov aldri forandrer seg.

Derfor må logene ivareta disse behovene, som er å se, verdsette og ivareta de medlemmene den har. Det er et vesentlig vilkår for at logene kan bli kjent som et sted for bygging av mellommenneskelige relasjoner.

Men like viktig: Da vil vi oppnå at logene blir en motvekt mot den økende forandringstakten, som i dag ofte kalles "tidsklemma."

Valgt strategi nåes via en planmessig framgangsmåte, ofte kalt taktikk. Hvilken taktikk som vil være den optimale, tror jeg kan være et mer meningsfullt forsknings-emne enn den fjerne fortid.

I en kronikk i Frimurerbladet nylig advarte Halfdan Wiberg mot å benytte for mye av vår energi på "emballasjen." Det er innholdet som betyr noe, sa han.

Hvis jeg har fortolket ham riktig, er jeg helt enig.

I presentasjonen av innholdet tror jeg at den største utfordringen blir å nå unge menn. Deres situasjon er i sterk endring, og er forlenget ganske annerledes enn den har vært på mange generasjoner. I tillegg ønsker dagens og fremtidens unge menn mer enn før meningsfulle utfordringer. Men de vil ha vansker med å oppdage at frimureriet inneholder slike utfordringer hvis de fortsatt pakkes inn i en emballasje disse menn ikke lenger identifiserer seg med.

Men lykkes man i å finne en robust strategi som vil sikre Ordenes levedyktighet, da vil vi se at logene blir mer og mer ettertraktet av fremtidens travle mennesker. Vi vet at de nålevende allerede har fått et økende behov for et sted å sitte ned og vente på at sjelen skal innhente dem. ✕

Einar Kallevig

einar.kallevig@chello.no

Glemmer logen det selvfølgelig?

Som et apropos til artikkelen i forrige utgave av Frimurerbladet fra Den gyldne Cirkel på Ski, bringer Frimurerbladet her et manus fra en tidligere Ordførende Mester. Dette er det samme tema sett fra et annet perspektiv.

*Jeg er han som meldte meg inn i Ordenen.
Jeg er han som betalte et betydelig gebyr for å bli medlem.
Jeg er han som sto foran dere og lovet lojalitet.
Jeg er han som kom på møtene og som ingen tok notis av.
Jeg forsøkte noen ganger å bli kjent med somme av dere, men alle hadde sine faste omgangsvener.
Jeg satte meg ned sammen med andre flere ganger, men ingen lot til å legge merke til meg.
Så mange ganger håpte jeg at noen ville be meg delta i et eller annet, men ingen brydde seg om å spørre meg.
Jeg forsøkte noen møter på grunn av sykdom.
Ingen spurte meg da jeg kom tilbake hvor jeg hadde vært.
Sannsynligvis betydde det ikke noe for de andre om jeg var der eller ikke.
Det følgende møte bestemte jeg meg for å bli hjemme og se på fjernsyn. Jeg gikk neste gang, men ingen spurte hvor jeg hadde vært på forrige møte.*

*Faktisk tror jeg at jeg er en bra mann med en fin og glad familie, som har en ansvarsfull jobb, og som er glad i sin by og sitt fedreland.
Vet du hva jeg ellers er?*

*Jeg er han som aldri kom igjen.
Det morer meg når jeg tenker tilbake hvordan embetsverket og medlemmene diskuterte årsaken til at vi mister medlemmer.
Det morer meg å tenke på hvor mye tid og anstrengelser de la ned for å skaffe nye medlemmer - når jeg var der hele tiden.
Alt dere behøvde å gjøre var å vise at jeg var velkommen, nyttig og nødvendig!*

*Brødre - bruk noen minutter til å tenke over hva dere nettopp har lest ... før dere svarer på disse spørsmålene:
Har jeg vært så opptatt av min egen posisjon i Logen at jeg har blokkert for en broder som kunne blitt en ressurs?
Når ringte jeg sist en ensom broder for rett og slett å si:
«hvordan har du det?»*

Einar Kallevig

LIVKJOLE.NO

KVALITET TIL PRISBEVISSTE KUNDER

TRENGER DU NY LIVKJOLE ELLER NYTT LOGEANTREKK?

Gjennom en av Europas ledende produsenter tilbyr vi et kvalitetsprodukt sydd av 45% ull og 55% polyester. Vi leverer størrelsene **46, 48, 50, 52, 54, 56 og 58.**

Livkjolen kommer med sort vest og benklær direkte fra importør til kun kr **2.490,-** + porto og oppkravsgebyr.

Kort leveringstid med full bytte og returrett.

Bestill på:

- 24 timers ordreteltelefon: 62 52 86 66
- Faks: 62 52 86 61
- Mail: post@livkjole.no
- Post: Livkjole.no, postboks 6, 2301 Hamar

Livkjole.no drives og eies av TLC.
© 2008-2009 TLC All rights reserved. TLC, Postboks 6, 2301 HAMAR

FB-2009-03

OPPLÆRINGSTILBUDENE FOR EMBETSMENN HØSTEN 2009

Det logehalvåret som nå er i gang (høsten 2009) vil by på spesielle muligheter og utfordringer for logesteder og enkeltloger over det ganske land.

Etter en grundig behovskartleggings- og planleggingsfase vil de ulike provinser og regioner denne høsten være i full gang med å gjennomføre kurs og seminarer for logene, som i første rekke tar sikte på en videre dyktiggjøring av logenes embetsmenn innen flere kategorier. I denne omgang gjelder det først og fremst embetsmenn i talende og ledende funksjoner.

Som tidligere omtalt i Frimurerbladet, er opplæringsvirksomheten administrativt inndelt slik at de loger som tilhører Landslogen danner tre opplæringsområder: Midtre/Indre region, Nordøstre region og Sydvestre region, og i tillegg Trondhjems-, Bergens- og Tromsø Provincialloger, som hver for seg utgjør et opplæringsområde med sin egen Opplæringsansvarlige leder.

I dette høstsemesteret, som altså blir selve oppstart- og introduksjonsperioden for et historisk meget viktig tiltak innen Den Norske Frimurerorden, er det tilbudt i alt 37 opplærings tiltak, fordelt mellom dagsseminar og kveldskurs. Disse tar for seg ulike emner og

rettes inn på ulike grupper av embetsmenn.

Kursene tilbudt denne høsten kommer ikke til å bli holdt på hvert eneste logested, men embetsmenn fra hver eneste loge kommer likevel til å delta på ett eller flere av disse kurssamlingene, slik at ringvirkningene etter hvert skal kunne bli til gagn og glede for hver eneste frimurerbroder.

OPPLÆRINGSTILTAK SOM TILBYS HØSTEN 2009:

Seminar for Broder Taler:

Hamar, Oslo, Moss, Tønsberg, Kristiansand, Stavanger, Bergen, Molde, Trondheim, Mosjøen, Bodø, Sortland, Tromsø, Alta.

Seminar for Annen Bevoktende Broder:

Hamar, Oslo, Tønsberg, Sandefjord, Kristiansand, Stavanger, Bergen, Trondheim, Bodø, Sortland, Tromsø, Alta.

Kurs for Innførende Broder (VI grad):

Oslo, Stavanger, Trondheim.

Kurs om taffeltaler:

Hamar, Moss, Hønefoss, Sandefjord, Kristiansand, Stavanger, Bergen, Trondheim, Bodø.

Seminar om ledelse for Ordførende Mester:

Oslo

Kurs i stemmebruk (alle embeter):

Hamar

LOGENE SIER JA TIL SYSTEMATISK OPPLÆRING

I svært mange loger er det vel slik at man fra tid til annen har følt behov for nærmere bistand og veiledning "ovenfra" med hensyn til brødrenes - og da i særdeleshet embetsmennenes - kompetanse. Det er ingen tvil om at logene selv langt på vei har forstått behovet for å dyktiggjøre sine embetsmenn, og også har vist evne til å finne frem på egen hånd. Likevel kan det nå registreres en stor tilfredshet med Ordenens initiativ gjennom et nytt direktorium for kunnskap og opplæring - som et etterlengtet "servicetilbud" overfor logene.

En av de Ordførende Mestre som med glede hilser tiltaket velkommen er Bård Wasmuth Notøy i St.Johanneslogen Regulus i Ålesund.

Han forteller at det i Regulus og de øvrige logeskiftene i Ålesund ikke har vært drevet noen organisert opplæringsvirksomhet i form av studiesirkler eller annet siden engang på 1980-tallet. Nye brødre og embetsverk har i stor grad blitt overlatt til seg selv, eller kun mottatt det mest elementære av orientering fra foresatte i logene.

- Det har fungert, men etter min og andres mening ikke godt nok, sier han.

- Hva har vi så hatt å tilby? Intet annet enn overføring av intern og nedarvet erfaring. I min tid i embetsverket i Regulus og i St. Andreaslogen Borgund, som spenner fra 1985 og frem til i dag, har vi hatt talerkurs med Ingar Samset og Odd Grann. Greit nok, men ingen tilrettelagt videre oppfølging.

ET VELKOMMENT TILBUD

- Temaheftet "Hva med de nyopptatte brødre?" utarbeidet av Nevnden for frimurerisk forskning og utvikling for et år siden tok vi begjærlig imot, og vi har nå satt i gang med systematisk oppfølging av nyopptatte brødre, bl.a. med organiserte studiesirkler.

Etter knapt to år som Ordførende Mester i Regulus ønsker jeg tilbudet om systematisk opplæring av embetsmenn velkommen. I mitt daglige virke som leder for en fag/kunnskapsbedrift med 15 medarbeidere har jeg alltid forsøkt å tilføre økt kunnskap for å høyne kompetansen, og derved gi et best mulig tilbud til kundene. Vi har også krav til etterutdanning for ajourhold og kompetanseheving. Faglig trykighet gir bedre trivsel og arbeidsmiljø.

Jeg ser klart at dette er noe vi kan overføre til arbeidet i logen. Bedre kunnskap om logen, ritualene og arbeidsrommene, samt

sosial trykighet i kollegiet, gir etter min mening større forståelse, engasjement og tilhørighet blant embetsmenn og vikarer. En trygg og god gjennomføring av møtene gir en bedre opplevelse for brødrene.

I vårsemesteret inviterte vi derfor til ett møte med embetsmennene og også ett med vikarene, hvor vi gikk igjennom gradene og rommene, og etterpå hadde vi spørsmål og diskusjoner.

Vi er så heldige å ha Vikar for Overkansler i Trondhjems Provins, Kjell Standal, som en ressurs vi får benytte. Hans frimureriske kunnskap og profesjonelle formidlerer evne er gull verd i denne sammenhengen. Vi kommer til å følge opp med en gjennomgang av deler av ritualene til høsten.

Etter min erfaring høyner disse tiltakene nivået, og det vil melde seg et behov for ytterligere påfyll av kunnskap. Jeg har hatt flere forespørsler om kurs for de forskjellige embeter, hvor ønsket er å perfektionere seg og få trykighet for at arbeidet de gjør er slik det skal være. Dette viser at økt kunnskap skaper ytterligere behov, sier Bård Wasmuth Notøy.

FORVENTNINGER

- Det opplegg som Kunnskaps og opplæringsdirektoriet presenterte i februar i år, og som jeg fikk en gjennomgang av i mars med opplæringsansvarlige i vår provins, Ingar Samset, er lovende. Først og fremst fordi opplæring nå skal bli systematisk oppfulgt, det er ikke lenger et "ad hoc"- tilbud.

De talende embeter er det som prioriteres nå: Taler, ABB og OM. Det er viktig og riktig, men jeg har også etterlyst oppdatert CM-instruks og kursing av CM. Usikkerhet på dette området skaper ofte unødige mye støy og forstyrrelser. Forventningene

Ordførende Mester i Regulus, Bård Wasmuth Notøy.

er derfor at CM prioriteres høyt i det videre arbeidet. IB kan en også se nærmere på og gi et opplærings tilbud.

Generelt forventer jeg at opplæringen som nå settes i gang blir et permanent tilbud, årlig eller slik at nye embetsmenn og vikarer kan få tilbudet etter hvert som de tiltrer.

I Johanneslogen tar vi gjerne inn III grads brødre som vikarer til embedsverket, og jeg ser det som en av våre oppgaver å gi dem en god start med opplæring og gode holdninger til sitt videre frimureriske arbeid, - enten som fortsatt vikarer og embetsmenn i Johanneslogen eller til videre arbeid i høyere skifter i logen. Derfor ser jeg at arbeidet vårt med nye brødre og vikarer og embetsmenn ved starten av sin frimureriske vandring kan være avgjørende for deres fortsettelse, og for det utbytte de får av medlemskapet i frimurerlogen.

Jeg har derfor store forventninger til den hjelp og støtte vi nå kan få fra Kunnskaps og opplæringsdirektoriet i dette viktige arbeidet, sier Ordførende Mester Bård Wasmuth Notøy.

Kan et begravellesbyrå tenke nytt?

Vi innrømmer gjerne at vi legger vekt på tradisjoner. Men vi har også tredisjon for å følge med i tiden. Vi forsøker å tenke minst like nytt som de menneskene vi skal hjelpe. Det tror vi er viktig for å bistå mennesker i sorg.

AVDELING NORDSTRAND: TLF 23 16 83 30
AVDELING MAJORSTUEN: TLF 23 19 61 50
WWW.WANGBEGRAVELSE.NO

– EN HJELP TIL Å GRIPE DEN KONGELIGE KUNST

I det organisasjonsmønster som til sammen utgjør Kunnskaps- og Opplæringsdirektoriet er Opplæringskomiteen et viktig ledd. Det er denne komiteen som skal utvikle og bistå i gjennomføringen av opplæringstiltak som ønskes av de enkelte loger rundt om i landet. Leder for Opplæringskomiteen er Stein Løvold, selv pedagog og skoleleder med lang yrkeserfaring, og dessuten med stor tyngde og erfaring daglig logearbeide etter 30 år som embetsmann. I tillegg til dette sentrale vervet har han også påtatt seg oppgaven som Opplæringsansvarlig for Landslogens Midtre/Indre område (Oslo med omegn).

-Hva vil du beskrive som Opplæringskomiteens grunnleggende oppgave?

-Det måtte være å legge til rette slik at brødrene kan stimuleres og hjelpes til egen refleksjon over det som grunnleggende er logens anliggende og tema for den livsreise vi alle er en del av. Konkret for opplæringen betyr det at vi søker å skape stimulerende lærings situasjoner for slik refleksjon gjennom oppfølgingssamtaler, leselister, seminarer og studiegrupper. M.a.o. å yte en hjelp for den enkelte broder til selv å gripe Den kongelige kunst.

Opplæringskomiteens oppgave vil bestå i å produsere hjelpemidler som stimulerer den enkelte til en rikere opplevelse av logemøtene – til den oppdagelsesreise i eget indre som møtene er – og skal være.

Gjennom den behovsundersøkelse som alle loger har vært invitert til å delta i, er det et stort antall loger som har sagt at de er interessert i drahjelp for å få i gang studiegrupper. Og mange ønsker seg også et større tilfang av innføringslitteratur for hver grad.

- Hvordan vil dere konkret møte disse utfordringene?

- Kanskje er det en idé å lage et hefte for hver grad, med et antall emner basert på gode taler eller foredrag. En del ønsker også bistand og idéer til oppfølgingssamtaler for hver grad, og også instruksjonsloger eller seminarer for brødrene (instruksjonsmøter). Mange loger har allerede praktisert dette med god erfaring gjennom lengre tid, og har opplegg og materiell som også andre loger bør kunne benytte. Generelt kan jeg si at det vil være en oppgave for de Opplæringsansvarlige i våre seks områder å spre gode idéer til andre loger.

ROLLE SOM VEILEDERE

- Vi ønsker å sette den enkelte embetsmann bedre i stand til å gå inn i en rolle som veileder for den enkelte kolonnebroder i den frimureriske læremåte.

Dette kan skje gjennom seminarer for talende brødre, med oppmerksomhet på talens innhold og form. Her bør vi være bevisst på at målet for den enkelte ikke primært må være at han skal huske innholdet, men at det kan bidra til egen tenkning, nye tanker og idéer.

Opplæringskomiteen har utviklet tre ulike seminaropplegg innenfor dette området. Det som logene etterspør mest, er seminarer for talende brødre. Nesten halvparten av våre loger ønsker å sende sine talere på seminar. Prosjektgruppen som har utviklet konseptet, har også fått ansvar for gjennomføringen av det første seminaret, som går av stabelen i Oslo 12. september.

Å FORSTÅ BUDSKAPET

- Mye av embetsmennesenes evne til å formidle kunnskap og forståelse ligger vel i om de selv virkelig forstår budskapet som de skal formidle?

- Logemøtene kan rent pedagogisk godt betraktes som et rollespill om den enkeltes liv. Hvis dette skal gi noen mening, er det avgjørende at den enkelte embetsmann forstår sin rolle og viser innlevelse i gjennomføringen. Vi som sitter på kolonnen må oppleve at stoffet betyr noe for formidlerne selv, - at de "eier" rollen. Dette stiller naturligvis krav til å perfektionere embetsmenn, ikke bare i utførelsen av rollen, men også i forståelsen av den rolle de spiller.

Stein Løvold er leder av Opplæringskomiteen innen Kunnskaps- og Opplæringsdirektoriet.

Her registrerer vi et stort behov for skole- ring. Spesielt er det mange loger som ønsker et opplegg for skole- ring av CM. Over 20 loger har meldt slikt behov!

Det er også loger som ønsker skole- ring av Innførende Broder, Sekretær og Bibliotekar, noe som bør kunne kombineres med en refleksjon rundt hva disse roller skal fortelle den enkelte.

Med utgangspunkt i et opplegg som har vært benyttet i enkelte loger tidligere, vil vi også tilby et kurs i "stemmebruk". Målgruppen her er alle embetsmenn.

DE ORDFØRENDE MESTRE

- Hvordan kan de Ordførende Mestre videre- utvikle seg som ledere av sine loger?

- Vi har mange dyktige Ordførende Mestres i våre loger, - valgt som ledere på bakgrunn av nettopp de lederegenskaper som fordres for slike viktige ansvars- stillinger. Men selv med gode lederegenskaper ønsker mange som har dette embetet bistand til å bli enda bedre ledere for sine loger og sine medarbeidere.

I første omgang har vi utviklet et seminar for "nye" Ordførende Mestres. Elleve loger har foreløpig sagt seg interessert i dette, men det spørres om ikke flere bør ta seg anledning til å delta. Det første av disse seminarene blir holdt i Oslo 14. november med prosjektgruppen som ansvarlig. Målgruppen er kun de Ordførende Mestres.

Derimot er "Taffelseminaret" beregnet på alle som leder et logemøte. Dette seminaret tilbys en eller to ganger i hver av de seks regionene denne høsten. Til neste år håper vi å kunne tilby et seminar om "Arbeidsoppgaver og teambygging i Østen".

SPENNENDE

- Det ligger mye arbeid bak et så stort kursopplegg, og alle vi i Opplæringskomiteen er nå spente på hvordan "produktene" blir mottatt og fungerer ute i regionene, selv om vi jo alle vet at deltakerne på et seminar selv er ansvarlige for hvor vellykket seminaret blir. Oppleggene skal evalueres, og vi håper derfor på konstruktive tilbakespill slik at disse seminarene kan gjøres enda bedre i fremtiden.

Vi kan glede oss over mye energi, kreativitet og frimurerkunnskap i Opplæringskomiteen. Det er mitt ansvar som leder at mest mulig av dette skal komme brødrene til gode, sier Stein Løvold. ✚

Intervju: Kjell Krey Dagsloth
kdagslot@online.no

www.regalier.dk
Enhver frimurer's webbutik.

Scandinaviens størst udvalg af frimurer produkter.

Kontakt: regalier@gmail.com
Telefon: +45 30335157

Fra et av gruppearbeidene: Instruktør Øystein Hauge (t.v.) med engasjerte kursdeltakere.

AGDER-LOGENE FØRST UT

Mens vårens prakt var på sitt ypperste lørdag 9. mai var vel tretti brødre samlet i loge- lokalene i Kristiansand til det som ble karakterisert som vårens viktigste samling for brødre i talende embeter. Brødrene fikk oppleve å være de første i landet som fikk gjennomgå et seminar i regi av det nyetablerte Kunnskaps- og opplærings- direktoriet. - Det var overveldende å oppleve den store interessen for et talerseminar på Sørlandet. Det deltok mer enn tretti talende brødre fra fem loger og en broderforening, med god blanding av brødre med lang erfaring, og andre med mer begrenset fartstid og noen som står i startropen. Jeg var imponert over det sterke engasjementet, saklige innspill og konstruktive kommentarer, sa Viceordføreren i det nye direktoriet, Storeducator Nicolai Kiær Holter etter seminaret.

Som kursinstruktør deltok også Nils Rue Halling, som er opplæringsansvarlig for Landslogens Sydvestre region (Agder, Telemark og Vestfold), og Øystein Hauge, Deputert Mester i St. Johanneslogen St. Olaus til de tre Roser. Kursdeltakerne kom fra Sørlandet Stewardsloge, St. Andreaslogen Agder, St. Johanneslogene Orion til de to Floder, Fraternitas til de tvende Fyrtaarn og Flikke til de tvende Fiorde, samt Sørlandet Kapitel Broderforening.

I det innholdsrike programmet kom de inn på flere viktige tema, som ble belyst gjennom foredrag, plenumssamtaler, gruppearbeider og oppsummeringer. Det ble sett på prinsipper og arbeidsmetodikk for talende embeter, og en 10-trinns arbeidsmodell for utarbeidelse og gjennom-

føring av logetaler og foredrag. Mange gode eksempler og tips til hjelpemidler ble servert under temaet "Talerens verktøykasse". Et matnyttig tema var også "Talerens kilde- materiale". Det ble utvekslet tips og erfaringer om hvor en kan hente nyttig bakgrunns- materiale og ideer til føringstaler, instruksjons- taler og taffeltaler.

Disse forskjellige talende embeter ble for øvrig gjenstand for en egen bolk hvor en så på deres forskjellighet og hvilke krav det stilles til A.B.B., T. og O.M. Mot slutten av seminaret ble søkelyset rettet mot presentasjonsteknikk. I den sammenheng ble det i plenum sett på hvordan en kan trene og forbedre pusteteknikk, kroppsbalanse, artikkulasjon, betoning og stemmestyrke.

-Vi kan ikke gjøre dere til gode talere her på dette seminaret, sa Nicolai Kiær Holter til deltakerne. Han presiserte at det å bli en god taler i logesammenheng krever individuelt pågangsmot, trening og utholdenhet, og nysgjerrighet og vilje til stadig selv å søke kunnskap og innsikt i logens læremåte.

- De seminarer som Ordenen i årene fremover vil gjennomføre i samarbeid med logene vil være bidrag som kan være med på å motivere og stimulere, og spre inspirasjon og kunnskap. Målet med denne første samlingen for talende brødre i Agderfylkene har vært at den enkelte skal ha fått inspirasjon og et ønske om å utvikle seg som talende embetsmann. Om et halvt års tid skal det for de samme deltakerne gjennomføres en oppfølgingsdag hvor utdyping og nye temaer står på dagsorden, sa Holter avslutningsvis.

Jan Torkelsen (Frimurerbladet Agder).

I FOKUS: TALEREN

Wilhelm Frommhagen Schulze (71) er taler i St. Johanneslogen Syvstjernen i Kristiansund. Han er født i den lille byen Schnackenburg i Tyskland, og er utdannet industriøkonom og markedsfører. Schulze har hatt ledende stillinger, blant annet som merkantil direktør og forlagssjef. Han har også pedagogisk utdanning fra Mannerheim.

Schulze har arbeidet en rekke år i USA. Hovedtyngden av sin erfaring har han fra kunnskapsformidling. I Norge etablerte Schulze et turistcenter på Nordmøre. Hit kom tyskere hvor de stiftet bekjentskap med hav og fjell, og alt som det kunne by på. Schulze har kystskippersertifikat og har navigert seg nord til Lofoten.

Ekteparet Schulze kjøpte en gård på Averøya og innredet og utstyrte den for turistvirksomheten. Wilhelm, som ble nordmann, betegner sin ektefelle, Anne Lise, som sjelen i foretaket. Wilhelm og Anne Lise blir beskrevet som fargerike og aktive innslag i Kristiansunds kulturliv. Wilhelm Schulze arbeider nå med Syvstjernens jubileumsbok.

- Wilhelm, hvordan ble du frimurer i Norge?

- Et godt spørsmål. Jeg har alltid interessert meg for åndelige spørsmål og kunnskapsformidling knyttet til det praktiske liv, og i den sammenheng for moral og etikk med basis i den kristne tro.

- Jeg har bl.a. mange års erfaring fra den tyske kristne-konservative avisen "Neue Anzeigen Zeitung" hvor jeg var forlagssjef og skribent. Avisen kom ut to ganger ukentlig i 366.000 eksemplarer. Min svoger, Bernt Gulla, ble min fadder i Norge og introduserte meg i logen i Kristiansund. Dermed var det gjort.

TALEREMBEDET

- Hvordan oppfatter du Talerembedet?

- Først og fremst og fremst med ydmykhet, dernest med glede. Jeg har fungert som v. taler fra III. grad og er nå taler og har VII.

grad. Jeg er selvsagt glad for den tillit som er blitt meg til del og betrakter dette som en oppgave for å tjene brødrene.

- Embetet er Ordførende Mesters talerør. OM's embe de er detaljert beskrevet i våre lover. Jeg måtte først og fremst sette meg inn i Lovverket og dernest i de intensjoner og det fundament som hele vårt frimureri hviler på.

- Når jeg forbereder en tale går jeg alltid ut fra Fundamentalkonstitusjonen og prøver å fortolke innholdet slik at grunntanken får en riktig pedagogisk form og slik at den enkelte tilhører forstår at det gjelder nett-opp ham.

- Talen skal rette seg både mot hjerte og forstand. Utgangspunktet – det tema som skal formidles – er i utgangspunktet uforståelig. Talerens oppgave er å gjøre det forståelig.

- Jeg legger også opp en "rød tråd" for de neste to år og harmoniserer på den måten de frie talene.

- Et viktig poeng for meg er at talene skal inspirere, men de skal ikke misjonere. Den enkelte skal sitte tilbake med noe som han selv kan arbeide videre med, så å si dyrke frem i egen jord og på egne premisser.

- Broder Taler bør unngå tabloider, ironi-

seringer og vitser. De sitater som benyttes må være kvalitetsikret og fremføres på norsk, altså uten fremmedord. Filosofisk lirumlarum og mystisk pyntede tanker hører ikke hjemme her. Vi lever alle i hverdagene våre, og talen skal gi et løft i forhold til det. Møt brødrene i ansiktshøyde, det er viktig.

- Vi er ingen gutteklubb eller en forening. Vi er en Orden. En Orden kjennetegnes spesielt ved broderskap. Broderskapet utvikler vår toleranseevne. Vi må akseptere at vi tror forskjellig og med ulik kraft. Allikevel er vårt broderskap sterkt. Dette bør jevnlig understrekes i våre taler.

- La meg også aksentuere at våre taler burde betone det åndelige element i vårt arbeid og i vår Orden. Talen skal ha et esoterisk element. Disse hovedpunkter har jeg delvis fått fra SMP Emeritus Halfdan Wiberg og har lagt meg dem på minnet.

OM SYMBOLER

- Hva er dine tanker om symbolikk?

- Et stort spørsmål. Det er skrevet bindsterke verk om dette tema. Symbolikken i frimureriet finnes blant annet i vår fundamentalkonstitusjon, på vårt arbeidsteppe, i våre ritualer og i vårt arbeidsrom.

- Vårt følelsesliv er symbolsk knyttet til våre hjerter og må tolkes ut fra det. Forstandsargumenter og fornuft må tolkes ut fra hodet. Ser man dette ut fra en evolusjonsteoretisk vinkling handlet vi mennesker tidligere ut fra hjertet. I den nyere tid handler vi mer ut fra vår forskende forstand. I denne setting kan vi kanskje bedre forstå oss selv. En ensidig sterk teoretisk personlighet uten kjærlighet er jo som en mann uten samvittighet.

- Dypest sett underviser vi ved hjelp av symbolbruk fordi symbolenes innhold favner videre og har langt større varighet enn vårt språk som er i stadig endring. Jeg skal her bare peke på begrepet lys. Lyset hadde betydning i de aller eldste av menneskets kulturer. Lyset brukes som symbol i alle kulturer den dag i dag.

- Men symboler benyttes ikke bare innen religion og frimureri. Vi treffer symbolene også innen realfag og i kunst, ja overalt i vår moderne hverdag. Uten symboler kunne vi neppe navigere i trafikken uten at det oppsto fare både for oss selv og våre medtrafikanter.

OM MYTOLOGI

- Alle spor, nedtegninger og beretninger om menneskets historie bærer preg av menneskets interesse for å forstå seg selv og sitt opphav. Vi kan også se en tydelig utvikling fra det enkle og til det sofistikerte.

- Vår Bibel er det grunnleggende og vil alltid være den viktigste kilde, men jeg har delvis også fått svar gjennom mitt antroposofiske arbeid og via kilder som Kaleva, Edda og Draumkvedet.

BRUK AV ALLEGORIER OG METAFORER

- Jeg må alltid tenke på om det som jeg skal formidle kan beskrives bedre ved litterære teknikker. Det er mange slike fremgangsmåter; det er faktisk en hel vitenskap i seg selv, men her skal jeg bare peke på allegorier og metaforer.

- Fedrelandet kan beskrives på mange måter. Sverdet kan beskrives som en veiviser, som et åndsvåpen på vandringsveien.

- Bibelen inneholder slike teknikker, tenk bare på lignelsene og på Salomos Ordspråk. De er enkle, ofte korthogne i formen, lett å forstå og har en overbevisende kraft.

- Det viktigste er allikevel at tilhøreren oppfatter sammenhengen mellom en metafor og talens budskap eller instruksjon.

- Noen ord til slutt Wilhelm?

- Hele mitt voksenliv har jeg vært opptatt av de grunnleggende spørsmål: Hvem er jeg? Hvor kommer jeg fra? Hvor går jeg. Frimureriet gav meg gode svar.

I de siste fem år har jeg holdt 36 taler i St. Johanneslogen Syvstjernen. Jeg ble bedt om å holde en tale i St. Andreas og skal snart holde en VII. grads tale. Dette er en givende utfordring for meg.

- Jeg har vært med i en rekke andre sammenslutninger. Men ingen har gått så langt i å utvikle ens personlighet og broderkjærlighet som Frimurerordenen. Dette strekker seg også langt utenfor våre egne rekker dersom vi forstår og praktiserer Ordenens altruistiske budskap representert ved passer og vinkel riktig, sier Wilhelm Frommhagen Schulze avslutningsvis. ✘

Arne Lie
arli2@online.no

REDAKTØRSKIFTE

Frimurerbladets redaktør, br. Terje Helsingeng, takker nå av etter hele fjorten år. Br. Terje har nedlagt et betydelig arbeid med å løfte bladet fra et beskjedent blad i sort hvitt hvor mye av stoffet besto av formelle meddelelser fra Ordenen til brødrene.

Når han nå trekker seg fremstår bladet som et tidsmessig kvalitetsblad i fire farger med variert stoff helt i tråd med det man kan forvente av Ordenens eneste riksdekkende tidsskrift. Bladet har i dag høy kvalitet både når det gjelder innhold og layout. Dette har vært mulig gjort gjennom br. Terjes kompetanse fra hans sivile yrke som presse-mann og ikke minst hans store arbeidskapasitet. Videre har han knyttet til seg en rekke engasjerte medarbeidere og faste skribenter som absolutt bidrar til samhold og videreutvikling av kunnskap hos medlemmene.

Frimurerbladet har tradisjonelt vært en av Ordenens viktigste informasjonskanaler og redaktøren har vært et selvskrevent medlem i Innformasjonsdirektoriet siden det ble opprettet i 1998.

Br. Terje har vært et særdeles aktivt medlem i direktoriet med mange konstruktive innspill. I tillegg til at han har hatt ansvar for flere større bokprosjekter i Informasjonsdirektoriets regi, har han også funnet tid til å bidra ved utgivelse av et antall lokale jubileumsbøker. En redaktør i det sentrale blad får selvsagt en nær kontakt med Ordenens ledelse, men br. Terje har også besøkt et stort antall loger og skaffet seg kontakter utover det ganske land.

Vi vil takke br. Terje for den store innsats han har nedlagt gjennom sine fjorten år som redaktør i Frimurerbladet. Samtidig er vi glad for at hans arbeid for Ordenen fortsetter med uforandret styrke gjennom at han allerede har påtatt seg nye viktige oppgaver i Informasjonsdirektoriet.

Da det ble klart at det måtte utnevnes en ny redaktør gjennomførte vi en prosess med annonser og intervjuer med flere kompetente brødre før Ordenens Stormester i sommer kunne utnevne br Per W. Schulze i denne viktige posisjonen.

Br. Per har en meget solid og relevant erfaring fra det sivile liv, han er 66 år og nylig pensjonist. Ved utgangen av dette året går han også av som Dep. Mester i St. Johanneslogen Haakon til de tre Lys.

Vi føler oss trygg på at han har de aller beste forutsetninger for å videreføre det gode arbeid som er gjort og at br. Per vil bidra aktivt i Informasjonsdirektoriets særdeles viktige arbeid i årene som kommer. Vi takker for at han ville påta seg dette viktige verv og ser frem til et nært og godt samarbeid.

Terje Helsingeng

Per W. Schulze

Karl Jens Holmen

Utvikling av mennesker og organisasjoner
Profesjonell lederutvikling og organisasjonsutvikling basert på høy faglig og etisk standard

www.ipo.no
www.humanagement.no

ADVOKAT M.N.A.
ROLAND KJELDAHL
Strafferett - skifterett - arv - testamente - internasjonal avtalerett - prosedyre
Tlf.: 24 14 03 00 - Fax: 24 14 03 01 - Mob.: 913 68 764
Grensen 18, 0159 OSLO - E-post: roland.kjeldahl@forsvarsadvokatene.no

St. Andreasloge St. Michael TIL DET FLAMMENDE SVERD

Frimureriet i Tromsø Provins skyter stadig nye knopper, og 22. mai var det dekket for innvielse av St. Andreasloge nr. 19, St. Michael til det flammende Sverd, på Sortland.

Dageni opprant med strålende vær og presenterte dermed Vesterålen på sin mest fordelaktige måte. OSM med følge og øvrige gjester var invitert til lunsj på Kystvaktens lokaler, og under lunsjen ble det overrakt en rekke gaver med tilhørende taler. Alle talerne berømmet særlig vår nye loges første Ordførende Mester, br. Dag Lockert, for hans utrettelige og forbilledlige innsats som førte frem til denne dagen.

Kl 18.00 ble møtet åpnet av O.S.M. Ivar A. Skar, som selv forestod både innvielsen og installasjonen av O.M. og logens embeds-

verk – et spesielt og høytidskapende rituale. Spesielt ved denne innvielsen er at ritualet betinger bruk av Johannessalen, og at dette da ga rom for at brødre fra og med I grad kunne delta. Det var 115 brødre til stede på aftenens møte.

Deretter ble det bedt til bords til et tretteters taffel med brassert reinsdyrstek som hovedrett – det har vi ikke på hvert møte! Selv om mange taler var holdt ved lunsjen, ble det flere også ved taffelet. Vår nye OM takket spesielt for den velvilje vårt andragende er blitt møtt med hele veien, og særlig fremhevet han vår Provincialmester Kåre-Bjørn Kongsnes innsats. Han takket også br. Bjarne Stabel for hans støtte og hjelp med utformingen av våre lokaler både i Johan-

nesgradene og nå i Andreasgradene. O.S.M. kom i sin tale inn på betydningen av at flest mulig av brødrene får anledning til å delta i flest mulige grader, da dette er med på å styrke interessen for frimureriet.

Provincialmester Kåre-Bjørn Kongsnes berømmet i sin tale br. Dag for hans innsats og gratulerte brødrene i Vesterålen med et nytt arbeidskift. Som den ambisiøse og motiverende person han er, så han også her fremover. Neste trinn, sa han, må være å bringe arbeidet i kapittelgradene til Vesterålen i en egnet form. Dette ble godt mottatt blant brødrene. Men først må vi befeste arbeidet i Andreasgradene. ✠

Per Bjerke
pe-bj@online.no

Embedsverket i St. Andreaslogen St. Michael til det flammende Sverd. I midten foran, den nye O.M. Dag Lockert, flankert av O.S.M. Ivar Skar på sin høyre side og Provincialmester Kåre-Bjørn Kongsnes på sin venstre side.

**Skandinavisk
Grensespedition**

FORTOLLING VED RIKSGRENSEN HELE DØGNET

Ring oss

Oslo 22 08 36 60
Ørje 69 81 99 40
Eda 62 83 78 88
Østby 62 45 50 95

Vittjärn +46 560 50 126
Hån +46 573 63 87 00
Storlien +46 64 77 02 25
Ostersund +46 63 13 34 19

JAZZ-LOGEN I MOLDE 2009

Omkring 60 brødre var med på å skape musikalsk stemning ved den årlige Jazz-logen, som fant sted i Aldebarans lokaler i Sandveien 9, mandag 13. juli. Det var samme dag som den internasjonale Jazz-festivalen startet opp. Søndag var det Jazz-høymesse i domkirken – et samarbeid mellom menigheten og Sjømannskirken. Her stilte Storyville Storband opp med sine dyktige musikere, som tidvis fikk det til å bevege i seg benkeradene. Et gjestende kor tok også del. Både biskop og domprost var liturger. Om kvelden var det førjazzkonsert samme sted. Med andre ord ble det en fin opptakt til logens egen samling. Og som Aldebarans OM Dag Brekke sist uttalte i Frimurerbladet: "Jazzen har mye sjel i seg, og det er ikke vanskelig å koble den til enkelte sekvenser i logesammenheng". Det fikk vi føle til fulle nede i arbeidsrommet. Her sørget St. Olaf kvartetten fra Trondheim for passende rytmer til passende tidspunkt, og maktet å skape helhet under stjernehimmelen.

Etter taffelet senere på kvelden skiftet kvartetten til et høyere gir. En pågående driv tok dermed ordentlig tak i brødrene, som tydelig lot seg rive med i improvisasjonene. Disse ble ivaretatt av musikerne Alf Solem – trommer, Simen Ådnøy Ellingsen – altsaksofon, Torstein Siegel – bassgitar (kapellmester) og Øyvind Netland – piano. Ellingsen tilhører Den hvite Svane, Gjøvik, mens de tre andre har St. Olaf til det gjenreiste Tempel i Trondheim som sin moderloge.

Men først fikk brødrene oppleve et fint gjennomført møte både med opptak og besøkende foredragsholder. Fremmede gjester var det ellers mange av. Blant de nærmere 60 brødre var omkring halvparten utenfra, og de representerte 15 forskjellige loger. Foredragsholderen, Jørn Dølving, kom fra St. Clemens til den rette Vinkel. For aftenens hovedperson, recipienten Kurt Erik Olsson, må det ha vært langt unna forestillingsevnen å bli møtt med trommevirvler og el-bass. Han har med andre ord nok en opplevelse i vente, når det neste møtet byr på orgelmusikk og rolige harmonier. Men han venner seg nok til det også. ✠

Tekst og fotos: Magnus Trønningdal
mtronnin@online.no

Full trøkk i salongen

St. Olaf kvartetten, fra v.: Alf Solem, trommer – Simen Ådnøy Ellingsen, altsaksofon – Torstein Siegel -, bassgitar (kapellmester), Øyvind Netland, piano.

Representant for:

if... EUROPEISKE REISEFORSIKRING

02402

ForsikringsSenteret
HIRSCH & WESTBY

www.forsikringscenteret.no

Jens Hirsch - Mobil: 90 03 99 99 - jens.hirsch@if.no

«Hva er sannhet?» av F. Reimann

Skrivekløe?

– NEVNDEN KAN HJELPE!

I et tidligere nummer av Frimurerbladet (01-2008) etterlyste ledelsen i Nevnden flere skribenter. Denne oppfordringen var så vellykket at det frister til å gjenta oppfordringen. Hvorfor gå "svanger" med opplysninger eller en idé som fortjener å munne ut i en publikasjon eller presentasjon?

Nevnden vil kunne være behjelpelig både under "svangerskapet" og med assistanse under "fødselen". Dette ved å kunne informere om områder som er aller mest aktuelle for å bli belyst og å kunne medvirke til ønskelige kontakter i inn- og utland. I tillegg til Nevndens medlemmer vil også de 27 faste medlemmene av Forskningslogen kunne bistå med så vel oppgaver som veiledning under arbeidet frem til det ferdige produktet – enten det gjelder forhold om frimureriet eller innenfor frimureriet.

Det er ikke uten videre gitt at manuskriptet for en muntlig presentasjon kan benyttes for en publikasjon. I regelen er det nødvendig å bearbeide fremstillingen. Allikevel er det for begge presentasjonsformer visse grunnregler som bør følges – samtidig som det kan gjøre arbeidet lettere for skribenten.

INNLEDNINGEN

Hvorfor gjorde du det?

Gi et kort overblikk over bakgrunnen for hvorfor emnet er valgt. Husk at overskriften

skal velges med omhu slik at det ikke hersker tvil om hva som skal belyses. Det er tross alt den som bestemmer om leseren vil fristes til å lese det du skriver!

MATERIALE OG METODE

Hvordan gjorde du det?

Dreier det seg om materiale fra arkiver eller bøker? Gjenstander fra museum? Tolkninger av ritualer? I mange tilfeller er det viktig å spesifisere kildehenvisninger særskilt til slutt i arbeidet.

RESULTATER

Hva fant du?

Her beskrives de funn og opplysninger som kom frem under arbeidet.

DISKUSJON

Hva betyr det du fant?

Er det forskjeller i dine resultater sammenlignet med tidligere beskrivelser og tolkninger av funn. Forskjellige oppfatninger bør drøftes.

KONKLUSJON

Hva betyr det du fant?

Et kort sammendrag av de funn og de konklusjoner som kan trekkes av dette. Ikke glem å få frem at det dreier seg om dine egne meninger og fortolkninger!

Hvordan arbeidet presenteres er opp til den enkelte forfatter/foredragsholder og ikke minst avhenger det av hvor det skal presenteres. Det viktige er at en forsøker å besvare disse spørsmålene under utarbeidelsen av artikkelen eller foredraget.

Vi håper at enda flere av landets 19.000 brødre vil forsøke seg som skribenter. Det vil garantert være til glede for deg selv og for brødrene. Ta kontakt med Nevnden enten du har ferdig materiale eller har ambisjoner om å skrive noe.

Ved generelle henvendelser til Nevnden er det mest praktisk å benytte E-post. Derimot skal alt materiale sendes skriftlig - med ordinær post. ✦

Nevnden,
nevnden@dnfo.no

JORDEN ER – MENNESKET ER – KJÆRLIGHETSKRAFTEN ER!

For noen tid siden, på møtet i St. Georgs Gildet vårt, fortalte G at hun hadde gått på et malekurs og der hadde malt et bilde. Hun viste oss et fotografi av bildet – og straks var det flere av gildets medlemmer som skulle fortelle hva de ”så” i bildet. Jeg måtte jo også fortelle hva jeg så og det var vel sikkert farvet av det jeg gjennom snart førti år har forsøkt å tilegne meg her i Ordenen.

Kan hende var årsaken at G og jeg ofte har de samme synspunkter på ”saker og ting” her i livet; i alle fall fikk jeg noen dager etter et brev fra G der hun fortalte litt om hva hun har lagt til grunn for symbolbruken i bildet. Noe av dette synes jeg er så tankevekkende at jeg vil dele det med dere.

G skriver:

”Jeg har avlagt speiderløftet i tro på Guds hjelp. KFUK-speider har jeg vært hele livet, så Guds hjelp har liksom vært en selvfølge for meg – like selvfølgelig som for nordlandske fiskere. Gudstrua har de, det bare er slik. Kanskje det er en del av det å være menneske.

Etter hvert støter en på mennesker fra andre religioner. De har andre skikker, men Gudstrua har de. Det tror jeg er en fellesnevner.

Så tror jeg at de fleste mener at det er bare én Gud – min gud – og krangelen er i gang.

Hvis vi alle kunne kalle vår Gud for Kjærlighetskraften, så kunne det kanskje føre til fred mellom mennesker i stedet for krig.”

Og G fortsetter i brevet med en nærmere forklaring på symbolbruken – mennesket som står på den blå jordkula omgitt av en regnbuefarvet mandorla eller Vesica Piscis:

”Jorden er. Den er skapt gjennom milliarder av år – i en passelig avstand fra sola til at vi har vann. Og fra vannet kom atmosfæren og det første liv. Dyr, planter og mennesker har utviklet seg. I dag vet vi at jorden er – og vi er glade for det!

Mennesket er. Store, små, forskjellige hudfarger, forskjellige språk, forskjellig klokskap. Alt er forskjellig, men vi er alle like verdifulle.

Kjærlighetskraften er. Ja, det har jeg trodd siden jeg avga speiderløftet. Det er liksom en del av meg – kanskje den 6te sans?

Jeg har sagt mange ganger at det er bare kroppen som dør. Jeg var tilstede da min mors kropp døde – med et smil og et JA. En stund etterpå så jeg henne midt i veien til H-pollen. Jeg kjørte bilen inn til veikanten og gikk ut. Da var hun ikke der. Jeg sammenlikner denne hendelsen med disiplene som møtte Jesus etter døden. Jeg følte fred og samhold – og visshet.”

G og jeg har snakket en del om hva Ordenen står for og vil lære oss om sider ved livet. Det er kanskje disse samtaler G har i tankene når hun avslutter brevet til meg slik:

”Tror du at samtidigheten mellom logens tanker og mine tanker er et sammentreff

eller en tilfeldighet? Det tror ikke jeg. Jeg tror det har noe med Kjærlighetskraften eller Guds ledelse å gjøre. Mer vet jeg ikke, men det er nok for meg.”

G er en sterk kvinne. Hun har opplevd meget her i livet – på godt og ondt. Noen mener hun kanskje er av de som ser alt i ”sorte og hvite ruter”, vi som kjenner henne bedre vet at det er mange farver i G’s syn på livet og sine medmennesker. Og det har dere, lesere av Frimurerbladet, nå fått del i.

I mange år arbeidet G med unge mennesker og gjennom sin væremåte ga hun dem noe med på veien videre – et syn på det menneskeverd som finnes i alle skapt i Guds bilde.

Hvordan tolket så jeg bildet G malte? Det er ikke så interessant – G har fortalt meg hva hun malte inn i det. Det G gir uttrykk for og har vist gjennom bruk av symboler i bildet peker på mange punkter i retning av at det vi lærer i Ordenen og bør stå for. Det er altså ikke så enestående og spesielt – det er allmenne retningslinjer for hvordan vi skal ta vare på det skapte, leve med hverandre og bør tenke om hverandre, men satt i system.

Ut fra hva vi skal lære i Ordenen er G’s forklaring på livet og døden en sannhet – det forgjengelige er legemet og det uforgjengelige er noe annet. Derfor:

Måtte G og vi andre – når Han en gang kaller – få gå inn gjennom regnbueportalen for der å forenes med Kjærlighetskraften. ✠

Arne Hilmar Andresen, arnehand@online.no

Kolbotn Gull og Sølv

Jaquet+Girard gull Jubileumsur (også dameur)
Kr. 5.600,-

Gull/emalje Damering m/frimureriske symboler.
Kr. 2.995,-

Kors, gult gull / hvitt gull m/diamanter 0,11 ct.
Høyde: 32 mm
Bredde: 21 mm
Kr. 3.590,- inkl. kjede (doublé)

Kolbotn Gull og Sølv

Gulldoublé lommeur m/frimureriske symboler, m/lenke kr. 1.925,-

Sølv/forgylt kjede (anker eller panser) m/2 stk. carabinlåser (loddet), ca. 5 cm, fra kr. 240,-

Sølv/forgylt kors med emalje, fra kr. 680,-

For lommeur/anheng: Gull Vinkel/Passer, fra kr. 2.300,-

Kvalitet skaper glede – som varer Postboks 22, 1411 Kolbotn Besøksadresse: Skivn. 57, Kolbotn Tlf. 66 80 75 20 tt@kolbotngull.no Kvalitet skaper glede – som varer

ST. ANDREASLOGEN AKERSHUS

Det er i dag 18 St. Andreasloger i Norge, hvorav de to befinner seg i Stamhuset i Oslo; St. Andreaslogen Oscar t.d.f. Stjerne og St. Andreaslogen Akershus. Det er en vanlig misforståelse at St. Andreaslogen Akershus refererer til fylket Akershus, og således først og fremst skulle oppta brødre i Oslos utkant. Akershus-navnet viser til Akershus festning, nærmere bestemt Akershus Slottskirke.

KORT HISTORIKK

I årene etter 1918 var tilgangen av recipiender til Oscar til den flammende Stjerne i største laget, selv om møtenes antall ble øket betraktelig. I flere år var man derfor nødt til å oppta det dobbelte av ordinært antall recipiender. Situasjonen ble løst ved at St. Andreaslogen Akershus ble opprettet og innviet 18. desember 1924.

St. Andreaslogen Akershus begynte sitt arbeid med totalt 386 brødre. St. Andreaslogen Oscar t.d.g. Stjerne avga 8 Lysende Skotske Mestere (embedsmenn) og 181 Høyverdige lærlingemedbrødre. 197 forpasningsbrev ble også overlevert. Det var på forhånd bestemt at de respektive St. Johannesloger i fremtiden skulle forpasse hver annen St. Johannes mester til Oscar og Akershus. I henhold til St. Andreaslogen Oscars 125 års jubileumsbok, foregikk overføringen av brødre fra denne loge til St. Andreaslogen Akershus ganske enkelt ved "beordring", ved at de overførte brødre ble innkalt til det første møtet i Akershus.

SITUASJONEN I DAG

Til tross for denne avtale som ble inngått, ble det etter hvert likevel en stor skjevfordeling av recipiender ettersom Oscar var den eldste og største loge, og mange faddere ønsket sine fadderbarn i den samme loge som seg selv. I dag er det igjen blitt tatt fatt i dette av OSM, som har fordelt St. Johanneslogene i Oslo på de to eksisterende St. Andreasloger. Dette har medført en noe jevnere fordeling, og det verste trykket for St. Andreaslogen Oscars embedsmenn er blitt noe avlastet. Når denne ordningen endelig vil bli gjennomført etter hensikten, vil det bli optimalt for begge loger.

Fordelingen av St. Johanneslogene har hatt meget positive følger for Akershus. Det er blitt mye mer naturlig å opprette en nærmere kontakt med de Johannesloger som forpasser

brødre til Akershus enn tilfellet var tidligere. Dette har medført at logene i større grad besøker hverandre på tvers av skiftene og brødrene får dermed et større utbytte av den røde linje som går gjennom Ordenens pedagogiske læremåte. I tillegg har det blitt etablert møter hvor OM i en av Johanneslogene fungerer som Br. Taler i Akershus og vice versa.

AKERSHUS' VÅPENSKJOLD

Det finnes lite beskrevet omkring våpenskjoldet som ble valgt.

Akershus' skjold viser en bygning "tilsynelatende" med et tårn eller en takrytter.

Bygningen er sydflyøyen på Akershus slott – hvor kirken befinner seg i 1ste etasje. I 2den etasje er i dag den salen som går under navn av Christian den 4des sal. Opprinnelig var denne salen delt i tre værelser – mot øst kongens sovegemakk, mot vest dronningens sovegemakk og i midten et "felles oppholdsrom" (inndelingen kan i dag sees i takets listverk og markeringer i gulvet).

I kjelleren er i dag inngangen til det kongelige mausoleum (i søndre langkjeller), fangehull (hvor den legendariske Ola Høyland satt) og en forbindelsesgang som munner ut i "Romeriksflyøyens" 1ste etasje.

Tårnet – som lett kan forveksles med en takrytter – er det såkalte "Blåtårnet" (malingsrester er påvist i nedre deler). Dette er det søndre tårn i slott/festningsanlegg.

Bølgene på skjoldet – fire blå på sølv bunn/skiftende sølv og blå – skal nok vise til Oslofjorden. Bygningen ses jo også fra sydsiden. Det har vært foreslått at disse bølger skulle forestille by-elvene. Jeg kan vanskelig forestille meg at det er ment som en henvisning til disse, da Christiania vel egentlig hadde/har bare én (Akerselva) – om man ikke skal regne med bekkene som rant ut i fjorden i Piperviken.

Det neste naturlige spørsmål som trenger seg på er hvorfor bunnfargen er blå og ikke rød. Dette henger nok sammen med at St. Andreaslogen Akershus sprang ut fra St. Andreaslogen Oscar som også har blå farge. Oscar var jo opprinnelig en St. Johannesloge i Drammen, men som i 1836 ble

besluttet gjort om til en St. Andreasloge. De fikk da etter all sannsynlighet lov til å beholde sitt opprinnelige logeskjold, og man var den gang ikke så nøye med at det skulle være de "korrekte" farger.

SAMARBEID MED

ST. ANDREASLOGEN OSCAR T.D.F. S.

Stamhusets to St. Andreasloger har i dag et godt samarbeid. Kontorene ligger vegg-i-vegg og det har gjennom de siste mange år blitt arrangert felles årlige instruksjonsseminar. Det er to store loger med ca. 2.200 brødre og ca. 2.400 brødre for henholdsvis Akershus og Oscar. Lykkeligvis kommer ikke alle til møtene hver gang, men fremmet generelt i St. Andreasskiftet kunne vært bedre over hele landet. Det gjennomsnittlige fremmøte for disse to loger ligger på rundt 52 brødre. Først ved jevnlig møter

i alle tilgjengelige grader, vil jo medlemmene av vår ærverdige Orden få det fulle utbytte av sitt medlemskap. Og nettopp fokus på Andreasskiftets betydning, har jo også vært et av Ordensledelsens budskap de siste årene.

TO ST. ANDREAS FRIMURERGRUPPER

St. Andreaslogen Akershus har ingen deputasjonsloger etter at Dep.logen i Østfold ble opprettet til egen loge i 2001 – "St. Andreaslogen Kronen". Derimot har Akershus to velfungerende St. Andreas Frimurergrupper; én på Nesodden (den eldste St. Andreas Frimurergruppe i landet fra 1981) og én på Romerike. Begge har et nært og godt samarbeide med sin "moderloge". ✚

Aage Wallin,
aagwalli@online.no

Bak fv.; Del M Helle Solberg, OM Dag Morfelt og Dep M Odd Trygve Marvel. Foran fv.: Del M Aage Wallin og Del M Ove Eidsæther. (Foto: Bjørn Lundberg)

GAUSTABLIKK
Høyfjellshotell, Leiligheter, Hytter og Skisenter
Velkommen til sør-Norges vakreste natur og et rikt utvalg av kultur og opplevelser. Gaustatoppen, Vemork og Krossobanen er bare noen av attraksjonene.

La Gaustablikk lage en majestetisk og vakker ramme rundt din høst tur. Bruk kroppen i krystallklar fjell-luft. Det er balsam for sjelen og gir ro og styrke! Velkommen til opplevelser på naturskjønne Gaustablikk!

3660 Rjukan Tlf. 35 09 14 22
www.gaustablikk.no

GAUSTABLIKK
TOPPEN I TELEMARK!

Vi går inn for 52 ukers ferie!

F.A. REISSIGER, norske frimureres Mozart

Vi markerer 200 år for hans fødsel med et "Reissiger-arrangement" i Stamhuset lørdag 17.oktober 2009.

I anledning av at det i år er 200 år siden Friedrich August Reissiger, Norges fremste frimurerkomponist, ble født i Belzig i Sachsen i Tyskland, markerer Forskningslogen Niels Treschow dette med en konsert i Stamhuset i Oslo.

Hvem var denne innvandrede musikeren som så dagens lys i Tyskland, men som ble omskolert til norsk nasjonalromantiker og levde resten av sitt liv i Norge? Svaret kan du få på konserten 17.oktober.

F.A. Reissiger er kanskje den eneste komponist som har skrevet original ritualmusikk til Den Norske Frimurerorden, samtidig som nyere forskning viser at Reissiger hadde stor betydning for den norske nasjonalromantiske musikkutvikling i tiden 1840 – 1880. Særlig utviklingen av norsk mannskorsang i denne perioden skyldes ikke minst Reissiger, samtidig som han var banebrytende både som kor- og orkesterdirigent - og som militærmusiker.

Forskningslogen Niels Treschow ser det som naturlig, i samarbeide med flere, å bidra til en jubileumsmarkering av vår fremste "norske" frimurerkomponist, ved å

profilere og fremføre hans allmenne musikk på en åpen konsert. Etter konserten vil publikum få en omvisning i Stamhuset med Britt og Arne Hilmar Andresen som guider.

Frimurere med familie og venner inviteres spesielt både til konserten og omvisningen, som er et samarbeidsprosjekt mellom Forskningslogen Niels Treschow, Landslogens Kantorat, Frimurnes Sangforeningen og Frimurnes orkester.

Medvirkende er, i tillegg til koret og orkesteret, sopranen Elisabeth Tandberg, pianisten Einar Steen-Nøkleberg og frimurnerne Svein Carlsen og Lars Tomtum.

Tidspunktet er lørdag 17.oktober 09, kl. 14.00, og billettpris for hele arrangementet er kr 100,-, pr. person.

Benytt denne anledningen til å høre musikk av en av våre mest betydelige komponister fra 1850-tallet, en musiker som burde fått større oppmerksomhet i norsk musikkhistorie. ✦

Arne Hilmar Andresen,
arnehand@online.no

Gjengitt med tillatelse fra Halden Arbeiderblad

–Du kan høste av våre erfaringer

Vurderer du å selge landbrukseiendommen din?

Kontakt meg for en uforpliktende eiendomsprat. Jeg har lang erfaring innen salg av landbrukseiendommer på hele Østlandet. Enten eiendommen har odell eller ikke, kan den selges på det åpne markedet til riktig pris.

Som tidligere gårdbruker vet jeg å verdsette dine verdier.

MANGE INTERESSETER! ALLE PRISKLASSER!

Ketil Koppang
Mobil: 90 75 90 65
ketil@koppanglandbruk.no

Ketil Koppang

LANDBRUKS- OG NÆRINGSMEGLING

www.koppanglandbruk.no

BIBLIOTEK – OG KOLONNE

Frimureriet formidler sitt lærestoff på en eiendommelig måte, og den studiekompetanse som forlanges av den som søker til dette lærestedet er ikke det vi normalt forstår med det faglige grunnlaget som kreves ved universiteter eller høyskoler. Hvorvidt vi er kvalifisert til, eller har evner til, å annamme det frimureriske læresystemet er basert på våre fadderes vurderinger. Og hva faddere bør legge til grunn utover det rent formelle, er kandidatens potensial som kolonnebroder.

Og hva så? De aller fleste av oss anser seg velegnet til å slite dressen på en kolonnebenk, om vi har en gjennomsnittlig rygghelse. Men det er nok ikke det som er poenget. Kolonnen er i dag betydelig forandret fra noen ganske få tiår tilbake, og kan godt sies å uttrykke speilbildet av Ordenens matrikel. Det vil igjen si at Den Norske Frimurerorden favner over en betydelig bredere sammensatt og mer mangefasettert skare i dag enn før, og som likevel sitter side om side i meningsfullt studium i alle frimureriets grader. Her er det ingen cand.mag. som gjør det bedre enn en autorisert elektriker eller en siviløkonom. Det avgjørende er evnen til ta tablåets innhold innover seg hver gang, evnen til å kunne innse at – recepienden, det er jo meg! – uansett gradsprydelse og sosiale bakgrunn.

Vi har individuelle forutsetninger for å forstå symbolenes tale. Noe kan synes åpenbart, mens annet virker tyngre tilgjengelig. Jeg tror jeg ennå har til gode å møte én broder som ikke har hatt behov for supplerende forklaringer på det vi opplever. Derfor er det en lykke at det finnes noe som heter instruksjonsloger, eller instruksjonsmøter, i de ulike gradene. Disse møtene kan ha ulik form, og ulik rituell ramme, men kjernetegnes ved at en foredragsholder "bretter ut" et tema fra våre ritualer i en mer utdypende form, der det endog blir invitert til spørsmålsrunder og diskusjon. Av ukjente grunner er disse møtene dårligere besøkt enn recepsjonslogene; et paradoks med tanke på hvilken anledning man her får til å få belyst det man kanskje ikke har et full-

godt overblikk over. Instruksjon er en viktig del av logearbeidet, og er definert i Lover for Den Norske Frimurerorden.

Logens bibliotek formidler boklig, intellektuell kunnskap til brødre som ønsker å tilegne seg bedre frimurerisk forståelse. Logebiblioteket anses som så viktig at også det er definert i våre lover. Et gjennomgående trekk er den betydning som logebibliotekene blir tillagt, og som står å lese i Instruks for Ordenens bibliotekjeneste innen Kunnskaps- og opplæringsdirektoriet, pkt. 2. Generelt om Ordenens bibliotekjeneste: I følge lover for Den Norske Frimurerorden skal det i hver loge være et bibliotek. Logebibliotekene har som sin fornemste oppgave å sørge for at Ordenens brødre får adgang til den litteratur og informasjon som er nødvendig for at brødrene kan vokse i frimurerisk innsikt og kunnskap (II. kap., §§ 9-11) og for at de enkelte logers embedsmenn kan utføre sine plikter tilfredsstillende (XII. kap., § 26). Øvrige bestemmelser om Ordenens bibliotekjeneste finnes i lovenes IX. kap., §§ 5, 6 og 10 og XI. kap., § 8.

Her finnes også særskilt instruks for Ordensbiblioteket, Provinciallogens bibliotek og den enkelte loges bibliotek. Dette legger krevende føringer på enhver loge, enten den befinner seg i eller utenfor et logefelleskap, og enten den er gammel eller ny. I en nyetableringsfase der midler skrapes entusiastisk sammen til hus, innredning og rituell utstyr virker det ikke urimelig å si at "Biblioteket får vi ta i neste omgang..." Men: gradsrelaterte instruksjoner og fordrag er viktig for kolonnebrødre og embetsmenn. Man skylder recepienden en ekte opplevelse i alle ledd, og da er det viktig med 'hel ved!' En annen sak er at logebiblioteket bør tilfredsstillende leselysten til alle. I en St. Johannesloge finnes brødre av alle grader, enten logen er gammel eller ny. Derfor bør bibliotekene bygge opp et innhold som tilbyr utfordringer fra I til X grad.

Lesing er uvurderlig i forståelsen av den frimureriske læremåte. 'De gamle' har innsett dette og derfor fått biblioteket i Orde-

nen institusjonalisert. Likeledes innenfor det svenske/nordiske systemet. Men går vi enda lenger utover i periferien (for å være litt egosentrisk!) er frimurerisk litteratur tilgjengelig på en ganske annerledes måte enn hva vi tillater i Den Norske Frimurerorden. Hos oss vil gradert stoff kun være tilgjengelig gjennom logebiblioteket og etter fastsatte utlånsregler, og må alltid leses som et supplement til den opplevelsen man har i logen. Lesing vil aldri kunne bli en erstatning for det. Dog finnes det en amerikansk bok som heter Freemasons for Dummies – man kan jo håpe den kun er for ikke-frimurere!

Vi står på terskelen til en ny frimurerisk medieverden og det skal bli spennende å følge med på den utviklingen. Men vi må vokte oss for å havne i et slags Masonic Cyberspace, hvor vi kan betale recepsjonsgebyret via nettbank og få downloaded neste grad til vår PlayStation. Jeg føler meg trygg på at vår sindige Ordensledelse legger føringer for å unngå slikt.

Vårt arbeide på oss selv som frimurere er det vi lærer i logen og utfører i den profane verden. Det vi tar innover oss på kolonnen kan aldri erstattes av noe annet. Jeg liker godt sammenlikningen med glassmaleriet: Dette kan bare oppleves fra innsiden! ✦

Øyvind Anker Syversen
storbibliotekar@dnfo.no

BLUE CONCERT

Blue Concert ble arrangert i Stamhuset de to siste lørdagene i april, i regi av de åtte logene Kyrre, Kolbein, Haakon, St. Clemens, Leoparden, Søylene, Rosene og Murskjeen. Hovedattraksjonen var Frimurernes Storband med full besetning (fem saksofoner, fire tromboner, fire trompeter, piano, gitar og bass) under ledelse av Lars Jegleim. Storbandet spilte underholdningsjass, og de fleste melodiene hadde blue i tittelen: Blue skies, Blue Champagne, Blue tango, Blue Moon, Midnight Blue o.fl. Under flere av musikkstykkene var det flotte soloinnslag på trompet, saksofon eller sang.

Grunnen til betegnelsen "Blue Concert" er at Johanneslosgene i England ble tidlig kalt "blue lodges" og dessuten at våpenskjoldene til alle de åtte arrangørlosgene har blå farve i bunnen. Det som spesielt gjorde ettermiddagen så ekstra minneverdig var den flotte arkitekturen i festsalen, de flotte bildene (maleriene) av X-gradsbroder Tor Olav Foss og at det hele ble så mesterlig bundet sammen og ledet av Odd Grann.

Vi fikk en fin "mini-innføring" i frimureriets historikk. Grann fortalte fra middelalderen med byggingen av de store katedralene i Europa med frimurerlaugene som hadde mestere, svenner og lærlinger. De brukte murskje, vinkelhake, vaterpass, hammer og passer for nøyaktig å oppføre de flotte høybygg. Etter hvert ble konger og keisere pengelene på grunn av dyre kriger, og det ble mindre etterspørsel etter murere. Det utviklet seg en ny kategori frimurere som ble kalt "accepted masons" som mer konsentrerte seg i å bygge opp frie mennesker. Filosofer og tenkere fikk etter hvert adgang.

Grann viste frem en kopi av den amerikanske deklarasjonen som ble vedtatt 4. juli 1776. Av de 56 underskrivere var de fleste frimurere. Deklarasjonen omhandlet individets frihet og demokrati. Disse tanker ga inspirasjon til det viktigste resultat av den franske revolusjon og til vår egen konstitusjon i Norge fra 1814.

Etter hvert som frimureriet slo rot i Europa var det mange filosofer og komponister som ble frimurere. T. eks. kan nevnes Mozart, Haydn, Liszt, Verdi og Mendel-

sohn. Kjent er jo Mozart og Schikaneders store opera "Tryllefløyten".

I begynnelsen av det 20. Århundrede er jassmusikere som Duke Ellington, Louis Armstrong, Lionel Hampton og Count Basie kjente frimurere som brukte musikken til å formidle sitt frimurerske budskap.

Det ble vist et vakker bilde malt av Tor Olav Foss for hvert musikkinnslag. Bildene symboliserte øyeblikksbilder av evigheten.

Ved avslutningen av konserten ble det stor applaus slik at Storbandet måtte spille ekstranummer, og det ble favorittmelodien til Storbandet: "When the Saints go Marching in." Her ble det også flott soloinnslag av Zavodny.

Disse ettermiddagene ble en enhetlig stor kunstnerisk opplevelse som vi sent vil glemme! ✘

Johan Kofstad
jokofst@online.no

HUMANITAS 100 ÅR

Broderforeningen Humanitas til de to Liljer ble stiftet 21. Januar 1895 under St. Johs. Logen Olav Kyrre, og gikk over til selvstendig loge den 21. januar 1900 under navnet Humanitas til de tvende Liljer, underlagt Provincialstorlogen Polarstjernen. Logen gikk 5. desember 1909 over til Den Norske Store Landsloge og dannet sammen med Skiensfjorden Broderforening (stiftet 18. Januar 1888) under St. Johs. Logen St. Olaus til Den Hvide Leopard, den nåværende St. Johanneslogen Humanitas til de tvende Liljer. Humanitas henspeler på humanitet og nestekjærlighet. Liljene finnes i Logens valgspråk som er Haand i Haand mot Målet. Liljene er også med i Skiens byvåpen.

Jubileumsåret har et tett pakket program, som startet allerede i januar med et jubileumsball. I mars ble det arrangert tur til Oslo med ledsagere, med besøk og omvisning i Stamhuset, besøk i operaen og gudstjeneste i Trefoldighetskirken. Senere på våren gikk det en full buss fra Skien til Oslo for å delta i et 1. grads møte i Olav Kyrre, og det ble arrangert frimurergudstjeneste i Eidanger Kirke i samarbeid med Skien Kapittel Frimurergruppe.

Feiringen fortsetter utover høsten, med blant annet besøk fra Olav Kyrre som vil gjennomføre et logemøte med eget embedsverk og eget Polarstjerne-rituale. Det blir videre arrangert konsert, kunstutstilling, veteranloge og en gdigen jubileumskonsert: Duke Ellingtons «Sacred Concert». Jubileumskonserten finner sted på FN dagen den 24. oktober, og et av gjennomgangstemaene er Frihet – og dette tema passer jo svært godt inn med Humanitas og FN dagen.

Storbandet har med seg Norske Kammersangere under ledelse av broder Jon Fylling fra St. Nikolas til det gyldne Anker. Storbandets musikalske leder er broder Lars Jegleim fra Sirius. Som sangsolist deltar Nina Gromstad Hogness fra Bamble og saxofonsolist er denne gangen Rune Nicolaysen. Som vanlig er tidligere Ordenens Overarkitekt Odd Grann med som konferansier.

Konserten holdes i den vakre Skien Kirke. Kirken har 1200 sitteplasser, men av sikkerhetshensyn kan det bare tas inn 800 personer på konserten.

Billetter a kr. 200,- pr. pers. kjøpes ved å betale til konto: 2680 09 61083. Betaling merkes jubileumskonsert.

Spørsmål om arrangementet kan rettes til Guttorm Hardli på mobiltelefon, 91667444 eller e-post; guttorha@start.no. Billettene hentes ved inngangen ved å vise kvittering. Eventuelle ledige billetter kan kjøpes ved inngangen. Vi regner med fullsatt kirke, så derfor er det lurt å forhåndskjøpe billetter.

Vi ønsker alle frimurerbrødre og deres ledsagere i Grenland og ellers fra fjern og nær hjertelig velkommen til å være sammen med oss her i Skien for å oppleve og feire denne store begivenhet. ✘

Per Anders Clausen
pan-clau@online.no

BRØDRE I LEIR OG I LOGE...

LANDSLEIR FOR SPEIDERE

Norges speiderforbunds 8. landsleir ble avholdt 4.-11. juli i Åndalsnes, der 8.000 speidere fra inn- og utland deltok. Mottoet for leiren var "Utopia", og alle speideraktivitetene gjennom hele uken ga deltakerne mulighet til å prøve seg på et utall av oppgaver og ferdigheter, blant annet knyttet til miljøvern og utvikling av et bedre samfunn. Slike store arrangementer er bare mulig å gjennomføre ved at et betydelig antall voksne ledere stiller opp og påtar seg oppgaver til beste for fellesskapet.

Blant de mannlige lederne vil man alltid også treffe på logebrødre. På denne store leiren var de blant annet å finne i sambandstjenesten, på leirkontoret, i St. Georgsgildenes tjenester, på Speidermuseets stand, i førstehjelpstjenesten og som ledere for tropper og grupper fordelt rundt om i leiren. Også flere av de mange besøkende eldre speidere som besøkte leiren viste seg å være logebrødre.

SEMINAR OM SPEIDING OG FRIMURERI

Tradisjonen tro ble det avholdt logemøte i 1. grad i forbindelse med landsleiren. St. Johanneslogen Regulus i Ålesund inviterte til dette møtet, som ble holdt 7. juli om kvelden. Samme ettermiddag ble det også gjennomført et seminar for logebrødre med temaet "Speiding og frimureri" basert på følgende foredrag:

Tom Sverre Vadholm (Rosene, Oslo) tok for seg enkelte typiske trekk ved det norske samfunnet for om lag 100 år siden, da speiderbevegelsen slo rot her i Norge og Norsk Speidergutt-Forbund ble etablert. Br. Vadholm påviste at speiderarbeidet hadde andre vekstvilkår den gangen, og redegjorde for hvorledes medlemstallet i de ulike speiderforbundene har variert i takt med endringer i samfunnet gjennom disse 100 årene.

Peter S. Lykke (St. Olaf t.d.g. Tempel, Trondheim) hadde kalt sitt foredrag "Roveropptagelsen med frimurerblikk", der han redegjorde for opptagelsen til roverspeider (for gutter og jenter over 17 år), og om hvordan tradisjonsrike seremonier har utviklet seg rundt denne høytidelige handlingen. Det var meget lett å se velkjente elementer i disse seremoniene ut fra et frimurerperspektiv.

Bjarne Aasum (Nordlyset, Trondheim) holdt et foredrag med tittelen "Våre løfter". Han tok utgangspunkt i det speiderløftet vi avla da vi ble opptatt som speidere. Han tydeliggjorde hvorledes speiderløftet inneholder verdier som er meget sentrale i vårt frimureriske arbeid, og illustrerte dette med refleksjoner om sin egen speidertid både som gutt og som voksen leder.

Nicolai Kiær Holter (Rosene, Oslo) fortalte om "Spor av frimureri" i den organiserte ledertreningen innen speiderbevegelsen (Gilwellkursene) i de første 50 årene. Både speidersjefene og de hovedansvarlige for ledertreningen var også frimurere (til dels også aktive embedsmenn), og br. Holter viste eksempler på frimurerisk inspirasjon i uttalelser, synspunkter, tradisjoner og beskrivelser som var med på å prege Gilwelltreningen i Norge.

SPEIDER BLE OPPTATT TIL FRIMURER

På logemøtet ble Dagfinn Tynes opptatt i St. Johanneslogen Regulus i nærvær av 60 logebrødre, de aller fleste også speidere, fra 11 ulike loger rundt om i landet. Br. Tynes var speider i 1. Ålesund tropp, og hans faddere var Bernt Helge Skarbøvik og Knut Gjerde. For anledningen hadde Logens Ordførende Mester, Bård W. Notøy latt tidligere speidersjef Stein Løvold (St. Clemens t.d.r. Vinkel, Oslo) lede møtet, og alle øvrige funksjoner, med unntak av aftenens CM, ble ivaretatt av embetsmenn med speiderbakgrunn.

Som fungerende Annen Bevoktende Broder kom Arne-Dag Gjærde (Aldebaran) inn på speiderløftet og dets likheter til sentrale verdier i frimureriet. Også aftenens Broder Taler, Frode Sti (Borgunds Deputasjonsloge) berørte dette sentrale 3-delte løftet, men pekte dessuten på speiderbønnen og speiderliljen som skal minne oss om de samme forpliktelsene i de tre dimensjonene: Mot Gud, mot meg selv, og mot min neste.

↑ Ressurspersoner under seminaret "Speiding og Frimureri": (f.v.) Tom S. Vadholm, Bjarne Aasum, Peter S. Lykke, Nicolai Kiær Holter. Bak (f.v.): Kjell Standal (koordinator), Torgeir A. Hjellen (O.M., Borgund) og Bård W. Notøy (O.M., Regulus). (Foto: Rolf Kjemphol, Regulus)

← Fra logemøtet i Regulus: (f.v.) Stein Løvold (fung. O.M.), recipienden Dagfinn Tynes og Bård W. Notøy (O.M. i Regulus). Bakerst fadderne Bernt Helge Skarbøvik og Knut Gjerde. (Foto: Rolf Kjemphol, Regulus)

I sin hilsmingstale til recipienden under taffelet tok Br. Stein Løvold blant annet for seg stjernen Regulus og Logens valgspørk "Ex Tenebris ad Lucem" (Fra Mørket til Lyset). Denne stjernen blir en metafor for ledestjernen i livet. Men stjernen er i dag ikke mulig å se, fordi solen er kommet i veien. Med andre ord så ser vi ikke ledestjernen fordi et kraftigere lys blander oss, noe vi bl.a. kan oppfatte som et apropos til at vi på vår livsvandring lett lar oss føre vill av falske lys, så den tidligere speidersjefen i Norge. Både Logens O.M., fungerende O.M. og samtlige tilstedeværende brødre lykkeønsket den nye lærlingebrøder og speiderbror velkommen, og uttrykte håpet om at han ikke mister ledestjernen av syne!

På vegne av samtlige brødre takket Nicolai Kiær Holter logens O.M. Bård Notøy og koordinatoren for Speiderlogen og seminaret, Kjell Standal, for initiativet og gjennomføringen av frimurerarrangementene i Ålesund. Både seminaret og logemøtet hadde gitt inspirasjon og innsikt for videre frimurerisk arbeid, og mange av deltakerne snakket om verdien av å bli minnet om alt som speiding og frimureri har felles av idealer, verdigrunnlag og arbeidsmetoder. Under det broderlige kaffesamværet etter taffelet var det blant annet stemningsfull allsang med kjente speidersanger, og aftenen ble avsluttet ved at vi alle sang "Speiderbønnen" i broderkjede og bekreftet vårt valgspørk "Alltid beredt". En innholdsrik dag for oss alle var til ende. Et fin inspirasjon til høstens oppstart i våre egne loger... ✨

Nicolai Kiær Holter
Kontaktmann Speiding og Frimurer
Nicolai Kiær Høter, nic@nicnet.no

DF Design tilbyr Skandinavies beste utvalg

Se vår hjemmeside
Oplev gleden med gode produkter

www.dfdesign.dk

info@dfdesign.dk - +45 20605111
Ved å bestille fra Norge
trekkes mva ved betaling!

GARANTERTE GULLSMEDPRODUKTER

Gi en gave som gir varig glede!

Vi leverer mansjettknapper, enkle eller doble, brystknapper, båndklemmer, jakkemerker utført i 925 S med emalje og 24 karat forgylling. Alle grader. Ring for ytterligere informasjon

- OPRO PRODUKTER -
Storgt. 22, 0184 Oslo

Tlf.: 22 17 50 50 - Fax: 22 17 05 55

LOGEANTREKK I UTLANDET

I forbindelse med forespørslers om det på det sted som er målet for et ferieopphold eller en forretningsreise finnes en loge som kan besøkes, kommer det ofte et spørsmål i tillegg: Hva skal jeg ha på meg i logen?

I prinsippet er svaret ganske enkelt: Antrekket skal være som når du går på et møte i din loge her hjemme. Altså skal antrekket være mørk dress, hvit skjorte, sort slips og sorte sko – ”om ikke annet er foreskrevet”. I tillegg kommer selvsagt prydelser. Og når det gjelder prydelser er skjodeskinnet den viktigste gradsprydelse i mange systemer.

I mange land brukes andre antrekk i logen. Man vil noen steder se at det brukes smoking (med sort eller hvit jakke), sjakett eller kilt. Andre steder vil man kunne oppleve å se brødre på møtet i dongeri eller ”rett fra jordet”-antrekk. Uansett, med mindre det er angitt en spesiell ”dress code” i invitasjonen til møtet, eller man har fått spesielle opplysninger om antrekket, vil vårt ”daglig logeantrekk med prydelser” være korrekt.

På samme måte som her hjemme er det andre antrekk som gjelder i enkelte grader og på enkelte møter. Dette vil Kontoret for utenrikssaker ha opplysninger om, og det vil som oftest også bli gitt opplysninger om dette i den informasjon som gjerne utveksles eller bør utveksles før besøket. I første rekke gjelder dette i frimurersamfunn som arbeider i de grader vi gjerne kaller Høygradene - og besøk i disse kan normalt kun avlegges etter forhåndstillatelse både fra vår orden og fra det ordenskapitel som skal besøkes.

”Om ikke annet er foreskrevet” trenger kan hende en liten kommentar. Som regel vil det her hjemme bety at det skal brukes ”frimurerisk galla”, altså livkjole med sort vest og hvit sløyfe. Riddere og Kommandører med Det Røde Kors (XI grad) og innehavere av Ordenens Hederstegn skal alltid bruke dette antrekk både her hjemme og i utlandet – og med alltid menes når man

bærer Kommandørkorset (Det Røde Kors) og Hederstegnet.

Fra tid til annen kommer også spørsmål om bruk av embeds prydelser utenfor Norge. Her er også reglene klare:

- Stormesteren bærer sin embedskjede i alle loger i hele verden.
- SMP, SMS og OSB bærer sine kjeder i loger under de nordiske Ordener, men ikke ellers i verden.
- De øvrige Ordensoffisier, embedsmenn i Landslogen, i Provinciallogene og de enkelte logers embedsmenn bærer ikke sine embeds prydelser i utlandet.

Logemerker og merker som viser nåværende og tidligere funksjon som Ordførende Mester og Ordførende Broder kan selvsagt bærer også utenfor landets grenser.

Et merke som viser at en er representant for et utenlandsk frimurersamfunn hos vår Orden kan bærer også i utlandet. Om man skal besøke det frimurersamfunn man er representant for er det nærmest en plikt å bære dette merket.

Det samme gjelder dersom man vet at man under besøket i logen i utlandet vil møte brødre fra det frimurersamfunn man representerer.

Fra tid til annen vil en besøkende broder fra Norge, og da spesielt om han flere ganger besøker den samme loge, bli utnevnt til ”honorær embedsmann” eller bli ”adoptert” som honorært medlem og da få seg overrakt logens merke. For eventuelt å kunne bære dette logemerke her hjemme må tillatelse innhentes fra Stormesteren. Slik tillatelse må også innhentes på forhånd om den besøkende norske broder ønsker å gi logen eller den Ordførende Mester der ute et merke eller en prydelse som brukes i vår Orden.

For ytterligere informasjon kan Kontoret for utenrikssaker kontaktes på e-post utenrikssaker@dnf.no eller på telefon 22 47 99 80 (mandag – torsdag kl. 10.00 – 14.00). ✘

Arne Hilmar Andresen
Sjef Utenrikssaker
arnehand@online.no

ALLE TYPER ELEKTROMOTORER - VI LEVERER og REPARERER - ALLE TYPER ELEKTROMOTORER - VI LEVERER og REPARERER -

- Elektromekanisk verksted
- Alle typer reparasjoner
- Elektromotorer, alle typer
- Gearoverføringer
- Frekvensomformere
- Generatorer

Norsk Elektromotor A/S

Tlf.: 23 28 98 60 - www.norsk-elektromotor.no - Prof. Birkelansv. 24 C, P.b. 110 Kalbakken, 0902 Oslo - Fax: 23 28 98 61 -

Ved skade ring: 06004

AUTOGLASS

www.auto-glass.no

NORDENS STØRSTE UTVALG AV BILGLASS

HAAVE AS, Listehøuleri

P.b. 4, 3996 Porsgrunn
Telefon: 35 51 61 50 - Fax: 35 51 61 60 / - 47 77

E-post: haaveas@online.no
BESØK: www.haave-treprofiler.no
- og du vil finne utrolig mye interessant:

Listeverkprofiler og tresorter. Bruksområder, tradisjoner, overtro, askeavkok, tyri, hellige trær, skogstyper, vekstområder, drivhuseffekten, tre og miljø, maritimt listverk, finér og mye mer.

TRONDM REGNSKAP

AUTORISERT REGNSKAPSFØRERSELSKAP

Ledig kapasitet
Spesialist enkeltmannsforetak
Tlf: 45603498 Fax: 22503676
Mail: trond@trondm.no

Bunadssølv siden 1901
Vi leverer sølv til alle telemarksbunader
På www.sandok.no finner du info om Sjølands tradisjoner eller symbolikk.
Gullsmed K.E. SANDO
Sam Eydesgt 63 - NO- Rjukan - 47/35 09 05 01

www.roys.no
Tlf.: 922 44 333

ROY'S SELSKAPSMAT

CATERING SPESIALISTEN

Brukes av brodrene, også i Oslo-området Ypperlige overnattingsmuligheter

Opplev KONGSBERG - kultur- og Sølvbyen

Vi kan tilby selskaper med opplevelser:
Besøk i sølvgruvene, i Sølvverkskirken med nord-Europas største Gloger-orgel, eller kanskje Kongsberg Skisenter? Taffel og selskaper arr. i byens ærverdige Smeltehytte fra 1844.

É N T I M E F R A O S L O

SNORKING? ALLERGISK? LITT TETT NESE?

Metallbøyle til 120,- i nesen?
Utviklet av veterinær Ole Sigmund Braathen
Bestill: www.easyair.no
Tlf. 905 46 163 kl. 10 - 18

STOREYS

STOREYS OF LANCASTER A/S

• Tel: 63 84 68 20 • Fax: 63 84 68 30 • www.storeys.no

Besøk: www.storeys.no

Lisa

Soft og syltetøy

A.s Erling Johannessen

Besøk fabrikkutsalget i:
Ringeriksveien 173,
1339 Vøyenenga
Åpent: Man-tor:07:00–16:00, fre:til 15

Tlf.: 67 13 12 22 – Fax: 67 13 22 56
E-post: as-lisa@online.no

FJELLETS EGNE PRODUKTER
SPESIALE: Raket høyfjellsørret

Jens Hermann Wahl

Tlf.: / Fax: 72 41 11 23 Mobil: 476 75 440

Boks 183, 7361 FRODIG

TIDEMANN 4 Biblioteksystem®

Logisk og brukervennlig

Tidemann er et av Norges ledende biblioteksystemer, og brukes av folkebibliotek, fagbibliotek og skoler over hele landet. Systemet er tatt i bruk av flere loger i Norge, og forenkler driften av biblioteket vesentlig. Automatiske purrerutiner via e-post frigjør mye av bibliotekarenes tid, til å gjøre annet og mer produktivt arbeide. Tidemann biblioteksystem utvikles kontinuerlig, i motsetning til

mange hjemmelagede og personavhengige programmer, som gjør biblioteket svært sårbart. Logepakken inneholder alt som trengs for systemdriften av et bibliotek, inkl. medlemsregister og strekkodebasert utlån og innlevering. Kan benyttes av logefellesskap som benytter samme bibliotek, på en og samme lisens. Spesialpris til loger i Den Norske Frimurerorden. Kontakt oss for mer informasjon.

- Medlemsoversikt
- Raske og enkle utlån og innleveringer med strekkodelesere
- Modul for registrering av bøker og hefter
- Modul for utlån og innlevering
- Automatiske purringer via e-post
- Mange tidsbesparende og effektive løsninger
- Ferdige emneregistere for gradene

BIBLIOTEKSERVICE AS

Pettersvollen 3, Pb. 9102, 3006 Drammen · Tlf. 32 88 70 10 · Faks 32 88 58 55 · salg@bibliotekservice.no · www.bibliotekservice.no

Livkjole. Mørk dress, enkel- eller dobbeltspent. Vi har utvalget – og tilbehøret.

Kom innom og prøv.

GUNNAR ØYE
MENS FASHION
Bogstadveien 52 - 0366Oslo - Tlf. 22 69 34 90

Er du "FRIMURERKONE"?

- Da må du forvise deg om at din mann er medlem i Begravelseskassen!
- Det er vondt og sårt for en hustru som er blitt enke, å bli møtt med svaret:
"Dessverre frue, din mann var ikke medlem i Begravelseskassen."
- **Be ham allerede i dag å bringe dette i orden!**

**NESTE UTGAVE
DEADLINE
01. november
TA KONTAKT
I GOD TID**

BoligEksperter Sentrum AS
Estate

FOR SALG, KJØP, SEKSJONERING AV TOMT OG FORVALTNING AV FRITIDS- OG BOLIGEIENDOM RING BÅRD HUSEBY
410 00 200 - 22 93 08 30
bard@boligoslo.no

BoligEksperter Sentrum AS
Statautorisert eiendomsmeglerforretning ANMF

Bård Huseby
Daglig leder - Medler - Sivilingeniør
Mobil: 41000 200
Ullevålsveien 113 - NO-0359 OSLO
Tlf.: +47-22 93 08 30 - Fax: +47-22 93 08 31
www.estate.no

**CATV - DVB - TVRO - VSAT
Bredbånd - IT Nettverk
Marine Stabilisert SatCom
Kabeløkere og TDR**

www.westron.no

Telefon:
22 02 18 10
Telefax:
22 02 18 20

Viser DU ansvar for dine pårørende

- er DU medlem i BEGRAVELSESKASSEN av 1899 FOR FRIMURERE?
Midt i blinken som FADDERGAVE!
Kontakt forretningsfører Svein Haraldsen.
Tlf.: +47-22.47.99.90
E-post: begravelsekassen@dnfo.no

ADVOKAT
KAARE J. E. STEPHENSEN
Medl. av Den norske Advokatforening
ARV/SKIFTE - EIENDOMSRETT - BOLIGSALGSOPPGJØR - ALM.PRAKSIS
Nedre Slottsgt. 15, NO-0157 OSLO - Tlf.: +47 24 14 67 00 - Fax.: +47 24 14 67 01 - Mob.: +47 913 22 545
E-mail: stephensen@dineadvokater.no

Strømmen Husflid AS
Stoperiveien 5 - 2010 Strømmen
STRØMMEN STORSENTER
Telefon: 63 8123 20

VI PÅTAR OSS ALLE OPPGAVER INNEN REGNSKAP/ØKONOMI:
*Regnskap *Årsoppgjør med likningspapirer
*Lønn, med lønns- og trekkoppgaver *Konsulenttjenester

Ring: **REGNSKAPSVERKET**
926 05 514
1440 Drøbak **AUTORISERT REGNSKAPSFØRESELSKAP**
www.regnskapsverket.no

DMS DALSBERGET'S MURSERVICE
Ingeniør- og murerforretning
Alt i mur, puss, peiser og fliser - Våtromssertifikat
Tlf. 62 81 63 65 • Mobil 915 88 299
Solbakken, 2210 Granli • www.dalsberget.no

Persienner Markiser **LADY.no** Rullegardiner Solfilm
SOLSKJERMING
Besøk: www.lady.no - så ser du hva vi kan!
Telefoner:
Oslo: 22 64 81 30 - Lillestrøm: 63 89 32 89
E-post: info@lady.no

TAK RINGEN
- som avtalt

En landsdekkende kjede av takentreprenører

TAKRINGEN A.S - POSTBOKS 214 - 3054 KROKSTADELVA
TLF.: 32 23 15 90 - FAX: 32 23 15 91
E-post: ektakon@ektakon.no
www.takringen.no

TAK RINGEN
- som avtalt

JØRNSSEN TAK A.S
Pb 214 - 3054 KROKSTADELVA
Tlf.: 32 23 15 80 - Fax: 32 23 15 81
E-post: pa@jtak.no
www.takringen.no

ADVOKATFIRMA
ANDREAS BJØRN SALVESEN
MEDLEM AV DEN NORSKE ADVOKATFORENING

Telf.: 38 39 59 59
Fax.: 38 39 59 50
Epost: advokat@salvesen.no

Strandgt. 10 - Boks 24
4551 FARSUND

ECKBO

Vi er stolte av vår mat, vårt gjestehus og vår service, og vi vil alltid gjøre vårt ytterste for at du skal få ros for arrangementet ditt.

Telefon: 22 70 34 00
Telefax: 22 70 34 05

Catering Service

"Begeistring og glede gjennom god mat og drikke"

Oslo Selskapservice driver også Bogstad Gård og Frimurerlogen i Oslo. Derfor kan vi tilby deg arrangements tilpasset dine ønsker og behov, 10 - 350 personer, eller vår Catering leverer hjem til deg

OSLO SELSKAPSSERVICE AS
STAMHUSET:
Tlf.: 22 41 88 18 - E-post: trygve@restcon.no

www.osloselskapservice.no
E-post: post@eckbo.no

TOLLEFSEN & LIE ELEKTRISKE AS
AUT. EL. ENTREPRENØR

Laskenveien 70, P.b. 1086, 3204 Sandefjord.
Telefon: 33 42 32 40 / Telefax: 33 42 32 41
Mob.telefoner: 97 14 05 05
e-post: ragnar.tollefsen@tollie.no

Bolig- og industriinstallasjon

GOLF PÅ SOLKYSTEN

For tredje året på rad vil Costa del Sol St. Johannes Broderforening i Fuengirola på Spanias Solkyst arrangere et golfarrangement hvor det blir plass til mye hygge og masse mat og godt drikke, samt en knakende god hyggestund.

Det er møte i broderforeningen på mandag 2. november. Dagen etter, på tirsdag, er det golfturnering på Santa Maria Golf Klubb i Marbella. Det hadde vært usedvanlig hyggelig å kunne ønske mange gjestende brødre fra Norge velkommen til begge begivenheter.

Vi anbefaler våre brødre å fly til Malaga for og bo på appartmentshotellet «Club Atlantico Campanario» i Calahonda. Dette er et koselig leilighetshotell. Her kan man få leiligheter med et, to og tre soverom, og vi kan selvfølgelig være behjelpelig med booking. Transport fra flyplass til hotellet (for de som kommer samlet), samt all transport til felles aktiviteter arrangeres.

Hotellet ligger «vegg i vegg» med den Norske Sjømannskirke «El Campanario» på Costa del Sol, og søndagsgudstjeneste der er alltid hyggelig.

Vi anbefaler å reise fra Oslo lørdag den 31. oktober med retur til Oslo onsdag den 4. november.

For mer informasjon kontakt Helge Olsen på telefon i Spania på norsk mobiltelefon 911 48 835 eller e-post til helge.olsen@bkkfiber.no. Eller kontakt Rolf Søren Burum på telefon 90 05 10 34 eller e-post til rolfsbu@online.no

NYE ORDFØRENDE MESTRE I NARVIK FRIMURERLOGER

Jahn Herold Hansen

ble installert som OM i St. Johs.logen Arcturus 7.11.08. av Provincialmester Kåre-Bjørn Kongsnes, som sannsynligvis en av de yngste OM i landet, født 24.03.56. Han har allerede hatt betydelige verv både i egne loger og allerede markert seg sterkt i Tromsø Provincialloge. Han sier at han vil fokusere på samarbeidet med provinciallogen, og knytte gode og faste bånd til våre nabologer med samarbeid og tilstedeværelse.

Ole A. Mikaelen

ble installert som OM i St. Andreaslogen Oscarsborg 8.mai av OSM Ivar A. Skar. Han er født 7.12.41, samme dag som Pearl Harborangrepet. På tross av det er han fredsæl og samarbeidets mann, med en mangslungen fortid fra gruvedrift på Svalbard, norsk fengselsvesen, Securitas og egen bedrift. Han ble opptatt i logen 29.04.89 i Narvik og har en solid bakgrunn i embedsverket i logen.

Ole A. Mikaelen (t.v.), OM St Andreaslogen Oscarsborg og Jahn Herold Hansen, OM i St.Johs.logen Arcturus

Foto: Ragnar Tollefsen

NY STYRELEDER

Knut Rygh overlot tidlig i år ansvaret som styreleder for Frimurerhjemmene på Bygdøy til sin etterfølger Sverre Sivertsen. Som tegn på stor takknemlighet fra Ordenens side for Ryghs store innsats gjennom flere år fikk han av den nye styreleder overrakt en minnetallerken med motiv fra Frimurerhjemmene. Minnetallerkenen er spesiallaget og håndmalt av kunstneren Lillian Backen.

SOMMERMINNE

I tretten sommersesonger har Karsten dagfinn Myklebust, D.M. i Ålesund Stewardsloge, vært skipper ombord M/B Bitihorn, som hele sommersesongen går i fast rute på Bygdinvannet (1060 m.o.h.), mellom Eidsbugarden, Torfinsbu og Bygdin. Den gamle og ærverdige 'damen' er fra 1912 og har gått på Bygdinvannet siden da, unntatt de tre siste årene av krigen, da Terboven nedla forbud mot seiling fordi hun var blitt 'misbrukt' av Milorg. 12. september går siste tur i år.

QVID NOVI? - HVA SKJER?

Tips redaksjonen om ting som skjer i din del av kongeriket! Send tekst og bilder til: frimurerbladet@dnfo.no

ST. ANDREASFRIMURERIET BLOMSTRER I VEST

Hans Petter Tillier Christian Haaland Eivind Brekklund Ordførende mester Ordførende mester Ordførende mester St. Andreaslogen Bjørgvin St. Andreaslogen Karmsund St. Andreaslogen Utstein

Det begynte med et initiativ fra Ordførende Mester i St. Andreaslogen Bjørgvin, Hans Petter Tillier, om at tiden var inne til å gjenopprekke samarbeidet fra 1980-årene mellom St Andreaslogene Bjørgvin og Utstein. Det var naturlig at samarbeidet nå måtte inkludere St. Andreaslogen Karmsund, og nå er også vikarierende embedsmenn trukket inn i arbeidet.

Samarbeidet skal inkludere flest mulig. Hensikten med samarbeidet skulle ikke bare bidra til forsterket broderlig vennskap blant de få, men også inspirere til perfektionering av gjennomføring av møtene og økt interesse til glede og gjensidig utbytte for de mange.

De siste årene har man gjennomført fellesmøter på rundgang i de tre loger en til to ganger i året. Møtene har vært ledet av besøkende Ordførende Mestere assistert av et sammensatt embedskorps fra samtlige tre loger. Siste fellesmøte ble avholdt i Stavanger i VI grad i april under ledelse av Ordførende Mester i Bjørgvin godt assistert av brødre fra alle tre loger – og med godt fremmøte, ikke bare fra Stavanger, men også fra Bergen og Haugesund.

Samarbeidet bærer frukter. Det var nær sagt overraskende imponerende hvorledes samtlige fungerende embedsmenn utførte sine respektive funksjoner på en prikkfri måte uten spesiell øvelse på forhånd.

RIMELIGE GAVER FRA EGET VERKSTED

1. Damering m/emalje	kr.	900.-
2. Herrering m/onyx, gull	"	1.500.-
3. Jakkemerke, gull	"	100.-
4. Jakkemerke - større gull	"	190.-
5. Anheng, gull	"	450.-
6. Brystknapper, pr.par.gull	"	800.-

- alle annonserte produkter i 585/000 gull

kontakt: GULLSMED

Bjørn Borrmann
DIPLOMGEMMOLOG, F.G.A.
(Diamantsakkyndig DGemG.)

Arne Garborgs vei 13 A, 1472 Fjellhamar
Tif.: 67 90 12 92 - Mob: 901 23 491
E-mail: b.borrmann@c2i.net

Loge Assurance as

- er en uavhengig forsikringsleverandør
- opererer uavhengig av særinteresser fra norske logesamfunn.

Tilbyr gunstige forsikringsløsninger tilpasset ditt behov.

Ta kontakt på tlf.: 04791

www.logeassurance.no

post@logeassurance.no

- vi forsikrer din fremtid i dag

QVID NOVI? – HVA SKJER?

Tips redaksjonen om ting som skjer i din del av kongeriket!
Send tekst og bilder til: frimurerbladet@dnfo.no

ADVENTKONSERT

Første søndag i advent, 29. november, arrangerer St. Johanneslogen Haakon til de tre Lys nok en gang sin årlige advent-konsert i Stamhuset i Oslo. Disse konsertene har vist seg svært populære, og også i år blir det derfor 'dobbelforestilling' med konsert både kl. 16.00 og 18.30. Av årets artister kan nevnes Lise Fjeldstad, baryton Ole Jørgen Kristiansen, tenor Tor Inge Falck, Bærum Pikekor og Vokalensamble og Boris Schäfer på klavér.

Vi vil gjerne tipse brødrene om å bestille billetter allerede nå, da konsertene erfaringsmessig blir ganske tidlig utsolgt. For billetter, ring konserttelefonen 468 40 090 (ikke lør/søn). Billettpris kr. 175,-. Dette er en ypperlig anledning til å ta med venner og familie for en 'sightseeing' i huset, og å kose seg med litt kaffe, kaker, mineralvann, vin m.m..

MARIA-FEIRING I STAMHUSET

Maria-loger nr. 30 a. T. og 31 a. M. feiret felles 25 års-jubileum i Oslo den første helgen i juni i år. Programmet var omfattende og bød på mange trivelige aktiviteter, både for medlemmene og for besøkende søstre fra inn- og utland. Jubileumsmiddagen ble holdt i Stamhusets store festsal.

60 ÅR SOM FRIMURER

Hans Wilhelm Hoff, født 13.03.1922, ble tatt opp som br. Lærling i St. Johanneslogen St. Olaus til den hvide Leopard den 04.04.49, og kan i år feire 60 års jubileum som frimurer! Han ble opp-tatt som 27-åring med sin far som førstefadder. Vi gratulerer!

Glimt fra det meget sosiale sommermøte.

MARKUS SOMMERMØTE

I år feiret St. Johanneslogen St. Magnus på Hvaler Markus sommermøte – oppkalt etter fiskeren Markus – for 40. gang.

Markus sommermøtene innledes vanligvis med gudstjeneste, enten i Hvaler eller Spjærøy kirke, og etter gudstjenesten har man gjerne reist på tur i Hvalers vakre skjærgård med M/S Veslø II. Deltakerantallet på møtene pleier å ligge på fra 50 til 80, og består ikke kun av frimurere, men også koner, barn, øvrig familie, venner og bekjente.

Pengeinnsamlingen etter gudstjenesten går uavkortet til kulturelle formål på Hvalerøyene. Årets innsamling gikk til anskaffelse av Taizè-sangbøker, som er en samling av sanger fra et økumenisk (felleskristlig) kloster i landsbyen Taizè i Bourgogne i Frankrike. Sangbøkene skal inngå i arbeid for og med ungdom.

ORD PÅ VEIEN
Av Arne Lie jr.

På vår frimurervandring møter vi ord som ikke finnes i dagligtale. De kan enten ha gått ut av språket, eller være spesielle ord som er hentet fra fagterminologi. I denne spalten vil noen av disse ordene bli omtalt. De ordene som finnes i ritualene vil bli omtalt uten referanse til hvor de finnes.

Denne gangen ser vi på begrepet "stedse"

Ordet er opprinnelig fra Nedertysk, som er en betegnelse for det vestgermanske språket som benyttes i Nord-Tyskland og Nederland. Anslagsvis 60 % av det norske vokabularet er av nedertysk opprinnelse. Ordet "stedse" betyr uten opphold eller til en hver tid. Forsterket kan det også bety alltid. Vi finner også ordet andre steder: Grunnloven har beholdt språket fra 1814, og vi kan i dagens § 4 lese: "Kongen skal stedse bekjende sig til den evangelisk-lutherske Religion, haandhæve og beskytte denne."

DITT FØRSTE VALG
fra
VERKTØY-SENTERET
TERJE KULVIK AS
Østre Rosten 84C, 7075 Triller - Tlf. 72 89 78 50 - Fax: 72 89 78 55

ATI Stellram KOMPLETT PROGRAM FOR DREIING, FRESING, GJENGEDREIING, BORING OG SLITEDELER

REIME GJENGEVERKTØY HSSE/HM

May **KESTAG** FRESEVERKTØY OG SPIRALBOR

HANGSTERFER'S KJØLEVESKER OG SKJÆREOLJER

bedrunka+hirth VERKSTEDINNREDNINGER

DIETERLE SPESIALVERKTØY FOR DREIEAUTOMATER

MEHI OY UTBORINGSVERKTØY

SAGOP SKRUSTIKKER/SPENNMODULER

HONNØRLOGEN 2009

Årets honnørloge i Oslo-området avholdes i Ordenens Stamhus lørdag 26. september kl. 12.00. Brødre av alle grader – og alle aldre – er hjertelig og broderlig velkommen! Spesielt velkommen er brødre som synes det er ukomfortabelt å ferdes i byen etter mørkets frambrudd. Det er Loge Haakon til de tre Lys som har ansvaret for Honnør-logen i år, med fullt embetsverk og recepiend. Vanlig loge-antrekk. Etter det rituelle møtet er det brodertaffel med karbonadekaker m/ løk og øvrig tilbehør, samt kaffe m.m.!

Send din påmelding snarest til:
Loge Haakon v/sekretariatet
Postboks 506 Sentrum
0105 Oslo

HISTORISK MØTE I FORSKNINGSLOGEN

Lørdag 5. september 2009 kl. 14.00 i Stamhuset i Oslo vil Forskningslogen Niels Treschow markere broder Niels Treschow's fødselsdag (født i 1751) – og logens Høytidsdag – med et meget spesielt møte. Foredragsholder denne ettermiddag er br. Ulf Lindgren, OM i St. Johs.logen La Lumière i Stockholm, og tema er "Eckleffs lærlingegrads ritual anno 1780".

Ritualet vil bli fremført av brødre fra Stockholmslogen iført tidsriktige drakter.

Påmelding til FL NT's br. SKM på e-post til skm@treschow.dnfo.no eller tlf. 900 15 979 NB! Kun Forskningslogens faste og korresponderende medlemmer har adgang.

Moderne skiltsystem. For kontoret eller hjemme.
Se et utvalg av våre produkter på www.braskilt.no

Be om pristilbud!
Vinger Industriprodukter AS
Storgata 100, 2213 Kongsvinger
post@braskilt.no
Tel. 62836388 Mob. 95152715

Advokat Olav Farstad
- din juridiske rådgiver i Lofoten
Telefon 76 07 44 05
E-post: farstad@kystadvokat.no

Kystadvokat

Krevende utfordringer
- et annet perspektiv

Revisorer, advokater og konsulenter
900 ansatte ved 15 kontorer i Norge

Kontakt oss i Drammen:
Dronninggata 15, tlf: 32 26 41 00
www.deloitte.no

Deloitte.

GLASS m. FRIM.SYMBOLER

- et godt tilbud -
se: www.broderglas.dk
- HARRO HELLESKOV -
Tlf/Fax: +45/55.34.45.70
E-post: hh.brawo@nyraad.net

NORBYE & KONSEPTA
VISUELL IDENTITET

Fr. Langes gt. 14
Postboks 279, 9253 Tromsø
Tlf. 77 60 03 80 / Faks 77 60 03 90
firmapost@norbye.no
www.norbye.no

design / web / grafisk

J. E. Spigseth

ORGELBYGGERI
Kvartsvæien 17, 4823 Nedenes
Tlf.: 37 03 64 08 - Mob.: 901 12 987
Nybygg - reparasjoner - stemming

JOHS. IVERSEN A/S

BYGGMESTER OG ENTREPENØRFORRETNING
NYBYGG - RESTAURERING - OMBYGGING

Alkevn. 1, P.b. 2248, 9269 Tromsø
Tlf.: 77 75 30 40 Fax: 77 75 30 41
E-post: torai@trollnet.no

Corner Motell

8901 Brønnøysund
Telefon 75 02 08 77

Godt og rimelig - Midt i sentrum

De ringer...
- vi (b)iler
til opp-
gavene!

Mobiltelefon:
982 11 700
982 11 701

mithassel a.s
INGENIØR OG RØRLEGGEBEDRIFT

Tåsenveien 26, 0853 Oslo
Tlf.: 22 23 71 16
Fax: 22 18 12 40

**FLOSSHATTER
KLAPP HATTER**

får du i
spesialforretningen som
fører hatter og luer for
nettopp ditt hode!

Sender over hele landet.

THV. L. HOLM A/S

H. Heyerdahls gt. 1 - 0160 Oslo.
Tlf.: 22 41 15 74 - Fax: 22 41 75 37

E-post:

hatteholm@hatteholm.com

Besøk våre hjemmesider:
www.hatteholm.com

- VENTILASJON
- KLIMAANLEGG
- KJØLING

**Ventilasjon
og klima-
teknikk a.s**

Haugervn. 1, 1400 Ski

SERVICE 64 87 71 20

TRONDM REGNSKAP
AUTORISERT REGNSKAPSFØRERSKAP

Ledig kapasitet
Spesialist enkeltmannsforetak
Tlf: 45603498 Fax: 22503676
Mail: trond@trondm.no

Trykkluft for profesjonelle

**KAESER
KOMPRESSORER**

KAESER Kompressorer AS
Verpetveien 28 - 1540 Vestby
Tlf.: 64983400 Faks: 64983401

E-post: info.norway@kaeser.com
www.kaeser.com

Wilhelm Myhre

Den gotiske katedral og de gamle gilder

- så du omtalen v/br. Arne Lie i Frimurerbladets utgave 2008-03?
Nå kan du få kjøpt CD'n fritt tilsendt ved å overføre kr. 200,- til
br. CM I Leoparden, kto.: 6219.12.52743 - husk navn og adresse!
Da kan du gang på gang glede deg over br. Willy Myhres gjennomarbeidede
lysbildeforedrag (ca 80 bilder), få innsikt i de
første frie mureres innsats, og erfare hvordan
gotikken ble til. Hva vet du om Hellig Olav?
Rex Perpetuus Norvegiae - Norges evige Konge.
Bestill CD-en i dag, og se den sammen med din
familie og - hellig Olav!

MEDIAINFORMASJON FRIMURERBLADET 2009

Bladet utgis av Den Norske Frimurerorden og sendes 4 ganger i året
(kvartalsvis) til Ordenens mer enn 19.000 medlemmer.
Intet annet presseorgan kan gi Dem dette tilbud!
Frimurerbladet er fritatt for merverdiavgift.

2 x 1/1-A4
i oppslag
kr. 20.000,-

1/1-A4 kr. 12.000,-
som omslagsside
kr. 15.000,-

1/2-A4
liggende eller
stående:
kr. 7.000,-

1/4-A4
kr. 4.000,-

Priser for annonser på rubrikksider.
De oppgitte priser er for fire innrykk - i sort/hvitt

Rubr. Nr.:	(H x B) mm	Pris for 4 innrykk:
I	28 x 61	NOK: 1.418,-
II	28 x 122	NOK: 2.877,-
III	56 x 61	NOK: 2.877,-
IV	61 x 122	NOK: 5.754,-
V	84 x 61	NOK: 4.316,-
VI	28 x 183	NOK: 4.316,-
VII	116 x 61	NOK: 5.755,-

Alle henv. ang. annonser rettes til:
Carsten S. Christoffersen,
Conrad Hemsens vei 12 B,
NO - 0287 OSLO.

Tlf.: +47- 926.10.532
E-post: oslocar@oslo.online.no

Betaling skjer til kto.: 7058.05.05226,
Den Norske Frimurerorden,
P.b. 506 Sentrum,
NO - 0105 OSLO.

Ovenfor finner du eksempler på
standardformater for annonser
som brukes på våre tekstsider.
Annonser på tekstsider mottas
også som enkeltinnrykk - og i
andre formater. BE OM TILBUD!

Ønskes rubrikkannonser i farger
er pristillegget 10%.

UTGIVELSESPLAN 2009

Utgave:	Utgivelse:	Deadline:	Bestilling i god tid gir mulighet for BEDRE PLASSERING!
1/2009	23. feb.	02. feb.	
2/2009	25. mai	28. mars	
3/2009	01. sep.	09. aug.	
4/2009	23. nov.	01. nov.	

Rubrikkannonser selges fortrinnsvis "løpende".
dvs.: De fornyes automatisk for ett år ad gangen
dersom de ikke sies opp innen utgangen av
november måned året før de ønskes stoppet.

VI YTER GRATIS HJELP TIL UTFORMING AV ANNONSER!

LANDETS LEDENDE POSTORDREFORRETNING

LAVPRISBUTIKKER

- ARENDALE-BRYNE-FØRDE-HALDEN-
- HAUGESUND-HØNEFOSS-KIRKENES-
- KOKSTAD (ved FLESLAND)
- KRISTIANSAND-MJØNDALEN-
- SANDNES-SOTRA-STAVANGER-
- SVEBERG (ved TRONDHEIM)
- STRANDGATEN (BERGEN)-ÅSANE-

TLF: 5557000 AS SPAR KJØP-POSTBOKS 7303 - 5020 BERGEN

B-PostAbonnement

Returadresse:

Den Norske Frimurerorden
P.b. 506 Sentrum, 0105 OSLO

Cafe Christiania RESTAURANT BAR

Velkommen til oss i stamhuset!

Vi serverer lunsj og middag fra mandag til lørdag og er et perfekt møtested for brødre fra hele landet. Sving innom og ta et raskt smørbrød for møtet eller nyt vår fulle meny for en helaften.

Ølbord, Bymuseum, Selskapsavdeling, Terrassen, ... på Cafe Christiania er mulighetene mange. Ta kontakt med vår booking, så tar vi oss av resten.

Cafe Christiania
Nedre Vøllgate 19,
Vis-à-vis Stortinget
Telefon: +47 22 01 05 10
www.cafechristiania.no

Når et kjært liv blir til minner

Akasien er et personlig begravelsesbyrå med nærhet til Asker, Bærum og Oslo

Hele døgnet kan du ringe
67 80 87 80

Kristin Kolstad-Aagaard
Daglig leder med bakgrunn som menighetsprest og sykehusprest

akasien

Bærumsveien 375, 1346 Gjøttum

WWW.AKASIEN-NORGE.NO

GULLSMED-ARTIKLER

med frimureriske emblemer

Vi utfører også maskin- og håndgraving.

Sendes i oppkrav (frakt og gebyr kr 180,- pr. pakke).

Slips, i polyester **200,-**
i silke **350,-**

Mansjettknapper (sølvforyt) **850,-**

Jakkemerker, tre farger **400,-** pr. stk.

Mansjettknapper **850,-**

Skj.kn. **650,-**

Slipsklype/båndkl. **450,-**

Slipsklype/båndklemme **95,-**

Jakkemerke rødt kors (sølvforyt) **240,-**

Mansjettknapper **850,-**

Slipsklype/båndklemme **450,-**

Skj.knapper **650,-**

Jakkemerke V&P, gull **650,-**

Jakkemerke V&P **50,-**

Jakkemerke akasie **50,-**

Mansj.kn. **850,-**

Skj.knapper **650,-**

Frimurerkule 16 mm **3750,-**

Båndklemme **450,-**

Tinnkrus m/gravert V&P **590,-**

5. GENERASJON
GULLSMED-
MESTER
SIDEN 1857

Gullsmed
P. BØRKE

ETABLERT 1857

Strandgt. 33 – Hamar
Postboks 112 – 2301 HAMAR
Telefon 62 53 64 50 – Telefaks 62 53 64 51

E-mail: borke@borke.no www.borke.no