
Föreningsbandet
BRÖDRATIDSKRIFT FÖR STOR CAPITLET I FINLAND 	 AV SVENSKA FRIMURARE ORDEN • Nr 1/2014 (67)

Föreningsbandet nr 1/2014 • Mars 20142

Redaktionen

Chefredaktör och ansvarig utgivare
Guy Catani, DKM

Redaktör
Martin Gardberg
	 – materialbearbetning
Grafiker, Christel Westerlund
	 – layout och produktion

Redaktionssekreterare
Teljo Kolkka
– ekonomi, recipientuppgifter, prenumerationer

Redaktionsråd 2014
Guy Catani, ordförande
Sam Björklund
Martin Gardberg
Teljo Kolkka

Regionredaktörer 1.1.2014

S:t Augustin, Sam Björklund

Hans Henrik Boije, Ronny Holmqvist

Axel Gabriel Leijonhufvud, Kim Isaksson

Phoenix, Rudy Palmberg

Tyrgils, Göran Strengell

Frimurarsamhället i Jakobstad, Sten Westerholm

Frimurarsamhället i Mariehamn, Rolf H. Söderback

Frimurarsamhället i Vasa, Max Jansson

Frimurarsamhället i Åbo, Leif Holmberg

Redaktionens adress
Föreningsbandet
Stor Capitlet i Finland
Nylandsgatan 9 F, 00120 Helsingfors

Föreningsbandets följande fyra nummer
utkommer:
nr 	 2/2014, sommarnumret	 1 juni
nr	 3/2014, höstnumret	 1 september
nr	 4/2014, vinternumret	 1 december
nr	 1/2015, vårnumret	 1 mars

Annonser
Annonschef Bo Gerkman
Tilinurkka tel: 0400 449 724

OBS! Materialdatum:
Senast fem (5) veckor före utgivningsdatum!

Prenumerera på Föreningsbandet

genom inbetalning av prenumerationsavgift till
Föreningsbandets konto: 		
Aktia Bank 405540–21267 i Finland
 Betalningar i Sverige:
 via Bankgiro nr 5128–9692 Föreningen 		
 Granatenhjelm. Meddela vid betalningen 		
 prenumerantens namn och postadress.
 Prenumerationsavgifterna är:
 i Finland EUR 20,- och i Sverige SEK 220,-
 Prenumerationen omfattar de fyra följande
 numren fr.o.m. inbetalningen.

Innehåll

Omslaget:

Illustrerat av Christel Westerlund

•	 Ledaren: Mina bröder, s. 3, Guy Catani

•	 Föreningsbandet och dess f.d. redaktör, s. 4, Guy Catani

•	 Ett besök hos Tyska Orden, s. 10, Lars Hedman

•	 Talmannen håller talmanstalet, punkt, s. 14, Kim Isaksson

•	 Rättelse om Storlogen i Finland, s. 19, Martin Gardberg

•	 Liten reseskildring från Söderns sol, s. 19, Göran Strengell

•	 Det finska frimureriets högborg, s. 20, Martin Gardberg

•	 Andreasfrimureriet på frammarsch i Ekenäs, s. 23,
	 Peter Heinström

•	 Broderlig värme i kalla nord, s. 24, Peter Heinström

•	 Vår norska koloni växer, s. 28, Björn Klavenes

•	 En upplysande studieresa till Danmark, s. 30, Göran Strengell

•	 Patricierhuset – Boulevarden 10, s. 31, Martin Gardberg

•	 Sjömurarträffen 2014, s. 32

•	 FriSem i grad III, s. 33, ”Jösse” Eklund

•	 Kryss, s. 34, Rolf Söderback

•	 Kallelse till grad VIII i Stamhuset och Ladys Night i Åbo, s. 35

•	 Antagna bröder, s. 36

•	 Brödranekrolog/Översekreteraren informerar, s. 38

s.6

s.8

Anders Stenbock

Ett nytt blad i S:t Augustins
stolta historia
Sam Björklund

s.16

s.26

Emanuel Swedenborg

Mannen som talade med änglar
Henrik Bruun

Fadder åt far!
Sten Westerholm

Välgörenhetsgala på
Nylandsgatan

Björn Federley

Föreningsbandet nr 1/2014 • Mars 2014 3

Mina bröder!

Ledaren

Du har i din hand det nyaste numret av Föreningsbandet, nr 1/2014 men
tillika nr 67 allt sedan tidningen kom till år 1993. Samtidigt är detta ett
historiskt nummer av vår omtyckta och uppskattade 6:e fördelningens egna

tidning (du kan läsa mera om tidiningens historiska bakgrund och utveckling på
annan plats i tidningen). Att tidningen för dryga 20 år sedan kom till har vi två
bröder att tacka, två bröder som förtjänar ett stort och broderligt tack för sin vision
för ca 20 år sedan.

Den första som tacket går till är broder Tor Ahlstedt, som under sin tid som
ordförande för frimurarklubben Symbolen ville skapa ett informationsblad för
Symbolen men tillika även ett informationsblad för bröder i Helsingfors regionen.
Tor Ahlstedt hade som idéspruta varit med och grundat frimurarklubben Symbolen
några år tidigare år 1989.

Det andra tacket går till broder Lasse Hedman som från början varit med och ut-
format Föreningsbandet från det första duplicerade numret till det som tidningen är i
dag. Broder Lasses grafiska kunskaper har varit en ovärderlig tillgång vid utvecklandet
av Föreningsbandet. Broder Lasse har inte bara gett sina grafiska kunskaper utan han
har dessutom varit en mycket flitig och uppskattad skribent under sin över 20 åriga
redaktörsinsats.

Ett stort tack går även till vår förutvarande Kapitelmästare broder Erkki Wänninen
som under sin tid som Kapitelmästare gav sitt stöd till infobladet och tidningen. Utan
det stöd skulle tidningen säkert aldrig ha blivit till.

Ett varmt tack vill jag även rikta till Föreningen Granatenhjelm för det stöd och
understöd som under alla dessa dryga 20 år gjort det möjligt att utkomma med fyra
nummer per år och att även i framtiden kunna fortsätta med det.

Men allt har sin tid. Broder Lasses uppdrag som redaktör för Föreningsbandet upp-
hörde vid årsskiftet. Broder Lasse har dock lovat kvarstå som skribent och artikelförfat-
tare även i framtiden. Vi ser framemot många kommande läsvärda artiklar och inlägg.

Fr.o.m. detta nummer har broder Martin Gardberg tagit över redaktörsuppdraget
och sålunda axlat ett stort ansvar för tidningens kommande nummer och framtida
utveckling. Christel Westerlund som redan arbetat tillsammans med broder Lasse
fortsätter som tidningens formgivare. Tillsammans med våra lokalredaktörer bildar
dessa två nu det nya teamet som framöver svarar för att vi även framledes 4 gånger
i året väntar på att Föreningsbandet skall dimpa ner i postlådan. Jag ser fram emot
samarbetet med er alla.

Guy Catani, DKM

Fo
to

: M
a

rt
in

 G
a

rd
b

e
rg

Föreningsbandet nr 1/2014 • Mars 20144

En solig januaridag träffade jag den avgångna
redaktören för Föreningsbandet broder Lasse Hedman,
X, för att intervjua honom beträffande historien bakom 6.
fördelningens egna tidskrift Föreningsbandet som tills dags
dato utkommit med 67 nummer sedan år 1993 (detta
nummer medräknat likväl som de 2 tidigare infobladen
Symbolen). Br. Lasse har allt sedan början år 1993 ansvarat
för att vi med jämna mellanrum fått en bra och informativ
tidskrift i vår postlåda och sålunda kunnat följa med vad
som skett och sker inom SCF.

Broder Lasse, hur kom tanken på en
brödratidskrift till?
I början av år 1993 satt jag med
br. Tor Ahlstedt, X, grundaren av
Frimurarklubben Symbolen och tittade
på det första numret av den nygrunda-
de frimurareklubbens Symbolen info-
publikation med namnet ”Symbolen”.
Vi tyckte att vi hade skapat något nytt,
klubbens informationsbrev hade blivit
en anspråkslös liten produkt på åtta si-
dor – men med ambitioner.

Målgruppen var klubbens medlem-
mar och övriga bröder i Helsingfors
regionen. Redaktionen bestod då bara
av två personer, Tor Ahlstedt som andlig
fader och eldsjäl som chefredaktör och
mig som grafiker samt en ”privat” la-
serkopiemaskin för produktionen. Men
entusiasmen var stor trots att plånboken
var tunn.

Tidskriften Symbolen utkom dock
endast med två nummer. Med Fören-
ingen Granatenhjelms bistånd och
dåvarande KM Erkki Wänninens stora
stöd omvandlades infopublikationen
Symbolen snabbt till det, som med ti-
den skulle bli den brödratidskrift vi idag
känner som Föreningsbandet. Liten blir
stor, heter det visst i sången...

 Intervju om Föreningsbandet

Från infoblad till tidskrift
Nu 20 år senare och med facit i handen
har man ett rätt realistiskt perspektiv på
tidskriftens utveckling.

De två första numren av Symbolen
i A5-format kopierades eller laserprin-
tades och stiftades för hand. Men när
Föreningsbandet uppstod, ändrades for-
matet till B5, och vi kunde använda oss
av offsettryck samt illustrationer. Från
nr 14 fick tidskriften också en ny logo
och en omslagsbild (se detta nummers
pärmblad).

Sedan dess har det hänt en hel del.
Sidoantalet och formatet har ökat, il-
lustrationernas antal och kvalitet likaså.
När upplagan snart började spridas till
hela landet, ändrades också trycktekni-
ken och för att stöda ekonomin bör-
jade vi även publicera annonser. Men
att tro att annonsintäkterna skulle ha
utgjort ett betydande tillskott i tidskrif-
tens finansiering visade sig snabbt vara
en utopi. Ändå ställde flera bröder upp
med annonser vilket vi tackar för.

Senare tillkom färg, först som en
tilläggsfärg på omslaget, senare fyr-
färg, också på en del insidor. Till slut
en trycktekniskt kvalitativ produkt i
genomgående fyrfärg. Detta möjlig-

gjordes till stor del av den snabbt till-
tagande digitaltekniken.

Ända från början har redaktionens
främsta intention varit att skapa en
brödratidskrift med ett gediget och
substansfyllt innehåll med tonvikten
på det frimureriska, givetvis, men även
med ämnen av allmänt intresse vilka
tangerar eller baserar sig på vår Ordens
värderingar. Att döma av den respons
vi under åren fått har vi inte helt miss-
lyckats – och det är vi givetvis mycket
glada över.

Idag når Föreningsbandet alla bröder
inom SCF som en medlemstidskrift. Vi
har också intresserade prenumeranter
bland våra finska bröder samt bröder i
Sverige, Island och Estland.

	
Hur har redaktionsarbetet ändrats
under åren?
Redaktionsarbetet har under åren för-
ändrats en hel del. Efter att br. Tor drog
sig tillbaka omvandlades chefredaktörs-
posten till en KM-funktion och sedan
till en DKM-funktion.

I ett senare skede utökades den syn-
nerligen lätta arbetsgruppen med ett
välkommet tillskott, de regionala re-
daktörerna med ansvar för materialan-

Föreningsbandet
BRÖDRATIDSKRIFT FÖR STOR CAPITLET I FINLAND AV SVENSKA FRIMURARE ORDEN • Nr 1/2014 (67)

Föreningsbandet och dess
f.d. redaktör

Föreningsbandet nr 1/2014 • Mars 2014 5

skaffning inom sina egna samhällen.
Vi försökte oss även i ett skede på att
tema-ansvaret skulle rotera från frimu-
rarsamhälle till frimurarsamhälle men
detta visade sig vara misslyckat.

Redaktionen förstärktes senare med
ett redaktionsråd och under hela sin
existens har Föreningsbandet en enda
gång uteblivit – på grund av redaktörens
sjukdom – men detta kompenserades
delvis av ett följande, digert dubbel-
nummer (nr 29–30).

Br. Teljo Kolkka, också han medlem i
redaktionsrådet har på ett förtjänstfullt
sätt skött tidskriftens finanser och an-
svarat för bl.a. informationen om våra
nyantagna bröder.

Hur ser du på lokalredaktörernas
roll?
Vi kan inte nog framhålla vikten av ett
fungerande nät av lokalredaktörer. Med
nuvarande resurser är det inte möjligt
för redaktören att ens vara underrättad
om, för att inte tala om att vara när-
varande vid alla intressanta tillfällen
av olika art i våra frimurarsamhällen
runt om i landet. Därför är ett ständigt
materialflöde från lokalredaktörerna
en förutsättning för att Föreningsban-
det skall kunna vara vårt gemensamma
förenande band. Materialet kan ju vara

av mången art, allt från händelser i lo-
gerna, brödraföreningarna eller frimu-
rarklubbarna, till ämnen av annan art,
lokala eller mer allmänna.

Kan alla bröder delta i arbetet?
Enligt en enkät vilken gjordes för något
år sedan betraktades tidsskriftens inne-
håll såsom bra, men man efterlyste en
aning mer lokalt material. Det ansvaret
har lokalredaktörerna.

Men varje enskild broder kan också
vara med! Förutsättningen är att en
penna, fysisk eller digital, hålls i han-
den och skriften flödar. Om man har
goda uppslag eller idéer till innehåll
men inte själv kan skriva – räds då icke
– tag kontakt med lokalredaktören eller
redaktören direkt, per telefon, brev eller
e-post. Huvudsaken är att goda uppslag
inte går förlorade, bara för att ingen vet
om dem. Eller ännu värre, för att den
som vet, inte gör något. Tänk efter vid
varje tillfälle där du deltar – är detta nå-
got för Föreningsbandet?

Hur är det numera med
annonserna?
Efter en längre tid då inga annonser
fanns i vårt Föreningsband, främst på
grund av att en effektiv anskaffning inte
var möjlig, ser läget nu ljusare ut. Br.

Fo
to

: J
e

a
n

e
tte

 H
e

d
m

a
n

Tidningens f.d. redaktör Lars
Hedman, X, och DKM Guy
Catani, X, diskuterar Förenings-
bandets stolta historia.

Bo Gerkman har sedan ett antal år tagit
ansvaret för annonsanskaffningen, vil-
ket jobb han i åratal skött professionellt
också för ett antal andra samfundstid-
skrifter. Resultatet syns redan och kom-
mer att synas även framöver. Jag önskar
br. Bo framgång med detta viktiga värv.
Annonsintäkterna är viktiga med tanke
på en vidare utveckling av Förenings-
bandet.
	
Hur ser du på Föreningsbandets
framtid?
Det får framtiden utvisa, grunden är
lagd, nu är det tid att med nya krafter
utveckla Föreningsbandet till en ännu
bättre tidskrift. Egentligen står vi nu vid
ett vägskäl, en vägvisare visar framåt, en
annan bakåt. Jag har dock lovat bistå
den nye redaktören, i varje fall under en
övergångsperiod om så är nödvändigt
eller önskvärt. Jag önskar broder Martin
allt gott och välsignelse i uppdraget som
ny redaktör för Föreningsbandet.

Text: Guy Catani, DKM

Bildkollaget på pärmen visar hur För-
eningsbandets utseende förändrats med
tiden, från en enkel laserkopierad A5-
produkt till dagens brödratidskrift.

Föreningsbandet nr 1/2014 • Mars 20146

 Ett nytt blad i S:t Augustins stolta historia

Praktiska lösningar
på svårfångade utmaningar

Installationen som följde den välbe-
kanta ordningen; mingel, installation
och brödramåltid nådde sin kulmen

vid installationstalet. Samtliga bröder
lyssnade med spänning och andakt hur
den nya OM lade fram sitt resonemang
om vad de följande sex åren skulle med-
föra. Efter att i talet först ha tackat f OM
Timo Dahl för hans stora insats logen
till fromma, fortsatte Anders:

…” Det rituella arbetet är endast en li-
ten del av det arbetet jag nu åtar mig att
utföra på bästa möjliga sätt sex år framåt.
Svenska frimurare Orden har nyligen sänkt
åldersgränsen för främmande sökande och
detta betyder att vi står inför nya utma-
ningar, vi utökar vår rekryteringsbas mar-
kant, detta betyder att vi även inom en snar
framtid har tillgång till yngre faddrar och
även yngre ämbetsmän som t.o.m. kanske
ännu är studerande eller nyss utexaminera-
de. Jag ser detta som positivt och det gäller
att ta vara på läget som vi nu har.”

Anders tankegångar passar bra in på
hans profil som S:t Augustins genom
tiderna fjärde yngsta OM. Vi får gå
långt bakåt i tiden ända till 1791 för att
hitta en yngre OM för S:t Augustin. Det
var nämligen då som den 38 år gamla
hovrättspresidenten och friherren Axel
Christian Reuterholm installerade sig
som OM. Den här åsnebryggan genom
tidernas brus kan te sig aningen tunn
ifall det inte vore för det faktum att
Stenbockarnas släkt var representerad
i Svenska Frimurare Orden redan på
1700-talet. Släktens första frimurare var
Arvid Nils Stenbock, född 1738. Denna
Arvid var sonson till Anders förfader i
10:de led.

Anders tal fortsatte i hårda ordalag
men i rak linje med den nye ordföran-
de mästarens Namne i Stockholm, OSM
Anders Strömberg som uttalat efterlyst
aktivt handlande och konkreta lösningar
på inaktivitet och avhoppande bröder.

…”Inaktiveringen kan bearbetas på
många sätt men under de kommande sex
åren vill jag fokusera arbetet på att bearbeta
inaktivitet förrän det uppstår. Jag vill under
min tid som ordförandemästare se en avse-
värt kortare lista på bröder som inte besökt
logen under 12 månader.”

…”Visst baserar sig vår fritidshobby på
frivillighet och ingen närvaroplikt. Men jag
kan inte låta bli att jämföra med hur våra
övriga alternativ till spenderande av fritid
används. Vi lämnar inte en tennistimme
eller någon annan hobby emellan i veckan,
varför är det då så lätt att låta bli att kom-
ma på en loge. Vår hobby avviker inte från
någon annan hobby, övning ger färdighet”.

…”Faddrarnas roll i aktiveringen av
bröder kan inte tillräckligt betonas och det
är genom faddrarna vi även skall förbättra
situationen. Vi kan inte ställa krav på en
främmande sökande men jag anser att vi
nog kan ställa krav på våra faddrar. Vad
förväntar vi av oss en fadder, vad och hur
skall en fadder informera en främmande
sökande om vår verksamhet.”

…”Det är viktigt att en fadder informe-
rar den främmande sökanden att detta är
en verksamhet som inte kan öppna sig och
det förväntas inte att en broder skall förstå
innebörden av vår verksamhet efter sin för-
sta reception. Jag anser att en broder inte
kan förstå helheten om han inte går igenom
hela Johannesfrimureriet. Därför är det vik-
tigt att främmande sökande informeras att
det förväntas att man åtminstone som ett

Med
blicken framåt,

OM Anders Stenbock, IX.

Fredagen den 17 januari
installerade sig den upplyste
brodern, ekonomie magis­
ter Anders Stenbock, som
ordförandemästare (OM)

för S:t Johannes Logen
S:t Augustin i Helsingfors
till utgången av 2019.

Kvällen fortgick i en festlig
stämning med ett stort antal

bröder och eminenta
gäster. Även den nyinstalle­
rade OMs far, Jarl Stenbock,
X, var på plats och stödde

sin son i en till brädden
fylld Johannessal.

Föreningsbandet nr 1/2014 • Mars 2014 7

OM Anders Stenbock, IX, i samtal med OM Björn Geelnard, IX, och DKM Guy Catani, X.

Festpubliken väntar på S:t Augustins nyinstallerade OM, närmast till vänster Henrik Nordell, VIII, och till höger Sampo Antti, III, flankerad
av Jan Molin, VIII.

minimikrav går igenom Johannesgraderna.
En främmande sökande skall vara inställd
att det kan kräva upp till tre år, men utan
dessa tre år så kan man inte få uppfattning
om vår verksamhet.”

Härefter fortsatte Anders med att lyfta
fram ämbetsmännens viktiga roll som
stämningsspridare och hur vi alla borde
ta hänsyn till de nya bröderna. Ingen
skall lämnas ensam. Det positiva och
framåtsträvande talet avslutades med en
handsträckare över gränserna av genera-
tioner och grader.

…”Det är här i logen alla bröder, inte
bara ämbetsmän eller faddrar kan påverka
att en ung ny broder känner sig välkom-
men. Alla bröder som en ny broder träffar
här, är med och skapar hans bild och upp-
fattning om vår verksamhet. Jag vill upp-
mana våra yngre bröder att modigt ta kon-
takt även med äldre bröder med högre grad
före och efter logen. Glöm titlarna, sitt-
ordningen här inne i logen samt ämbeten
som vi har och se människan bakom det.
Ni våra yngre bröder får oss äldre även att
känna oss yngre. Ge den tiden åt de äldre
och ni får det tillbaka i ett senare skede.”

I den efterföljande festmåltiden del-
tog bröder av alla grader. Stämningen
var glad och festlig med många tal till

den nyinstallerade OM. I sitt middags-
tal tackade Anders särskilt logens äm-
betsmän för att de valt honom till sin
OM. Han såg framemot att få jobba
och närmare lära känna logens alla äm-
betsmän. Han poängterade vidare bl a
betydelsen av öppenhet och lagarbete
men betonade även att logens uppgift
är att verkställa och att ritualerna inte
skall diskuteras – endast efterföljas. Vår
nya OMs fadder Valdemar von Buxhoe
veden önskade i sitt faddertal Anders ett
hjärtligt lycka till i hans nya uppgift och

överräckte tillsammans med fadder Lars
Lindqvist honom ett frimurarsnapsglas
som faddergåva. R&K, KM Tom Wase
lius framförde i sitt tacktal även ett
varmt tack till den f OM, Timo Dahl,
X. R&K, SMS Göran Andersson avslu-
tade lyckönskningarna till den nya OM,
samtidigt som han även tackade för
de fina arrangemangen och den goda
maten.

TEXT: Sam Björklund, VI

FOTO: MARTIN GARDBERG, VIII

Föreningsbandet nr 1/2014 • Mars 20148

 Välgörenhetsgala på Nylandsgatan

Granatenhjelm stöder
hjälporganisationerna
i Mellannyland

För att högtidlighålla dessa två jubi-
leer beslöt man i Caritas-gruppen
för de i Helsingfors verkande fri-

murarlogerna inom SFMO att kalla de
största bidragsmottagarna till en högtid-
lig samling den 28 november i Ordens-
huset i Helsingfors. Caritas-gruppens
ordförande, OM Timo Dahl, ledde den
välbesökta sammankomsten, där violi-
nisten Annemarie Åström och pianisten
Emil Holmström höjde stämningen ge-
nom att framföra musik av Sibelius och
Wieniavsky.

Festligheterna inleddes med häls-
ningsord av KM Tom Waselius som
gav en kort historisk redogörelse över
den barmhärtighetsverksamhet, speci-

År 2013 var ett jubileumsår
inom frimureriet i Finland. Då
hade det förflutit 90 år sedan
Svenska Frimurare Orden efter
en paus på 114 år återupp­
tog sin verksamhet i Finland.
Samma år grundades också
Föreningen Granatenhjelm r.f.
med ändamålet ”att utöva
välgörenhet genom att upp­
rätthålla och understöda
organisationer med etiskt och
humanitärt syfte”.

ut sammanlagt 300.000 EUR till olika
hjälporganisationer och i festligheterna
medverkade representanter för organi-
sationer som för sin verksamhet 2013
tilldelats de största bidragen.

Diakoniverksamheten inom de
svenskspråkiga församlingarna i Hel-
singfors regionen representerades av
biskop Björn Vikström. Han betonade
det stora arbetet som här utförs i det
tysta. Speciellt betydelsefullt har det va-
rit att kunna göra punktinsatser i form
av litet större bidrag till behövande
familjer.

Folkhälsan Syd har fått ett större bi-
drag för sin tonårspoliklinikverksam-
het. VD Gun Eklund konstaterade att
donationen möjliggjort över 100 besök
av tonåringar och/eller deras föräldrar.

Från vänster Camilla Laine från Krisjouren
för ungdomar, KM R&K Tom Waselius och
OM Timo Dahl, X.

ellt barnhusverksamhet, som inleddes
inom SFMO redan i mitten av 1700-
talet i Stockholm. Även i den östra riks-
halvan förekom under senare delen av
1700-talet motsvarande verksamhet i
vilken major Fredrik Granatenhjelm
och sannolikt också frimurarna var in-
volverade.

Trots att den frimureriska verksamhe-
ten låg nere pågick aktiviteter med sikte
på att återuppta frimureriet i Helsing-
fors. År 1913 grundades Granatenhjelms
Stiftelse vars verksamhet lades ner i fe-
bruari 1923. I maj samma år grundades
Föreningen Granatenhjelm vars verk-
samhet fortgår än i denna dag som är.

Föreningen har i dag en stabil ekonomi
och under år 2013 har man kunnat dela

Föreningsbandet nr 1/2014 • Mars 2014 9

Generalsekreterare Mirjam Kalland
berättade om Mannerheims Barn-
skyddsförbunds projekt ”En god start
på skolvägen” inom vilket man i år de-
lat ut 60.000 paket till första klassister.
I paketet betonas barnens behov av stöd
för sin skolstart, samt vikten av sömn
och hälsosam mat. Med hjälp av un-
derstödet har projektet fått en god start.

Folkhälsan Syd driver sedan 2013
även Blomsterfondens tre hem i Kottby.
Blomsterfondens representant Mikael
Westerback tackade för understödet
som möjliggör skapandet av en ”Sin-

nenas trädgård” mellan fastigheterna
i Kottby. Trädgårdsskötsel har visat sig
ha en utmärkt terapeutisk effekt på dem
som bor i seniorhem.

Helsingfors Mission har en krisjour
för ungdomar vars arbete blir allt vikti-
gare. Camilla Laine redogjorde i korthet
för den verksamhet man bedriver och
noterade med tacksamhet att man tack
vare understödet kan stöda även det
växande antalet unga vuxna som vän-
der sig till dem.

De Sjukas Väl grundat i tiden av
nattmissionär Arvid von Martens. För-
eningen försöker på olika sätt bidraga
till att förbättra patienternas rehabili-
tering. Man stöder fysioterapiverksam
het i hemmen och korttidsvård vid
olika sjukhus för att därigenom ge när
ståendevårdare en möjlighet till några
dagars ledighet. Föreningen arbetar i
nära samarbete med Svenska social
byrån i Helsingfors.

Sjukhusclownerna utför i dag en
otrolig terapeutisk verksamhet på samt-
liga universitetssjukhus i landet. I verk-
samheten deltar över 40 artister som an-
vänder 500 dagar per år. Verksamhetens
grundare Lilli Sukula-Lindblom och VD
Aino Viertola kunde entusiastiskt berät-
ta om hur man åtminstone för en kort
tid får unga patienter att glömma sina
problem och smärtor. Granatenhjelms

medel har i främsta rummet använts
för att stöda verksamheten vid Jorvs
sjukhus.

Det råder ingen tvekan om att Fören-
ingen Granatenhjelms understöd gått
till verkligt goda ändamål och vi kan
bara känna djup tacksamhet för dem
som förvaltat medlen så att detta varit
möjligt.

Text: Björn Federley, X

Foto: Martin Gardberg, VIII

Från vänster; Björn
Vikström, Inger
Östergård, Gun
Eklund, Jannica Påfs-
Jakbosson, Liisa Melin,
Tamara Berkvist,
Camilla Laine, Mikael
Westerback, Gunvor
Brettschneider, Timo
Dahl, Lilli Sukula-
Lindblom, Anna
Simonsen, Aino
Viertola och Mirjam
Kalland.

Björn Vikström, Helsingfors-
regionens Diakoniverksamhet.

Mirjam Kalland, generalsekreterare för
Mannerheims Barnskyddsförbund.

Föreningsbandet nr 1/2014 • Mars 201410

Denna kria får inte tas annat än som ett uttryck av skribentens intresse för de tre stora korstågs­
ordnarna. I november 2013 reste författaren till Wien för att lära sig mer och bekanta sig med
verkligheten bakom denna orden, vars livskraft inte förstörts trots nederlag, upphävanden och
katastrofala världskrig och inte minst av en sekulariserad nutid. Svärdet är bytt till Guds ord.

Tyska Orden grundades vid tiden
för det tredje korståget år 1190 i
Acco, troligen av tyska köpmän

från Bremen och Lübeck och kallades i
början ”Bröder av tyska huset Sankta
Maria av Jerusalem”. Huset, var det hos-
pital vilket bröderna upprätthöll i Acco.
Till en början var det en sammanslut-
ning av hospitalets bröder, från 1198 en
Riddarorden till skydd för pilgrimerna i
det Heliga Landet.

Tyska Orden
var efter de två andra, Tempelherre- och
Johanniterorden, den tredje största or-
den i det Heliga Landet. Trots att den
var nästan 100 år yngre än de två andra
tillämpade Orden samma Regel och
organisationsmönster som Tempelher-
reorden. Även ordensmanteln hade
Tempelherreordens mantel som före-
bild men i stället för det röda korset bar
man ett svart kors.

Ordens insatser i Palestina var jäm-
förelsevis blygsamma och redan tidigt
såg man sig om efter andra insatsom-
råden utanför det Heliga Landet. Under
den betydande Högmästaren Hermann
von Salza (1209–1239), en av kejsaren
Friedrich II betrodda, verkade orden en
kortare tid i de Siebenburgska område-
na, men i samband med att man biföll
hertigens av Masonien bedjan om hjälp
mot hedningarna slog sig orden ner i
trakten av Kulm vid floden Weichsels
delta. Med Kulm som stödpunkt och
Svärdsbrödraordens bistånd skapade
man ett rike som sträckte sig från den

Tyska Ordens enorma rike och intresseområden åren 1260–1410.

Ett besök hos

 Den tredje av korstågens ordnar

pommerska gränsen vid floden Oder i
väst, upp längs Finska vikens sydkust
ända till Narva i öster. Efter Accos fall
1291 förlade Högmästaren först sitt
högkvarter till Venedig, år 1309 flytta-
des detta till Marienburg.

Nu följde en tid av expansion, Or-
den förde krig mot de hedniska folken
i nordöstra Europa och i Baltikum, är-
kefienderna var Polen och Litauen. Men
Orden förde inte bara krig, den idkade
handel, grundade städer – det påstås
att Danzig aldrig skulle grundats utan

Ordens inverkan – och befäste sin makt
genom slott och otaliga borgar.

Ordens högkvarter befann sig nu i
borgen Marienburg (nuv. Malbork i Po-
len) på sin tid världens största borg, än
idag världens största byggnad av tegel.

Det stora nederlaget
Striden vid Tannenberg (Grünwald) har
givit upphov till många myter, utrym-
met tillåter tyvärr inte att gå närmare in
på hur orsaken till samt utgången av
striden tolkas av de olika parterna – i

Föreningsbandet nr 1/2014 • Mars 2014 11

synnerhet efter andra världskriget. Men
att den bildar en vändpunkt i Ordens
historia, trots att nederlagets reella verk-
ningar inte var så betydande då, är ju
självklart. Utgången av striden innebar
på sikt att Orden förlorade sina enorma
landarealer och inkomsterna från dessa,
men den krossades inte med neder-
laget. Tvärtom, den skulle senare återfå
större delen av både land och makt,
vilka dock genom svek och förräderi
åter förlorades.

Att uppfatta Orden som en hop
grymma kallblodiga östriddare vilka

Slaget vid Tannenberg 1410. Oljemål-
ning av Jan Matejko, 1878. (426 x 978
cm), Nationalmuseum, Warszawa.
  I bilden ses den 26. Högmästaren
Ulrich von Jungingen stupa (till vänster i
vit mantel) medan den polske kungen
Wytautas den Store triumferande lyfter
sitt svärd.

bildade en spjutspets för den tyska öst-
kolonisationen har länge diskuterats på
ett historiskt kontroversiellt och av atti-
tyder färgat sätt. Däremot torde Ordens
civilisationella och kulturella betydelse
i dess tillhöriga områden vara obestrid-
lig.

Tyska Orden idag
Idag verkar Tyska Orden som en karita-
tiv organisation under mottot: Hjälpa,
Trösta, Hela.

Verksamheten präglas av Frälsarens
kors, ordenssymbolen, och står un-

der Gudsmodern Marias beskydd. Än
idag hänvisar ordensnamnet till den
Tyska kyrkan S:t Mariens i Jerusalem
(Sancta Maria Allemanorum). Den
Heliga Elisabeth av Thüringen vars
kyrka i Marburg byggdes av Orden,
utgör för Ordens Bröder och Systrar

1190	 Mästare Sibrand grundar i Akkon ett fälthospital för sjuka pilgri-
mer och sårade korsriddare samt ett Hospitalbrödraskap.

1191 	 Påven Clemens III tar dessa under påvligt beskydd samt ger
dem namnnet ”Tyska Bröder av Kyrkan S:t Mariens i Jerusalem”.

1198 	 Hospitalbrödraskapet omvandlas till en Riddarorden med
Tempelriddarna och Johanniterna som förebild och antar
tempelriddarnas ordensregel nästan oförändrad.

1226 	 Kejsar Friedrich II bekräftar i ”Gyllene Bullan av Rimini” ägande
rätten av Kulmland och det erövrade området Preussen till Orden.
Högmästaren Hermann von Salza erhåller rättigheterna och
Privilegierna ”Furste av Imperiet”

1230–1525 	 Grundande och utbyggnad av Ordensländerna

1525–1809 	 Ordenresidenset finns i Mergentheim i Franken

1809 	 Kejsar Napoleon upphäver Orden i alla Rehnförbundets stater.
Högkvarteret förläggs till Wien.

1837–1841 	 Det medeltida “Institut der Deutsch-Ordens-Schwestern“
återuppstår.

1854–1897 	 Upprättas Prästkonventen i Lana (1854), Troppau (1866)
och Laibach (1897).

1866–1871 	 Upprättas Instituten Äreriddare och Familiarer.

Orden genom århundraden 1923 	Högmästaren, Ärkehertig Eugen av Habsburg resignerar.
Ordensprästerna i rang av Abbot övertar ordensledningen.

1929 	 Tyska Riddareorden blir en klerikal (påvlig) orden ”Orden der
Brüder vom Deutschen Haus Sankt Mariens in Jerusalem” (Ordo
Teutonicus).

1938–1939 	 Orden upphävs av den nationalsocialistiska regimen i
Tyskland, Österrike och Sudeterna.

1946 	 Bröder och Systrar i Förbundsrepubliken Tyskland återupptar
den karitativa verksamheten.

1947 	Orden återfår alla sina rättigheter i Österrike.

1948 	Kommunistregimen i Tjeckoslovakien beslagtar all ordens
egendom i landet.

1965 	 Familiarinstitutet sanktioneras av påven Paulus VI.

1977 	De av II Vatikanska Koncilen godkända ordensreglerna sank-
tioneras av Religionskongregationen.

1990 	Den kommunistiska regimen störtas och Orden återfår delvis
sina kyrkor och övriga besittningar i Slovenien och i den Tjeckiska Re-
publiken. I Slovakien grundas ett nytt Systerkloster.

1998 	 I Ordenshuset i Wien grundrenoveras utrymmena för Hög-
mästaren, Ordensarkivet samt Skattkammaren.

2000 	 Efter 800 år återvänder Orden till sina rötter i det Heliga Landet;
orden deltar i grundandet av ett pilgrimshus i Betlehem.

Föreningsbandet nr 1/2014 • Mars 201412

av idag förebilden för ett osjälviskt
liv ägnat till medmänniskors bästa.

Men Orden har även nu sina fien-
der – organisationer, sammanslutningar
och privatpersoner vilka utan legitimi-
tet använder sig av ordens namn och
historiska bakgrund. Den digitala tekni
ken befrämjar tyvärr dessa olagliga in-
tensioner och mycken tid – vilken kun
de användas bättre – läggs nu på att
motarbeta detta. Det samma gäller för
övrigt även Tempelherre- Johanniter-
och Malteserordnarna, det gäller för en
intresserad att noga se upp för att inte
komma på fel spår.

Tiden är inte Ordens fiende, men
den medför ändå problem. Många av
Systrarna ansvariga för bl.a. sjukvården
och själavården inom Orden börjar bli
till åren och nyrekryteringen av hjälp-
villiga människor verkar vara svår.

Ordens uppbyggnad
Orden är idag en katolsk prästerlig or-
den som verkar under påvligt beskydd.
För övrigt den enda påvliga organisa-
tion vilken inte har sitt högkvarter i
Vatikanen, men där finns en represen-
tation.

Följaktligen är också nuvarande, 65.
Högmästaren, den i Sydtirolen 1944
födde Bruno Platter, prästvigd (1970).
Han antogs till Orden 1964 och valdes
till Högmästare vid Ordens generalka
pitel i Lana i Sydtirolen i augusti år
2000. Hans devis är: In Suavitate Spiri-
tus. Han blev av Polens president per-
sonligen inbjuden att närvara vid 600-
årsminnet av striden vid Tannenberg.

Vid sin sida har han en stab bestå-
ende av ett Generalråd, en Generalse-
kreterare och en Generalekonom med
ansvar för Ordens ekonomi och arkiv.

Medlemskap
Medlemskapet är mycket begränsat och
man prefererar givetvis personer med
romersk-katolsk trosbekännelse. För ett
högre avancemang fordras att man un-
der sin medlemstid blir prästvigd.

Men man kan också anmäla sitt in-
tresse till ett Familiaren-institut. Insti-
tuten, vilka stadfästes av den Påvliga
Stolen 1965, är fast knutna till Orden.

Antagna Familiarer (kan vara både män
och kvinnor) vilka kallas ”Marianer”
erhåller vid institutionen ordenskorset
och -manteln. De förutsätts arbeta för
ordens bästa på allt sätt och har rätt att
delta i alla religiösa ordenssamman-
komster men avger inget ordenslöfte. I
Tyskland fungerar 9 ”Ballei”er till vilka
man kan anmäla sitt intresse.

Är man verkligt intresserad finns det
i centrala Europa många möjligheter till
att bekanta sig med Orden, både da-
gens karitativa verksamhet och ordens-
historien. Utom högkvarteret i Wien
med sin Hl. Elisabethkyrka och sin
skattkammare, är det möjligt att be-

söka Tyskordensmuseet i Bad Mergent-
heim (Tyskland, tidigare högmästarsäte,
numera centrum för karitasverksamhe-
ten), museet i Alden Biesen (Belgien),
den forna Högmästarborgen Marien-
burg (vid Nogat i Polen) samt Schloss
Freudenthal (Tjeckien).

Den värme och öppenhet med vilken
skribenten blev mottagen i högkvarteret
och av alla de riddare eller bröder jag
talade med, visade tydligt att det också
i praktiken – inte bara i ord – handlar
om en Orden vilken lever som man lär
– Hjälpa, Trösta, Hela. Jag rekommen-
derar varmt ett besök!

Bordskanna i förgyllt silver, bestående av
en seyschellnöt med ett antilophorn som
handtag. Kannan tillhörde kejsar Rudolf II,
senare ärkehertig Maximilian III, Ordens
första Högmästare av ätten Habsburg.
Carolus Clusius, 1564–65.

Några föremål ur Ordens skattkammare i Wien

Ett magnifikt bordsur i förgyllt
silver besatt med ädelstenar ca
49 cm i bredd. Uret visar tid,
datum samt mån- och solstånd.
Chistoph Drentwett 1640.

”Natternzungenkredenz”,
korall med ”draktungor”, för-
stenade hajtänder, vilka för
forntidens Högmästare ställdes
på matbordet. Började drak-
tungorna ”svettas”, var vinet för-
giftat – trodde man. Foten i
guld, 1400-tal. Bara två andra
liknande föremål existerar i
världen.

Föreningsbandet nr 1/2014 • Mars 2014 13

Ordens högkvarter i Wien, Deutschordenshaus

Ordenshuset vid Singergasse i Wien,
bara ett stenkast från S:t Stefanskyrkan.
I mitten av huset ser vi ordenskyrkans
höga fönster. Den välvda ingången till
huset är rätt anspråkslös, men innanför
den öppnar sig ett system av kvarter
och vackra gårdar vilka sträcker sig
ända till Stefanskyrkan.

Skribenten stoltserar på den vackra
innergården där pilgrimer och riddare
en gång kunde vila ut under den långa
färden till eller ifrån det Heliga landet.

Det nuvarande högkvartereret vid
Singerstrasse i 1. stadsdelen i Wien

har uråldriga anor. Det instiftades troli-
gen redan år 1204–06 som högkvarter
för Ordens kommende för Österrike.
Till idag är det säte för Prioratet i Öst-
errike och sedan 1809 inrymmer huset
även Högmästarens residens varför det
gör Tyska Orden till en av de sällsynta
kyrkliga institutioner vars högsta led-
ning inte har sitt residens i Rom.

I huset verkar förutom Ordens cen-
tralledning även ordenskyrkan, skatt-
kammaren, centralarkivet och ordens
gästhus.

På bottenvåningen befinner sig vid
sidan av kyrkan Sala terrena, en med
lätt valvat tak försedd central sal, deko-
rerad med illusoriska väggmålningar

från 1800-talets senare hälft. Freskerna
föreställer delvis figurala element och
mytologiska scener.

Tidigare kunde man via dörrar nå
husets gård, nu är öppningen försedd
med fönster. Salen fungerar som kon-
sertsal, men kan beses i samband med
guidade besök till skattkammaren.

Ordenshuset har härbärgerat två
stora komponister; mellan den 16 mars
och till den 2 maj år 1781 bodde Wolf-
gang Amadeus Mozart här och en längre
tid, från 1863 till 1865, även Johannes
Brahms.

Delar av huset kan beses under vissa
tider då officiella möten inte tilldrar sig.
På guidade turer kan grupper bese går-
den, kyrkan, konsertsalen och framför
allt skattkammaren.

Ett besök i skattkammaren bevisar
att i synnerhet under 1700–1800 talen
kunde ordensbröderna uppskatta så-
väl litteratur och musik som det övriga
goda i livet. Under hela sin senare exis-
tens har de sköna konsterna stått högt i
kurs inom orden.

Redan på 12- och 1300-talen inlät
man gärna musikanter, sångare, diktare
och filosofer som medlemmar. Dessa
hade en egen ordensklädnad vilken ut-
märkte sig genom avsaknad av krigiska
element – varken svärd, harnesk eller
hjälm.

Text och foto: Lars Hedman, X

Föreningsbandet nr 1/2014 • Mars 201414

Johanneslogen Axel Gabriel Leijon-
hufvud stod i november värd för ett
talmansseminarium i grad II som

lockade 17 talmän från hela den sjätte
fördelningen inom SFMO, alltså Finland.

Under talmansseminariet diskute-
rades olika skeenden i den andra gra-
den, symboler och mycket annat som
inte kan yppas i den allmänna världen.
Talmännen lyssnade till inledningar, be-
grundade och arbetade sedan intensivt
i fyra arbetsgrupper, rapporterade och
diskuterade vidare.

Initiativet till talmansseminariet kom
från SCF:s ledningsgrupp för utbildning
och Karl-Gustav Sandelin fick uppdraget

Christopher Schmidt,
VII, höll en inledning
om medbrödernas roll
i grad II med hjälp av
gamla illustrationer.

Talmannen håller
talmanstalet, punkt

Talmansseminariet leddes av SCF:s Karl-
Gustav Sandelin, X, som här instruerar Kaj
Walander, VIII, Henrik Aaltonen, Vii, och
Rolf Wessman, Viii.

Talmannens uppgift är att hålla talmanstalet, slår Stor
Capitlets förste talman Karl-Gustav Sandelin, präst och
professor emeritus i Nya testamentets exegetik, fast.
Idealet är att belysa ritualen i den grad som pågår,
spekulativa tal om symboler ska man inte hålla.

i egenskap av SCF:s förste talman. Han
skapade en kommitté bestående av Esa
Wuorenpää, Christopher Schmidt och
Kaj-Mikael Wredlund runt sig som lade
i en högre växel och planerade hela se-
minariet.

Att talmännen kom samman just
i andra gradens tecken beror enligt
Sandelin på att graden ofta ligger lite i
skymundan; efter den första som utan
tvekan är en stor upplevelse – och före
den tredje som påminner om att man
närmar sig Andreas-graderna.

Men talmannens uppgift då? Ja, den
är rätt och slätt att hålla talmanstalet
under receptionen. Punkt. Idealet är att belysa ritualen som

man är mitt inne i, något spekulativt tal
kring till exempel symboler ska talman-
nen inte komma med, säger Sandelin.

Kort och koncist
Det gäller alltså att ha ett bra grepp
om vad som sker i logen och kunna
förmedla det till recipienten. Talen
ska vara relativt korta och koncisa.
Sandelin kommer ihåg att talmännen
tidigare höll också ett annat tal i den
första graden, men den kutymen har
nu fallit bort.

 Talmansseminarium i Ekenäs

Föreningsbandet nr 1/2014 • Mars 2014 15

jämfört med de övriga ämbetsmännen
som är strikt bundna till ritualen. Tal-
mannen är rätt fri att formulera sitt tal
enligt eget huvud.

Enligt Sandelin fungerar de flesta tal-
män alldeles utmärkt, de är på bettet
och de flesta klarar av att vara korta och
koncisa. Att de har ett moment där de
fria från ritualen kan rikta några ord till
receptionens huvudperson applåderas
av Sandelin.

Det är alltid mycket bra att kunna ta
med något personligt.

Som bäst leder Sandelin en arbets-
grupp som skapar en talmansbank – inte
en bank där talmän samlas på hög utan
där deras tal samlas. Inte för att kom-
mande talmän ska kunna klippa och
klistra ihop nya tal, utan för att de ska
kunna se hur bra tal byggs upp.

Talmännen hade tidigare onekligen
ett bredare spektrum att agera i, säger
han.

Att talmännen ofta är präster eller
har någon annan anknytning till kyr-
kan är vanligt. En orsak är att präster
utbildas för att hålla tal. De kan alltså
ställa sig upp och ta sin publik. Även
om br Karl-Gustav inte känner sig helt
väl till mods med att talmännen håller
sitt tal fritt ur hjärtat.

Ibland kan det lyckas, men ofta blir
det för långt, påpekar han. Det är bättre
att skriva ner talet och sedan hålla det
fritt.

Inte bunden till ritualen
Talmannen är egentligen den enda äm-
betsmannen som kan ha en annorlunda
aspekt under sin funktion inom logen

Fribiljett till insikter
En av värdlogens talmän, Rolf Wess-
man, är nöjd med seminariet och kon-
staterar att talmansämbetet är en fribil-
jett till djupare insikter om Orden.

Ju längre man är talman dess svårare
blir det att plocka ut en kärna, det är som
den skulle försvinna. Alla bröder, obero-
ende av grad, ska ju få med sig något av
det korta talet. Där ligger utmaningen.

Som pensionerad radiojournalist
har Wessman inget problem att ställa
sig upp och hålla tal.

Jag fick uppfattningen att vi gör vårt
värv på olika sätt, men att slutresultatet
trots det ändå blir detsamma. Det var
bra att kunna diskutera frågor i anslut-
ning till ämbetet med de andra.

Text OCH FOTO: Kim Isaksson, VIII

Föreningsbandet nr 1/2014 • Mars 201416

 Porträtt av en 1700-tals mystiker

Swedenborgs levnadsöde tog sig
dock en dramatisk, ny vändning
i och med hans andliga uppvak-

nande i 56 års ålder. Swedenborg mötte
Gud i sina drömmar och fick ett nytt
livsuppdrag. Hans ögon ”öppnades”
för den andliga verkligheten bakom
den värld vi vanliga människor tycker
oss uppleva. Under resten av sitt liv um-
gicks den svenske mystikern med andar
och änglar och blev invigd i den andliga
verklighetens strukturer. Swedenborgs
andligt orienterade författarskap har
haft ett enormt inflytande på den väster-
ländska kulturen. Bland dem som tagit
intryck av hans texter kan nämnas stor-
heter som Goethe, Balzac, Baudelaire,
William Blake, Ralph Waldo Emerson,
Coleridge, Yates och Dostojevski. Listan
kunde göras mycket längre.

Emanuel Swedberg föddes i Stock-
holm år 1688 (namnet Swedenborg
tillkom 1719 då familjen adlades). Han
växte upp i ett hushåll som dominera-
des av en pietistiskt inspirerad religiosi-
tet. Hans pappa Jesper var hovpredikant
och blev senare biskop i Skara. Emanuel
visade sig redan i tidig ålder ha en and-
lig fallenhet. Han fylldes av tankar om
Gud, frälsning och människans andliga
lidande, och gjorde sina föräldrar häpna
genom sina berättelser om samtal han
haft med låtsaskamrater. Den lille Ema-
nuels tal var så avancerat att föräldrarna
kom fram till att änglar måste tala ge-
nom honom. Emanuel lärde sig också

tidigt att i samband med bön kontrol-
lera sin andning på ett sådant sätt att
Guds närvaro blev total. Han upptäckte
alltså på egen hand sambandet mellan
koncentration och andning.

Swedenborg studerade ett stort antal
ämnen vid Uppsala universitet och be-
gav sig därefter ut i Europa för att möta
samtidens stora tänkare. Då han år 1715
kom tillbaka till Sverige blev han snart
utnämnd till assessor vid Bergskolle
gium i Stockholm. Han arbetade på
olika projekt för att öka effektiviteten
och säkerheten i de svenska gruvorna.
Till hans stora bedrifter hörde också
flyttandet av ett antal av den svenska
flottans skepp 3 km över ett bergsland-
skap. I Leonardo da Vincis anda plane-
rade han ett stort antal mekanismer och
apparater som kom att förverkligas först
flera hundra år senare, bland dem ett
flygplan, en kulspruta och en ubåt.

Den unge uppfinnaren gav sig också
hän åt vetenskaperna. Vi talar här om
ett verkligt geni. Vilket område han än
satte sig in i tycktes han snabbt bli en
expert. Hans arbeten i vetenskaper så
vitt skilda som metallurgi, astonomi,
anatomi och neurologi var banbry-
tande. I hans texter förebådas många
vetenskapliga teorier som först under
senare tid fått empirisk bekräftelse.
Swedenborg var vidare också aktiv i den
svenska politiken och skrev ett stort an-
tal memoranda om exempelvis valuta,
handel och metallproduktion.

Porträtt av Per Kraft (ingår i
svenska statens porträttsamling

på Gripsholms slott)

Emanuel Swedenborg är
en av de mest inflytelserika

svenskar som någonsin
levt. På sin tid var han vida
berömd över hela Europa

för sina uppfinningar och sitt
vetenskapliga arbete. Han
var ett av de verkligt stora

namnen.

Emanuel Swedenborg
– mannen som talade med änglar

Denna artikel baserar sig på skribentens föredrag på
frimurarklubben Symbolens decembermöte 2013.

Föreningsbandet nr 1/2014 • Mars 2014 17

1700-talet var upplysningens tid, en
tid då vetenskapen utmanade religionen.
I denna miljö kom Swedenborg att bli
en av Europas mest kända vetenskaps-
män. Han blev invald i Kungliga veten-
skaps-Societeten i Uppsala (1729), den
kejserliga ryska vetenskapsakademin i St
Petersburg (1734) och i Kungliga Veten-
skapsakademin i Sverige (1740). I sitt
vetenskapliga arbete rörde sig Sweden-
borg från den yttre naturens gåtor allt
mer mot människans inre mysterium.
Genom studier i anatomi försökte han
förstå hur vårt medvetande fungerar och
hur det kommer sig att en icke-materiell
själ kan besjäla en materiell kropp. Hans
frågor tenderade att komma allt närmare
vetenskapens gränser.

Under en resa till Nederländerna år
1744 började Swedenborg uppleva
skakande drömmar som vände upp
och ned på hans tillvaro. Så småning-
om förstod han att drömmarna inte var
slumpmässiga, utan ett budskap från
hans själ och dess yttersta källa. Swe-
denborg analyserade sina drömmar
noggrant i sin dagbok, och blev på så
sätt en föregångare till Sigmund Freud,
psykoanalysens grundare. I en av dröm-
marna mötte han Gud som gav honom
en ny livsuppgift: att förmedla Bibelns
sanna, andliga betydelse åt mänsklig-
heten. Från den dagen öppnades Swe-
denborgs ögon. Drömmarna övergick
till vad vi idag skulle kalla för mystiska
upplevelser under vaket tillstånd. Swe-
denborg upplevde sig få tillgång till
en andlig verklighet som finns bakom
den materiella verkligheten. I över 20 år
hade han dagligen kontakt med andar
och änglar från en värld bortom den
som är oss bekant. Han skrev ett stort
antal verk om sina upplevelser, och idag
är han känd närmast för denna del av
sitt skriftställarskap.

Genom sina upplevelser lärde sig
Swedenborg att allting som finns i vår
värld har en andlig innebörd som kan
förstås av den andligt utvecklade män-
niskan. Världen är full av symboler som
pekar på en högre verklighet. Så är ex-
empelvis solens ljus och värme symbo-
ler för Guds sanning och kärlek. För den
vanlige människan är solens strålning
närmast ett fysiskt fenomen. Den intel-
lektuellt orienterade kan kanske förstå

tanken om ljusets och värmens symbo-
lik. Men den andligt utvecklade män-
niskan kan komma i direkt kontakt med
Guds sanning och kärlek då han upp-
lever ljuset och värmen från solen. Den
materiella världen kan således fungera
som en portal till Gud, för att använda
en modern terminologi. På samma sätt
är det, enligt Swedenborg, med Bibeln.
Bibeln är skriven på ett symboliskt språk
som berättar om a) människans andliga
utveckling och b) Kristus frigörelse från
det materiella. Bibelns symbolik var så
stark att Swedenborg själv ofta försat-
tes i alternativa medvetandetillstånd
då han läste den Heliga Skrift. Då han
läste om Moses upplevde han att han på
riktigt kommunicerade med den store
profeten.

I sin syn på människan var Swedenborg
influerad av hermetismen och nyplato-
nismen. Människans essens ligger i hen-
nes själ eller ande. Det är anden som
lever, tänker och känner. Anden kan för-
nimma och uppleva på två olika sätt:
naturligt, förankrat i det kroppsliga och
materiella, och andligt, förankrat i det
andliga. Människan har en tendens att
förlora sig i det kroppsliga och materiel-
la, och på så sätt glömma bort sin andli-
ga natur. Hon blir då centrerad kring ett

kroppsligt och materiellt uppfattat själv.
Hon styrs av sitt ego (Swedenborg an-
vände dock inte denna term) och begär
bara det som är gott för henne själv eller
hennes närmaste. Härifrån härstammar
all ondska. Många människor styrs av en
sådan egoism, men vi ser den inte hos
de andra, eftersom de lärt sig att dölja
sin verkliga karaktär. Öppet egoistiskt
beteende är inte accepterat i samhället,
och måste därför döljas. Det handlar om
en sorts självbevarelsedrift. Vi beter oss
civiliserat, men så fort vi upplever att vi
inte riskerar att bli upptäckta för vad vi
gör, kommer vår sanna natur fram. Ib-
land blir vi så skickliga på att dölja att vi
inte ens ser vår egen egoism. Den sista
att se sina egoistiska tendenser är den
egoistiska människan själv.

Lyckligtvis kan vi höja oss över egois-
mens ondska. Vi kan rikta vår kärlek till
Gud och våra medmänniskor. En män-
niska som drivs av sådan kärlek ser de
andliga sanningarna i tillvaron. För
Swedenborg betydde ett andligt liv inte
att man försakar kroppen eller att man
lever asketiskt. Tvärtom, menade han.
En långt driven asketism kan ofta vara
ett uttryck för en mycket ego-centrerad
hållning. Andlighetens kärna är att älska
din nästa och att arbeta för andra män-
niskors bästa. Det här kan man inte

Emanuel Swedenborgs lusthus, akvarell målad av Herman Müller 1865. Swedenborg lät
anlägga en ståtlig trädgård med paviljonger och lusthus på malmgården vid Horns-
gatan i Stockholm, som han ägde och bebodde från 1743. Lusthuset, som 1896 flytta-
des till Skansen, var den plats dit han drog sig tillbaka för studier och andliga övningar.
(Källa: www.skansen.se)

Föreningsbandet nr 1/2014 • Mars 201418

göra om man inte älskar också sig själv
(accepterar sig som den man är), och
om man undviker kontakten med andra
människor. Den andliga dimensionen
kan visserligen analytiskt skiljas från det
världsliga, men i praktiken är det just
där ute i världen, i det moraliska och
samhälleliga livet, som det andliga livet
finner sitt uttryck.

Swedenborg skrev mycket om döden
och livet efter detta, allt baserat på hans
egna erfarenheter. Hans beskrivningar
av själva dödsögonblicket påminner
om vittnesbörden i dagens litteratur
om nära-döden-upplevelser. Även om
orsaken till döden kan vara dramatisk,
såsom en svår sjukdom eller en olycka,
så är själva döendet en fridfull upple-
velse. Anden ”dras ut” ur kroppen och
svävar först i ett mörker. Så småningom
får den uppståndne en förmåga att se:
först ett dunkel och sedan allt skarpare
ljus. Man fortsätter att uppleva sig för-
kroppsligad. (Jfr den omfattande litte-
raturen om den så kallade astralkrop-
pen). Allt ter sig som vanligt: man kan
använda sina sinnen och både uppleva
och göra saker. Man har också kvar sitt
minne. Efter döden kommer man till
andarnas värld som fungerar som en
mellanstation på vägen till himlen el-
ler helvetet. I andarnas värld kan man
möta sina redan döda släktingar, vänner
och bekanta.

Under tiden i andarnas värld rann-
sakas man med avseende på sitt leverne
på jorden. Man får återuppleva sitt liv,
och framförallt de ondskor man gjort
sig skyldig till. I den här processen ut-
kristalliseras så småningom den kärlek
som varit ens huvudsakliga drivkraft un-
der livet. Swedenborg talade om män-
niskans ”förhärskande kärlek”. Har den
varit en egoistisk kärlek till en själv el-
ler har den varit en uppriktig kärlek till
Gud (och därmed även till medmännis-
korna)? Den uppståndne blir med tiden
identisk med sin förhärskande kärlek:
alla andra begär (kärlekar) faller bort
från henne. På så sätt delas andarna upp
i onda och goda. De onda attraheras av
det onda och kommer således så små-
ningom att självmant söka sig till hel-
vetet. De goda, å sin sida, attraheras av
det goda och söker sig till ljuset i him-
len. På vägen dit blir de undervisade i

de gudomliga sanningarna. Här är det
värt att notera att Swedenborg, som ju
var kristen, menade att de icke-kristna
människor ”som under sitt liv i världen
... levt ett gott liv enligt sin religion” är i
grunden goda och hör hemma i himlen.

Då den uppståndnes ande kommer
till himlen blir han en ängel. I själva
verket är hela universums funktion,
enligt Swedenborg, att skapa änglar. En
ängel är en ande som i sin utveckling
kommit mycket nära sitt gudomliga
ursprung. Swedenborgs syn var alltså
att vi alla har en gnista av det gudom-
liga inom oss, och att andlig utveckling
handlar om att öppna sig för sitt eget
sanna väsen. Först då vi berfriats från
den materiella kroppen kan öppnan-
det ske till en sådan grad att vi får en
änglanatur. Änglarna har ett alldeles
eget språk där de andliga sanningarna
uttrycks i otroligt komprimerad form.
Swedenborg konstaterade ofta att det
var svårt att återge samtalen med äng-
larna, eftersom han, då han återkom-
mit till ett normalt medvetandetillstånd,
inte mera hade tillräckligt med ord för
att uttrycka det änglarna förmedlat åt
honom. Änglarna älskar människorna
och vill dem gott. De kan dock inte se
och höra människorna på mänskligt
sett. De förnimmer istället de andliga
tillstånden hos människan.

Redan i Swedenborgs samtid debatte-
rades det om huruvida hans upplevelser
var äkta eller om han helt enkelt tappat
förståndet. En del av hans beteenden
tydde på det senare. Under tiden för sitt
andliga uppvaknande hade han långa

perioder av ångest och tvivel. Hans
känsloliv åkte berg-och-dalbana. Han
kunde stanna i sängen flera dagar, och
ibland kunde han tala högt och gesti-
kulera vilt trots att det inte fanns andra
människor på plats. För en yttre be-
traktare tedde sig detta som galenskap.
Å andra sidan, var hans beteende på
många sätt just sådant som är typiskt för
en människa som undergår ett snabbt
andligt vaknande. Det finns hur mycket
som helst litteratur om detta fenomen.
Flera saker talar emot att Swedenborg
skulle ha blivit galen: a) kvaliteten och
följdriktigheten i det han skrev om sina
upplevelser, b) hans fortsatta aktivitet
bland den svenska politiska eliten, c)
hans även i övrigt framgångsrika och
jordnära sätt att leva, d) positiva för-
vandlingar i hans karaktär (han blev
mjukare och mera ödmjuk än han varit
i sin ungdom), och e) tydliga tecken på
att han hade en andlig förmåga som
gick utöver det vanliga.

Det sista syftar på Swedenborgs para-
psykologiska förmågor. Det finns flera
berättelser om situationer då Sweden-
borg offentligt gav prov på dessa. Den
mest kända av dem handlar om då
Swedenborg 1759 deltog i en middag i
Göteborg. Plötsligt sköt han sin tallrik
åt sidan och stod upp i ett agiterat till-
stånd. Han berättade för sitt sällskap på
femton middagsgäster att en eld startat
i Stockholm och beskrev hur den spred
sig. Han berättade bland annat om vil-
ka byggnader elden slukade. Två tim-
mar senare konstaterade han att elden
släckts, och att den stannat bara några
dörrar från hans eget hus. Senare kunde
det bekräftas att Swedenborgs beskriv-
ning var korrekt och att han haft sin
syn precis samtidigt som elden härjade
i Stockholm. Den här händelsen var vik-
tig även såtillvida att den gav honom of-
fentlighet på nytt efter en tid av tystnad
kring honom. Sina första andligt orien-
terade verk hade Swedenborg nämligen
publicerat anonymt, och först nu blev
han känd för sina texter i denna genre.
Idag är det främst för det andliga förfat-
tarskapet vi minns den store svensken.

Swedenborg dog i mars 1772 i Lon-
don, precis på den dag som han flera
månader tidigare förutspått.

Text: Henrik Bruun, VIII

10 öres frimärke med Emanuel Sweden-
borg, utgiven i Sverige 1938, 250 år efter
hans födelse.

Föreningsbandet nr 1/2014 • Mars 2014 19

 Söderns magi

Den första under
Storlogen i Finland
arbetande logen

i Sverige invigd

Telge logens hemvist, Igelsta gård i Södertälje (Östertälje)

 Storlogen i Finland får fotfäste i Sverige

För att undvika eventuella missförstånd meddelas att
Storlogen för Fria och Antagna Murare i Finland har den

14.9.2013, i samråd med den Svenska Frimurare Orden, in-
vigt en loge i Sverige/Södertälje vid namn F. & A. M. logen
Telge Nr 169. Denna nygrundade loge arbetar under den
finska Storlogen och har svenska som ritualspråk. Logen
arbetar i blå frimureriets tre grader enligt den finska riten,
som bl a förutsätter av sina medlemmar en tro på ett Hög-
sta Väsen. Eftersom den svenska riten arbetar uttryckligen
med den kristna tron som bas utgör den nygrundade logen
Telge ett komplement till det svenska frimureriet. Logen har
sin hemvist i Igelsta gård i stadsdelen Östertälje i Södertälje.
Medlem av Svenska Frimurare Orden, som innehar minst
grad III, har rätt att delta i Telge logens sammanträden som
gästande broder. I övrigt hänvisas till senaste nummer av
Föreningsbandet (4/2013), där det ingick en mera utförlig
redogörelse om Telge logen och dess invigning.

Text: Martin Gardberg, VIII

foto: www.mynewsdesk.com/se/

Liten reseskildring
från Söderns sol
Januari 2014 Playa del Inglés. På ena sidan
Maspalomas oändliga sanddyner. På den andra
den oändliga Atlantiska oceanen. Skaparens
öppna azurblå himmel som tak över allt. Solen
värmer hav och sand och människor. Här känner
sig människan liten, men kan lätt förnimma
Hans närvaro. Allt blir ett tempel. Man vandrar
tiotals kilometer i vattenlinjen där hav och dyner
möts, full av andakt.

Maspalomas sanddyner och Atlantiska oceanen.

Barfota i ren sand
Jag vandrar barfota i sanden,
på engelska stranden,
Tittar bort mot fjärran synranden
Och blir lycklig i anden.
Ty borta vid himlaranden
knytas de eviga banden
med Den Trefalt Store Byggmästaren, ty
en dag tar Han mig vid handen.
för mig till Den Eviga Östern
och de heliga landen.
Knyter på nytt föreningsbanden
på den himmelska stranden.
Jag tackar Dig Gud för allt
då jag vandrar på stranden.

Rättelse!

TEXT: Göran Strengell, X

FOTO: Från internet

Föreningsbandet nr 1/2014 • Mars 201420

 Ett besök till Kaserngatan 16

När man vandrar längs Kasernga-
tan i Helsingfors kommer man
så småningom till Kirurgiska

sjukhuset och strax mittemot på andra
sidan gatan (nr 16) finner man högbor-
gen för den finska Storlogen för Fria och
Antagna Murare i Finland. Husets gatu-
fastighet är ett gammalt bostadshus från
1928, vars innergård döljer ett fd skol-
hus (Handelsmännens Handelsläroverk)
där de finska frimurarbröderna verkat,
sedan 1964, i sina tre vackra frimurar-
tempel. Huset, som har fyra våningar,
inrymmer även ändamålsenliga kans-
liutrymmen, kök, matsal, rökrum, ett
välförsett bibliotek och mycket, mycket
annat. Högst uppe i fjärde våningens
sista rum finner vi rummet för ”Pröv-
ningsnämnden”, dvs rummet där de po-
tentiella frimurarkandidaternas lämplig-
het, för att bli frimurare, inledningsvis
prövas. Ordens prydliga museum finner
vi i anslutning till gatufastigheten med
egen ingång från portgången.

Jag blev varmt och broderligen mot-
tagen av min värd, br Pentti Hongisto
som hade tagit sig besväret att ledsaga
mig i detta intressanta frimurarhus och
där jag vid lunchbordet bl a fick träffa,
br Nalle Forsgård, en fd arbetskollega
till min avlidne moder. Ett oväntat, men
trevligt, sammanträffande.

Pentti, som fick sin mästarmurargrad

Det finska
frimureriets
högborg

2002, är vice storbibliotekarie för den
finska Storlogens bibliotek på Kasern-
gatan 16. Biblioteket, som nyligen fyllt
60 år, är trots sin ålder ett modernt bib-
liotek fylld av frimurarlitteratur, musik,
historia, filosofi och annat intressant.
Biblioteket omfattar ca 9.500 böcker,
som finns registrerade på ett webb-
baserat elektroniskt dataregister och
som är tillgängligt för Storlogens alla
bröder. En del av bibliotekets böcker
och även många artiklar och föredrag,
har, med upphovsmannens tillåtelse,
skannats och införts i registret för di-
rektläsning. Genom detta webb-basera-
de register har brödernas möjlighet till
frimureriska självstudier avsevärt för-
bättrats. Den gradbundna litteraturen
ingår också i registret, men inte i skan-
nad form, och måste därför avhämtas
från biblioteket som boklån eller läsas
på plats och ställe.

Bibliotekets musikavdelning består
av ett skåp fylld av frimureriska musik-
kassetter och nothäften. En frimurar
musikens guldgruva för den musik-
intresserade brodern! Som ett trevligt
minne från mitt biblioteksbesök fick
jag med mig hem Bellmans noter till
Gubben Noa med finskspråkig sångtext.
Denna lättsamma sång har översatts till
finska av Erkki Pullinen och kan sjungas
på brödramåltider då ordet är fritt.

Biblioteket har en liten, men fin sam-
ling av frimurarbröders ExLibris, bland
dem Penttis farfars ExLibris. Jag fann
där även min egen ExLibris och några
andra svenska frimurarbröders dito. I
ett vitt vitrinskåp med glasdörrar i bib-
liotekssalens ena ända förvaras dess
utom bibliotekets antikvariska rariteter.
Bland dem finner vi t ex ett sånghäfte,
”Frimurare-visor” från 1784, med un-
dertiteln ”SIUNGAS Efter fina serskilta
behageliga Melodier”, och en till finska

Föreningsbandet nr 1/2014 • Mars 2014 21

Från vänster; vice storbibliotekarierna
Pentti Hongisto och Nalle Forsgård.
I vit ram dessutom Pentti Hongistos farfars
Exlibris och Storlogens frimurarpass från
1923.

översatt bok, ”Pyhät Tutkistelemukset,
Jocapäiwäinen Jumalisuden harjoitus,
Christillisen ihmisen Muisto-Kirja” från
1774, skriven av Johan Gerhard, som
var 1600-talets kanske främsta luther-
teolog och teologie professor vid Jena
Universitet i Tyskland. Bokens titel på
svenska har jag översatt enligt följande:
Heliga forskningar, dagliga gudaktig-
hetsövningar, den kristna människans
minnesbok. Ett särskilt intressant doku-
ment i bibliotekets arkiv är den finska

Storlogens frimurarpass på tre språk
(engelska, finska och svenska). Ett ståt-
ligt dokument som har formats 1923
av arkitektbröderna Eliel Saarinen och
Carolus Lindberg, vilka båda var med-
lemmar av Suomi Logen 1. Ett unikt
frimurarpass, som absolut borde tas i
bruk!

Storlogens bibliotek i Helsingfors
fungerar också som Storlogens arkiv.
Biblioteket har årligen ca 250 besökare
och är öppen under arbetsterminen,

måndagar kl 16–18, och tisdagar kl
12–14. Det webb-baserade biblioteket
har ca 1500 besökare per år och är öp-
pet alla dagar dygnet runt. Storlogen
har även bibliotek i Tammerfors och
Åbo samt ett antal mindre regionala sk
”gillebibliotek” (kiltakirjastot) runt om
i landet.

Föreningsbandet nr 1/2014 • Mars 201422

Stamhuset för Storlogen för Fria och
Antagna Murare i Finland.

Efter det trevliga biblioteksbesöket för-
flyttade vi oss med Pentti till Storlogens
museum. Vi blev broderligt mottagna
av frimurarbröderna Per-Erik Törnqvist
och Pekka Seppälä, båda medlemmar
av Storlogens museikommitté. Museet
är grundat 1967 och fyller snart 50 år.
Under arbetsterminen är museet öppen
för allmänheten, varje tisdag kl 13–17.
Övriga besökstider bokas enligt särskild
överenskommelse. Museet, som har
ca 1.000 katalogiserade föremål med
frimurerisk anknytning, består av två
ändamålsenliga utställningsrum fyllda
av föremål från det finska frimureriet,
men där finns också mycket om det in-
ternationella frimureriet och vårt egna
svenska frimureri. Glasvitrinerna längs
vägarna är stilfullt placerade och ord-
ningen i museet verkar logisk och väl
genomtänkt. Helhetsintrycket är klart
positivt och intresseväckande!

I museet finns utställt en stor mängd
frimurarmedaljer, stora och små, från
när och fjärran. De ger ett intryck att
vårt frimureri faktiskt har existerat länge
och att det under åren funnits många
fina orsaker att prägla minnesmedaljer
och förtjänsttecken. Frimurarens utrust-
ning med regalier, förkläden och axel-
band är också rikligt utställt i museet.
En del av dessa har klätts på modell-
dockor i naturlig storlek för att bättre
kunna visuellt visa hur en frimurare i
praktiken kunde se ut i full utrustning.
Även målningar, kärl, vapen, verktyg,

böcker, urkunder, porträtt, fotografier,
standarer och konst mm ingår i sam-
lingarna och allt med koppling till
det frimureriska. Genom museets sam-
lingar får man en mycket omfattande
och mångsidig bild av det finska och
internationella frimureriets historiska
utveckling och bakgrund. Även ett stort
antal föremål från vårt svenska frimureri
ingår i museet som en viktig integrerad
del av samlingarna.

Finlands femte president, Risto Ryti,
var som känt också frimurare. I mu-
seet har han ärats med en synlig egen
utställningsmonter. På frågan, att vad

värdesätter ni mest i museet, fick jag det
snabba och enkla svaret, Sibelius. Sva-
ret var reflexmässig och utan all tvekan.
Även denna vår stora kompositör Sibe-
lius och hans frimurarmusik är synligt
framme i museet med en egen särskild
Sibelius-monter. Hans ursprungliga an-
sökningsblankett på engelska är bevarad
i glas och ram och finns upphängd på
väggen i museet. Även hans ursprungs-
noter till hans frimurarmusik (Musique
Réligieuse, opus 113) finns bevarad.

Som avslutning på mitt museibesök
tog mina museivärdar fram en låst trä-
kista full med dokument och plockade
därifrån en intressant liten bok som de
berättade att innehåller stora frimurar-
hemligheter, som genom bokens pu-
blicering hade fått offentlighet. Boken
hade getts ut 1772 i Stockholm av bok-
tryckaren Johan Arvid Carlbohm med
titeln ”Den sent omsider uppdagade
fri-murare-hemligheten”. Tyvärr hade
jag inte möjligheten att bli kvar och läsa
om bokens avslöjanden. Vid tillfälle
skall jag dock återvända till Kaserngatan
och dess förborgade hemligheter. Besök
också du det finska frimureriet, det ger
mersmak!

Text och foto: Martin Gardberg, VIII

Museets Sibelius-monter.

Föreningsbandet nr 1/2014 • Mars 2014 23

En ny frimurarklubb inom St Johan-
neslogen Axel Gabriel Leijonhufvuds
hägn har godkänts av kapitelmästaren.
Klubben arbetar inom St Andreas fri-
mureriet – graderna IV–V uppåt. Det
innebär ett förtroendefullt samarbete
med Den skottiska St Andreaslogen

Phoenix. Tanken är att för bröder inom Ekenäs frimurarsam-
hälle fördjupa St Andreas frimureriets innehåll och symbolik.
Och därigenom inspirera till besök i Andreaslogen Phoenix.

Klubben har namngetts Frimurarklubben Sigfrid, efter Sig-
frid Aron Forsius (1550–1624), som är en av Ekenäs största
märkesmän. Kanske den största. Han var präst, naturfilosof,
matematiker, astronom/astrolog, översättare och psalmför-
fattare. Han publicerade Finlands första almanacka. Han var
en omstridd person. Efter många förvecklingar med hovet i
Stockholm blev Forsius genom en insats av greve Sten Axels-
son Lewenhaupt utnämnd till kyrkoherde i Ekenäs. På denna
post gick han till den eviga östern år 1624.

 Ny frimurarklubb grundad i Ekenäs

Andreasfrimureriet på frammarsch i Ekenäs

En frimurarklubb har en lätt orga-
nisation. Enligt Ordens allmänna lagar
samlas bröderna inom dess ram för att
dryfta frimureriska ämnen. Den lyder
under en St Johannesloge och OM
ansvarar för klubbens verksamhet. Ar-
betet leds av en ordförande (Sigfrids
ordförande är Peter Heinström) biträdd av en vice ordförande
(Joakim Lönnroth). Klubben avger årligen en berättelse över
sin verksamhet till moderlogen.

Verksamheten våren 2014 är planerad
Onsdagen den 5 mars kl 18.30 får klubben besök av förut-
varande OM i Phoenix Peter Elg, X. Onsdagen den 7 maj kl
18.30 får vi besök av Phoenix nuvarande OM Lars Lindqvist,
X. Båda sammankomsterna är i Villa Leijonhufvud. Samman-
komsterna är öppna för alla bröder av IV–V graden och uppåt.
De är inte rituella. Fri klädsel.
Text: Peter Heinström, IX

FOTO: Från internet

Peter Heinström, ordförande
för Frimurarklubben Sigfrid.

Sigfrid Forsius (1550-1624),
ur museiverkets samlingar.

DEN GRÖNA ÖN
IRLAND 8-15 september 2014

Konstnärer, poeter, författare och musiker har inspirerats av det irländska
landskapet och dess invånare. Historier om jättar och andar, munkar och
krigsherrar är mångtaliga och berikar vår upplevelse av land och folk.
Välkommen till Irland!

Vi besöker slott i Kilkenny, klosterruiner i Clonmacnoise och forna
kungasäten i Tipperary County men ägnar också tid åt naturupplevelser på
Arranöarna, längs med den branta kusten vid Cliffs of Moher och i den
grönskande nationalparken vid Killarney. Vi avslutar med några dagar i
litteraturens och musikens Dublin.

Pris 1350 euro per person i dubbelrum, priset inkluderar flyg, logi med
halvpension, transfers och inträden enligt program, svensktalande guide på
Irland, reseledare från SPF som är samarbetspartner för denna resa.
Begär program/ boka:

Axtours.ax
Ålandsvägen 36
22100 Mariehamn
Tel 018-51213

info@axtours.ax
www.axtours.ax

Föreningsbandet nr 1/2014 • Mars 201424

Till denna resa hade de tubbats
av tidigare ekenäs-killen Jan-
Erik “Ecki” Blomqvist, IX. Han

har för ca 50 år sedan utgått från Ekenäs
och slagit ner bopålarna i Pajala i norra
Sverige. Men han håller kontakten med
sin hembygd och besöker ofta St Johan-
neslogen Axel Gabriel Leijonhufvud.
Ibland tillsammans med andra bröder
från norra Sverige.

Vi tillbringade två dagar i Pajala.
Järngruvan Northland startades för nå-
got år sedan upp av amerikanska inves-
terare. Det är en tuff bransch. Jättestora
investeringskostnader på ca 8 miljarder
kronor innan inkomsterna börjar rinna
in. Gruvan var vid ett tillfälle konkurs-
hotad. Amerikanerna drog sig tillbaka.
Ägarstrukturen omreglerades. Nu ser det
igen hoppfullt ut. Full verksamhet dyg-
net runt. Stora, tunga malmbilar rullar
med sju minuters mellanrum ut med
järnkoncentrat från gruvområdet. Det är
trångt på vägarna. Iögonfallande många
finländska intressen noterade vi; Metso,
Konecranes. Forcit...

Broderlig värme
i kalla nord
Det hände i november 2013. Tre bröder från AGL utgick från öster
mot norr och sedan mot väster och söder och slutligen åter mot
öster. Expeditionen företogs av Rolf Elgh, VIII, Peter Heinström, IX
och Leif Holmström, X.

 Expedition Pajala, Kiruna & Luleå

Rennäringen är betydelsefull i regio-
nen. Vi besökte renskinnsgarveriet Kero
Leather Ab. Skinnet är ytterst använd-
bart. Tunt men starkt. Laestadianismen
är stark på orten. Garveriet drevs av en
ytterst sympatisk laestadiansk familj.

En höjdpunkt på resan var vår privata
orgelkonsert i Pajala kyrka. Eckis hustru
Karin är kantor i församlingen. Hon gav
olika smakprov på orgelns prestanda,
och avslutade med Finlandia hymnen.
En stämningsfull stund.

Språkligt är trakten spännande. En
härlig blandning av svenska, finska och
meänkieli. T.ex. så här kunde meänkieli
låta ”lastipiili tarttee grundlisen översyy-
nin ennen sie lähet besiktamaan”.

Följande anhalt Kiruna lever drama-
tiska tider. Gruvdriften blomstrar. Men
nu är gruvbolaget LKAB, som grunda-
des för 100 år sedan, så långt in i berget
att hela staden är hotad. En gigantisk
operation förestår. Hela centrum måste
flyttas.

En större arbetsmaskin i Northland
gruvan i Pajala.

Föreningsbandet nr 1/2014 • Mars 2014 25

I Kiruna deltog vi i loge i lärlingegra-
den i St Johanneslogen Midnattsolen. Vi
togs emot varmt och broderligt. Logen
förgylldes av att Ordens Stormästare
Anders Strömberg deltog. En på alla vis
positiv bekantskap. Vid måltiden talade
han kring sina käpphästar ritualen, lo-
kalerna och bröderna. Och underströk
att frimureriet inte är en allmän säll-
skapsklubb. I logen deltog också vår
AGL-broder Ola Rosendahl, VII, som
numera arbetar på LKAB.

En iakttagelse från måltiden var att
OM Mikael Pudas, IX, fritt talade till
recipienten. Ibland upplever man att
OM-talet är en komplicerad analys av
frimurerisk teori över huvudet på kväl-
lens huvudperson. Så inte i Kiruna.

Logelokalen är en rätt liten kompakt
byggnad. Frimurarna delar den med
Tempelriddarna, som är ett ordens-
sällskap på strikt nykter grund. Enligt
uppgift löper samarbetet friktionsfritt.

Färden fortsatte till Luleå. Vi pausade
på vägen i Överkalix hos broder Ove
Henriksson, X, som bjöd på lunch i sitt
hem.

Frimurarsamhället i Luleå äger en
stor fastighet i stadens absoluta cen-
trum. Merparten är kommersiellt ut-
hyrt. St Johanneslogen Ultima Thule
och St Andreaslogen Jakob Ulfsson har

så däremellan. Handskakningarna och
ryggdunkningarna var många. Bröderna
hade ordnat med både inkvartering och
måltider. Vi bodde alla i förutvarande
OM Mårten Sandbergs, X, hus. Sista
kvällen bjöds vi på superb middag av
Hans Lindberg, X, tidigare restaurang-
chef på Operakällarens festvåning i
Stockholm. Brodern Urban Gustavsson,
X, hade ordnat drycken i form av gott
vin och äkta frimurarsnaps.

Innan det bar iväg hem igen bekantade
vi oss med världsarvet Gammelstads
kyrkstad. Vi guidades runt av pensione-
rade antikvarien och museichefen, bro-
dern Kaj Bergman, IV–V. Han är också
en spännande konstnär i Duchamps
anda. Över en kopp kaffe i hans kyrk-
stuga förbättrade vi världen.

Både i Kiruna och Luleå överbringa-
de vi till Stormästaren en inbjudan till
Ekenäs av vår OM Anders Lindström,
IX. Och så inbjöd vi givetvis bröderna
till svarsvisit till Ekenäs. Om det utta-
lade intresset kvarstår kan det bli riktigt
trångt hos Axel Gabriel Leijonhufvud så
småningom. En trevlig utmaning.

Text och foto: Peter Heinström, IX

På loge i Kiruna fr.v. Peter Heinström,
Anders Strömberg, Jan-Erik Blomqvist,
Rolf Elgh och Leif Holmström.

ytterst god ekonomi. Johannessalen är
en riktig konstupplevelse. I stället för
stjärnhimlen är hela taket täckt av en
målning med en mängd frimureriska
inslag. Spännande! Också i de övriga
utrymmena hängde intressant konst
bland porträtt och sköldar.

I regel hålls parallelloger. Vi deltog
i en loge i sjätte graden. Samtidigt ge-
nomfördes en loge i första graden. I den
deltog både Ordens Stormästare och
fördelningens Provinsialmästare.

Vi kände oss oerhört väl mottagna.
Det gällde hela logekvällen. Men ock-

Världsarvet Gammelstads kyrkstad.

Föreningsbandet nr 1/2014 • Mars 201426

Under en av våra brödramåltider
i SAL Henrik Tavast kommer jag
att sitta bredvid Rolf Grangärd.

Vår sekreterare i logen, Thomas Gran-
gärd, sitter mitt emot.

Jo, bekräftar denne på min fråga om
de hör ihop på något sätt? Han är min
far, säger Thomas. Men jag är hans fad-
der, tillägger han med ett litet leende.

Jag kan inte dölja min överraskning
över tillägget och vi börjar prata om
den ovanliga situationen: Fadder åt sin
far! Ett oväntat rollbyte mellan genera-
tionerna. Där den yngre skall vara den
äldres ledare. Det vanliga brukar ju vara
att, det som vi själva tycker är gott, det
vill vi ge vidare till våra barn. Men visst
kan vi också göra det i omvänd ord-
ning: Att bli fadder åt sin far är ett sätt
att tacka för det goda, som man själv en
gång har fått!

Far och son Grangärd har sina rötter
i Träskböle, ett avlägset bysamhälle mel-
lan Vasa och Kristinestad, som av gam-
malt hört till den stora byn Töjby, som
år 1973 överfördes från Korsnäs kom-
mun till Närpes kommun, som sedan
på 90-talet blev en ny stad i Sydöster-
botten. När jag hör namnet Träskböle
nämnas, tänker jag på Monica Träskböle,
helsingforsflickan, som gifte sig med
Einar Träskböle, och som flyttade till
hans hemby i Österbotten och därmed
fick både hans och byns namn som sitt
nya efternamn.

Äktenskapet höll inte livet ut för nå-
gondera av dem, men efter skilsmässan
behöll ändå Monica namnet Träskböle
som sitt författarnamn, också efter ett
nytt äktenskap i Norge. Hon har lämnat
fem diktsamlingar efter sig plus mycket
annat i litterär väg. – Därför klingar
namnet Träskböle alltjämt poetiskt i
mina öron!

Härmed menar jag mig ha ringat in
Rolf Grangärds hemby och byn, som
sonen Thomas besöker med jämna
mellanrum med sin familj, bestående
av hustru och två döttrar. För att bl a äta
en liten middag vid köksbordet tillsam-
mans med sin far, som han är fadder
för!

 En annorlunda berättelse

Rolf har byggt om sin gamla hem-
gård på Högback i Träskböle till fa-
miljens fritidsstuga, där han nu som
pensionär vistas en stor del av året. –
Fönsterbräderna, dörrposterna och de-
korationerna på den lilla farstukvisten
bär tydliga impulser från hans engage-
mang under senare dar, dvs förmågan
att tänka i symboler!

Ovanför dörren har Rolf gjort två
horn som symbol för gårdens alla kor
under tiderna. Där finns också hästskor,
men tillika tänkta som symbol för går-
dens traktor under senare tid. Bilden av
granen berättar om skogen – och Gran-
gärd... Eftersom hans egen far också var
bygdespelman finns här bilden av en
fiol. Och överst en fredsduva med en
blomma i näbben!

Alla dessa viktiga symboler för män-
niskorna under självhushållningstiden,
säger Rolf.

Rolf Grangärd är 77 år, så han har
upplevt mycket mer än vad de fem–sex
åren inom FM hunnit bjuda honom
på, sedan sonen Thomas bad honom
komma med i sin Orden.

Jag har en bok om Rolfs hemby
Träskböle, där han växte upp, och där
han hann påbörja sitt vuxenliv, innan
han flyttade till Vasa och småningom
blev ägare till en ramaffär, som två brö-
der Ingberg ursprungligen hade startat
i början av 1900-talet. Det roar att följa
Rolfs tidiga liv i Träskböle via den bo-
ken. Det är en berättelse om Träskböle
i bild, som Gunilla Smeds tillsammans
med en grupp hembygdsforskare i byn

Fadder åt far!
Var och en av oss har en egen historia, som är lika
unik som vi själva, och den är intimt sammankopplad
med vår ursprungsmiljö. – Utifrån den får vi liv!

Rolf, VII, och Thomas Grangärd, IX, dvs lärlig och fadder vid middagsbordet i Rolfs
gamla hemgård i Träskböle.

Föreningsbandet nr 1/2014 • Mars 2014 27

sammanställde på 90-talet. – De flesta
bilderna i den boken är dessutom tagna
med Rolfs egen lådkamera!

Den tidigaste bilden av Rolf i den
här boken är, när han som en liten par-
vel på fyra–fem år står ute i snön till-
sammans med sin kusin Leo invid en
sparkstötting, som är nästan lika hög
som han själv! Sedan hittar jag honom
på ett skolfoto som är taget 1943 i byns
skola. På följande bild spelar han gitarr
i Överholms kvartett på kusin Lisen
Bergs bröllop på logehuset. – Den in-
ternationella Godtemplarorden IOGT
hade hittat väg till Rolfs hemby redan i
början av seklet.

Rolf Grangärd är musikalisk och spe-
lade med i en dansorkester i sin ung-
dom. Detta är förklaringen till att han
senare började sjunga i Wasa sångargil-
le, där han fortfarande är aktiv. – Den
ena av Thomas döttrar håller just nu på
att lära sig spela på farfars ungdoms
gitarr. Intresset går vidare!

I bokens bildberättelse ser jag Rolf
också i många andra sammanhang. På
en bild t ex poserar han med gårdens
häst, och på ett annat sitter han på hö
räfsan bakom samma häst några år se-
nare i höbärgningstiden. Sedan, längre
fram i tiden, ser jag honom med stolt

äganderätt luta sig mot en av de tidiga
Moskwitchar, som började dyka upp i
Finland och även i Träskböle efter kri-
get. – Jo, det var min första bil, säger
Rolf. Vi kallade den för ”smal-Mosse”!

Mest fastnar jag ändå vid bilden av
honom, när han hemma på liderback-
en på Högback barkar pappersved. Det
var under det sk Koreakriget, som priset
på pappersved steg i höjden på världs-
marknaden och fick oss här i Finland att
börja hugga och sälja papparsved i stora
mängder. Det här arbetet vid barkbock-
en känner jag själv till från min egen
ungdom på annat håll i Österbotten.
Ett arbete som krävde både styrka och
speciell teknik.

Se du nutida läsare med vilken precision
Rolf låter barkkniven skära sig väg genom
barken och ytterligare några millimeter
inne i kärnveden. – Det du, kräver styrka!
Jag betvivlar att hans fadder Thomas
och hans läromästare inom vår Orden
skulle klara detta utan extra träning! I
sonen Thomas tidiga liv behövdes inga
barkknivar. Det var andra slags verktyg,
som blev hans. Han är idag löneadmi-
nistrationschef på rederiet Tallink Silja,
på den bana, som han började hos
Vasabåtarna för närmare 30 år sedan.
– Thomas har nyligen fyllt femtio.

– Vi pratade om det frimureriska ar-
betet under många år, när jag själv blivit
medlem, och om ett möjligt intresse för
samma sak hos min far, säger Thomas.

– Men jag kunde inte till en början ta
ställning till eget medlemskap. Trots att
jag tidigt fick ett sådant erbjudande från
Thomas, tillägger Rolf. Först som pen-
sionär tog jag beslutet, och jag har inte
ångrat det på något sätt, erkänner han.

– Man får mera ut av det här med-
lemskapet om man också låter sig en-
gageras för någon uppgift inom Orden,
säger de båda.

– Att få jobba med yngre män gör att
jag själv känner mig yngre, tillägger Rolf.

Rolf är logeassistent i SJL Korsholm i
Vasa och sonen, hans fadder Thomas, är
som sagt sekreterare i SAL Henrik Tavast
i Jakobstad. Vad samtalet rör sig om på
bastulaven eller ute på sommarstugan
i Närpes skärgård, när de båda träffas
privat, är inte svårt att gissa sig till.

Text: Sten Westerholm, VIII

Foto: Thomas Grangärd, IX

Bilder: Ur ”Träskböle i bild” (1998)

Rolf Grangärd uppe till höger med gitarren tillsammans med Sigfrid och Kaj Överholm. Rolfs ”mosse” av modell 1956 nertill och
till höger barkar Rolf ved i Träskböle.

Föreningsbandet nr 1/2014 • Mars 201428

 En helnorsk intervju

Som känt har vi representanter för
många olika nationaliteter inom
sjätte fördelningen och bland dem

finner vi en liten, men naggande god,
norsk koloni. Dessa stolta vikingaättling-
ar har sedan länge lagt ner sina stridsyx-
or, men deras erövringsresor fortsätter än
i dag, om ock med ändrad karaktär. Oss
finländare har de stormat med glädje
och öppna hjärtan. Att de tagit sig hit i
österled, genom stormiga hav och vin-
dar, vittnar om mod och äventyrslyst-
nad, men det är kärleken som varit den
främsta orsaken till deras fasta vistelse
här i Finland. Inom Svenska Frimurare
Ordens sjätte fördelning, Stor Capitlet
i Finland, har dessa norrmän hittat ett
vilorum att dryfta livets allvar.

Vår norska koloni växer

Olav Skille till vänster, Quadrillo-emblemet i mitten och Björn Klavenes till höger.

Här följer en intervju av vårt senaste
norska tillskott, broder Olav Skille, X,
som blivit medlem av vår Orden 12 fe-
bruari 2013, genom ett ”transportförfa-
rande” mellan Den Norske Frimureror-
den och Stor Capitlet i Finland. Denna
nu genomförda ”medlemstransport” är
förmodligen den första i sitt slag mel-
lan dessa två organisationer. Vi önskar
vår nya broder hjärtligt välkommen i vår
krets!

Broder Olav kom till världen den 7
november 1939 i Vemundvik, som är
en bygd i Nord-Trøndelag i Norge, som
är numera en del av Namsos kommun.
Som barn hade Olav smeknamnet Qua-
drillo, som han i dag använder som
namnet på hans personliga emblem eller

symbol, bestående av en diskantklav om-
ringad av två basklaver, symboliserande
balans och harmoni (se bild av Olav och
Bjørn Klavenes med Quadrillo-emblemet
i mitten).

Olav är gift med Päivi från Finland
och han har 5 barn och 8 barnbarn. Fa-
miljen bodde i Norges äldsta by Tøns-
berg, som ligger 100 km sydväst från
Oslo. Efter 42 år tillsammans i Norge
blev det nu Olavs tur att flytta med Päivi
till hennes hemland. Finland beskriver
han i dag som sitt andra fädernesland.

Olav visade tidigt stort intresse för
musik, men i tillägg till sina musikstu-
dier utbildade han sig också till lärare,
för att ha något ”att falla tillbaka på”,
som han själv uttrycker det. Han har ar-

Föreningsbandet nr 1/2014 • Mars 2014 29

betat som lärare, rektor, dirigent, forska-
re, uppfinnare och musikterapeut. Han
spelade tidigare på tuba och kontrabas
och var med i dansband och symfoni-
orkester som musiker och dirigent. För
mer än 20 år sedan uppfann han en
musik-terapimadrass.

Genom att googla ”Olav Skille” på in-
ternet får man tusentals träffar och mera
information om hans kära intresse för
musik och musikfysiologi. Där finner
vi mycket om Olavs mer än 40 åriga
forskning kring rena ljudvågors positiva
hälsoeffekter. Vi finner att han utvecklat
en terapimetod, Vibro-Akustisk-Terapi
(VAT), där man använder vibrerande
lågfrekventa sinustoner (rena toner utan
övertoner) som påverkar nerver, musk-
ler och känseln. Musiken och ljudvibra-
tionerna förväntas avslappna kroppen
och lugna andningen, och därigenom
förväntas kroppens självläkande me-
kanismer kunna aktiveras och förstär-
kas. Forskningen har kunnat påvisa att
kroppen får positiva känningar av olika
frekvenser av ljud och att särskilt de låga
ljudens långsamma vibrationer har en
stimulerande och masserande hälsoef-
fekt på kroppen. Utgående från denna
musikterapeutiska metod har Olav upp-
funnit och vidareutvecklat en särskild
musikanpassad terapimadrass, som an-
vänds vida runt i världen.

Olav blev ”broder Olav”, den 22 no-
vember 1972, då han 33 år gammal re-
cipierade i St Johanneslogen Nordlyset
i Trondheim. Drygt 25 år senare, den 25
februari 1998 fick han sin nuvarande
grad X. Olav har varit en aktiv frimurare
och trivs fortfarande. Han har bl a varit
kantor i Innherred St Andreas Frimu-
rergruppe och Broderforening, talman
i St Johanneslogen Nordlyset, talman i
St Andreaslogen St Eystein och talman i
Nr 1 St Andreaslogen Oscar til den flam-
mende Stjerne. I tillägg har han varit
en flitig talare i alla grader inom Den
Norske Frimurerorden. Olav är också
mångårig medlem av Forskningslogen
Carl Friedrich Eckleff.

Norska Frimurerordens stamhus i Oslo (från
wikipedia). Norska flaggan till vänster och
Ordens vapen till höger.

Den Norske Frimurerorden: Frimu-
reriet landsteg Norge i maj 1749 då
Danmarks och Norges kung Fredrik
V, med sina tre örlogsfartyg, lade till
vid kajen i Larvik. Med sig hade han
sin vän och marinens generaladjutant,
greve Christian Conrad Danneskiold-
Laurvig. Tillsammans startade de den
24 juni 1749, på Bygdø kungsgård i
Christiania (nuvarande Oslo), den för-
sta norska logen, St Olai loge, som en
dotterloge till St Martin i København.
St Olai, vars namn ändrades 1780 till
”St Olaus til den vhide Leopard” var
fram till 1818 administrativt under-
ställd Storlogen af Danmark. Häref-
ter och fram till 1891 var de norska
frimurarna underställda Den Svenska
Frimurare Orden. Sveriges och Norges
gemensamma kung Oscar II beslöt den
24 juni 1891 att det skulle upprättas
en självständig norsk frimurarorden,
vilket i praktiken förverkligades slutli-
gen den 29 september 1905 då Oscar
II avsade sig sitt norska stormästar
ämbete. Ursprungligen var det norska
frimureriet baserat på en allmänreli-
giös trosuppfattning, men sedan 1818
arbetar Den Norske Frimurerorden en-
ligt det sk ”svenska systemet” med
en uttalad kristen förankring. Ordens
stamhus finns i Oslo nära Stortinget
och dess medlemsantal är numera
nästan 19.000, fördelat på 95 loger
och 30 brödraföreningar. (källa: www.
frimurer.no)

Olav berättar att hans frimurarenga-
gemang gett honom ett stort nätverk av
vänner och ökade insikter bl a i religion,
filosofi och synestesi. Det sistnämnda
handlar om sinnenas samspel, där man
med hjälp av toner och ljudfrekvenser
kan hitta referenser till olika färger och
former. Således kan man, enligt Olav,
symboliskt höra regnbågens alla färger
och även med hörseln gestalta en rät
vinkel. I anslutning till St Andreaslo-
gen Phoenix 225 års jubileum (2002)
höll han ett intressant anförande om
musikens och tonernas harmoni i vårt
frimureri.

Olav säger att han som frimurare fått
större inre styrka och är därför ”tryggare
på sig själv”. På frågan om han ser skill-
nader mellan det svenska och norska
frimureriet, säger han att det frimure-
riska arbetet på Nylandsgatan i Helsing-
fors är något vinkelrätare än det som
han upplevt i Norge.

Som det redan framgått är Olav en
intressant personlighet med ett pas-
sionerat intresse för musik. Denna sin
musikaliska specialkunskap och dess
tillämpning i vårt frimureriska samman-
hang har han lovat dela med sig, t ex i
form av instruktionstal till talmän och
andra. I väntan på det önskar vi honom
och Päivi välgång och allt gott.

Intervju: Bjørn Klavenes, VII

Allmän text och foto: Martin

Gardberg, VIII

Föreningsbandet nr 1/2014 • Mars 201430

Den som reser mycket blir klok,
sa våra förfäder. Det insåg ock-
så de 30 bröder som besökte

Danmark torsdag den 7 och fredag den
8 november 2013 för att studera det
danska frimurararbetet i S:t Johanneslo-
gerna Kosmos i Helsingör och Absalon i
Köpenhamn. Vi lärde oss att den första
frimurarlogen i Danmark instiftades
1743 i Köpenhamn efter det engelska
systemet. Lite senare övergick man till
den Strikta Observansen.

Efter ett möte mellan danske och
svenske kungen i Helsingör beslöt dans-
karna att övergå till det på kristen grund
vilande Svenska systemet som därmed
togs i bruk 1853, allra först just i SJL
Kosmos, där vi fick delta i en loge i III
graden. Historiens vingslag hördes tyd-
ligt. Utom oss 30 från Finland deltog
det bröder från Norge och Sverige. Vi
var uppskattningsvis 130 bröder när-
varande men luften räckte bra till och
ritualen var lätt att följa. Vissa egna pi-
kanta detaljer har våra danska bröder.
En mäktig upplevelse.

Vi guidades runt i Frimurarhuset i
Helsingör (en stad med ca 46.000 in-

Frimurarhuset i Helsingör,
byggt 1867.

Intresserade bröder besöker
Kapellet i Kronborgs slott.

En upplysande
studieresa
till Helsingör och Köpenhamn

 En reseskildring från Danmark

vånare). Frimurarhuset är en vacker
byggnad uppförd år 1867 med en trev-
lig gammaldags atmosfär. Där fanns
många intresseväckande museiföremål.
Brödramåltiden bestod som väntat av
smörrebröd.

Innan vi lämnade Helsingör fredag
morgon guidades vi runt på Kronborgs
slott som förr var en viktig inkomstkälla
för danske kungen som under kanonhot
uppbar tull av alla skepp som seglade
genom Öresund som där är bara 3,5
km brett. En turist hade frågat en guide
på slottet om det fanns spöken där och
guiden hade svarat honom: ”Jag har gått
här i över 300 år men har aldrig sett ett
spöke”. I Shakespeares skådespel levde
prins Hamlet på Kronborg slott.

Vi åt en mångsidig dansk lunch på
Gamle Humlebeck Kro som fick licens
av danske kungen år 1740. Vi bröder
åt med minst lika frisk aptit som de
danska kungarna förr i världen medan
kusken bytte hästar. Ägaren till krogen
var frimurare och det syntes på inred-
ningsdetaljerna. Från krogen prome-
nerade vi till det närliggande Louisiana
konstmuseum med bl.a. fantastiska natur-

bilder och en uppstoppad otroligt stor
isbjörn, nära tre meter hög.

Ordens monumentala stamhus i Kö-
penhamn är imponerande och vackert
med många olika utrymmen. Det har
335 rum. Dess grundsten murades av
Ordens højeste styrer, kung Christian X år
1923. Där deltog vi i SJL Absalons sam-
mankomst i grad I, tyvärr utan recipiend
men i stället fick vi åhöra ett intressant
föredrag. Ritualen var oss välbekant.
Brödramåltiden intogs i en vacker mat-
sal och bestod förstås av smörrebröd.
Musik hörde till.

Den Danske Frimurerorden har i dag
ca 10 000 medlemmar i ett hundratal
loger, av dem ca 50 Johannesloger.

Studieresan var välplanerad, infor-
mationen till alla deltagare var heltäck-
ande och alla tidtabeller med flyg, tåg
och buss höll streck. Ett stort och varm
tack för detta riktas till broder Gunnar
Nyström. Andan och stämningen var på
toppen hela tiden, för vilket alla medre-
senärer är värda en eloge.

Text: Göran Strengell, X

Foton: Reino Heikinheimo, IX

Föreningsbandet nr 1/2014 • Mars 2014 31

I augusti 2013 utkom boken ”Patri-
cierhuset vid skvären” med kultur-
och konsthistorikern, filosofie dok-

tor h.c. Rainer Knapas som redaktör.
Boken, som är tvåspråkig (svenska och
finska), handlar om nyrenässanshuset
på Bulevarden 10 i stadsdelen Kampen
i Helsingfors, som i slutet av 1800-talet
byggdes, som släkten de la Chapelles
huvudstadsresidens, och som under
senare hälften av 1900-talet kontorise-
rades och nu på 2000-talet igen återfått
sin forna glans som ett äkta patricier-
hus. Boken har tillkommit på initia-
tiv av husets forna invånare Albert de
la Chapelle och hans hustru Clara D
Bloomfield samt husets nuvarande in-
vånare Kyösti Kakkonen.

Att bokens redaktör, Rainer Knapas,
är en meriterad författare märks ge-
nom bokens genomtänkta disposition
och historiska förankring med bilagda
källhänvisningar samt andra referenser
och bilagor. Bokens övriga skribenter är
Sebastian Savander, Markku Valkonen
och Tuomo Siitonen. Boken är rikligt
illustrerad med beskrivande bilder och
fotografier. Det enda som jag blev och
sakna var ett alfabetiskt register i slutet
över bokens alla namn. Det skulle ha
hjälpt mig att lättare hitta tillbaks till
de namn som jag ville återkomma till.

Denna lättlästa och sympatiska bok,
omfattande 238 sidor, har ett klart
språkbruk och beskriver på ett intres-
seväckande sätt huset olika byggnads-
skeden och de personer och familjer
som bott i huset under olika tidsepoker.

 Bokrecension

Pärmbild av boken
Patricierhuset vid skvären

 – Bulevarden 10 Helsingfors

Patricierhuset
– Bulevarden 10

Även olika företag som verkat i huset
ingår i beskrivningarna. Det praktfulla
stenhuset i 4 våningar, som är ritat av
arkitekt Theodor Granstedt, byggdes
1894 av änkefriherrinnan Armida de
la Chapelle (född Antell) som ett hem
för sina barn och deras familjer. Ge-
nom åren förstorades huset till dagens
6 våningar och även representanter för
andra släkter flyttade in och bosatte sig
där. Bland dem t ex greve Carl Robert
Mannerheim och senator Kyösti Kallio,
sedermera Finlands 4:e president. Om
Kallio berättas bl a att han gömde sig
för de röda i ca 2 månader hos lärarin-
nan Rosa Wallén på Bulevarden 10 ”i
ett litet krypin i tredje våningen mot
gården”.

Genom denna bok får man också
inblickar i samhällsutvecklingen i Fin-
land och Helsingfors. Boken presenterar
ingående släkten de la Chapelle, men
också många andra person- och släkt-
historiska berättelser ingår i boken, vil-
ket gör boken intressant även för en bre-
dare läsarkrets. Bokens personhistoriska
berättelser beskriver bl a husinvånarnas
sociala status och släktskapsförhållan-
den kryddade med många trevliga anek-
doter, personporträtt och bilder av hur
hemmen var inredda.

Huset har idag också fått prägeln av
ett konstens nya hem genom att affärs-
mannen Antti Piippos galleri, Helsinki

Contemporary, etablerat sig i huset. Det
är ett galleri ”för uppåtgående finländsk
konst”. Även affärsmannen och konst-
handlaren Kyösti Kakkonens mycket
omfattande konstsamlingar finns nu-
mera också på Bulevarden 10, i hans
nya bostad på ca 600 m2. Boken beskri-
ver ingående Galleriets och Kakkonens
konst.

Om vårt frimureri och SAL Phoenix,
som verkade i husets gårdsbyggnad i
30 år, finns ett särskilt eget avsnitt. I ett
tidigare avsnitt berättar bl a gårdskarls-
sonen Stig Hellbom att, ”Då frimurarna
hade sina möten, skulle man leka vack-
ert på gården och inte bråka och föra
oljud”. Inger Genberg (född Nordman)
berättar i sin tur att hennes kusin Tove
minns när frimurarna byggde om gårds-
huset, ”att där bl a byggdes en labyrint
och att byggarbetarna där hade hittat ett
skelett. Jag tyckte mycket synd om den
stackars mannen som aldrig hittat ut ur
labyrinten”.

Denna bok om Bulevarden 10, som
också finns i Ordens bibliotek i Helsing-
fors, är en bok som man gärna läser och
har i sin bokhylla.

Text och foto: Martin Gardberg, VIII

Föreningsbandet nr 1/2014 • Mars 201432

Fo
to

: K
ris

te
r S

a
nt

a
ne

n

Sjömurarträffen 2014
Sjömurarträffen arrangeras lördagen den 19 juli
på Nagu Brännskär, 60.05.18 N 21.58.64 E.

Välkomna är alla båt- och bilburna bröder med familjer och intresserade
vänner. Härbärge för bilburna är reserverat på närbelägna Kirjais kurs-
centrum för max. 13 personer i 1, 2 och 4 personers rum. Båttransport
ordnas från och till Kirjais småbåtshamn, som är ca 400 m från härbärget.
Avhämtningstid meddelas senare. På Brännskär finns reserverade cirka 30
båtplatser vid pontonbryggan och framför båthuset. Använd befintliga
akterbojar; ankring är förbjuden!

Det traditionsenliga programmet inleds kl 13.00 med välkomstdrink och sjömurarsamvaro på ut-
siktsterassen. Träffens program består av föredrag om skärgårdsliv och Brännskärs historia av skär-
gårdsvännen och författaren Anders Fagerlund samt videouppvisning från tidigare sjömurarträffar.

Gemensam måltid inmundigas i strandboden med sång och Rolf Thermans kluriga sjömurarfråge-
sport. Vår värd på Brännskär Lennart Söderlund berättar om träbåtsbygge och sin verksamhet att
designa och skapa träföremål. I det gamla fiskeredskapskjulet finns ett Café med hembakt mat- och
kaffebröd. Det finns också möjlighet att bada bastu.

Pris för måltiden är 35 euro/vuxen och 15 euro för barn under 14 år. Till måltiden medtages egna
drycker. Hamnavgiften 12 euro betalas på platsen i hamnkontoret. Login på Kirjais kurscenter kostar
30 euro per person för en natt exclusive mat.

Anmälningar till Krister.Santanen@gmail.com, tel. 040 500 4787, som bekräftas genom inbetalning
av måltid jämte eventuell logi på Aktiakontot FI15 4055 0011 741358 / Föreningen Granatenhjelm
R.F. senast 15.6. Ange namn och deltagarantal vid inbetalningen i meddelande rutan. Observera
att kontot ändrats från tidigare år! Meddela i samband med anmälningen telefon, e-postadress,
båtens typ, storlek och djupgående och de bilburna dessutom om önskat antal bäddar. Deltagar-
antalet är begränsat p.g.a utrymmesbrist, så anmäl i god tid!

Tag Sjömurarnas Sångbok med om du har en sådan. Nya finns att köpa på sjömurarträffen. Också
sjömurarflaggor, t-skjortor, mössor och fleecetröjor säljes på plats.

Sjömurarflaggan får vara hissad på båt på väg till och under träffen, men halas vid avresan från
platsen. Flaggan hissas i styrbords saling. Om båten för artighetsflagga hissas sjömurarflaggan i
babords saling.

 Sjömurarträffen

Föreningsbandet nr 1/2014 • Mars 2014 33

SVENSKA FRIMURARE ORDEN

S:t Johannes Logen S:t Henrik

har härmed äran att inbjuda samtlige bröder, lägst

		 Vördige Mästare,
till vårens kanske allra största frimureriska händelse inom
Sjätte fördelningen av Svenska Frimurare Orden, ett

		 FriSem i grad III,
lördagen den 29 mars 2014 kl. 10:00,
på adressen Kaskisgatan 13 A 12 i Åbo.

Vi inleder med en reception i grad III och efter brödramåltiden följer seminariearbetet, som
förhoppningsvis kan avslutas vidpass kl 17:00.

Kostnaden är 20 e, vilket som bindande anmälan med namn och grad angivet, senast den
22 mars skall inbetalas på Föreningen S:t Henriks konto FI90 1725 3000 0163 90.

Ytterligare upplysningar finns anslaget på logernas anslagstavlor.

Varmt och Broderligt välkomna på FriSem!
”Jösse” Eklund, FCM S:t H.

Föreningsbandet nr 1/2014 • Mars 201434

 Fritid

Dags att gnugga geniknölarna igen...
Broder Rolf Söderback har vänligen lovat glädja våra kryssande bröder med nya kryss för alla nummer även
detta år. Om du vill delta i tävlingen om ett pris ska du sända in lösningen med ditt namn och adress senast
den 20 april 2014 till: Rolf Söderback, Skarpansvägen 23 A 6, 22100 Mariehamn.

Lösning och segrare publiceras i nummer 2/2014 av Föreningsbandet. Priset kommer på posten.

HAR HD

I APRIL

3DJE

TONEN

DRICKS I

COVENTRY

PLANERAR

HOS OSS

RHS

©

2014

VÄND-

ER

ALMA

MATER

I ÅBO

100 I

FORNA

ROM

DELSTAT

I USA

ÄR PETER

BROBERG

HAR HD I

SEPTEM-

BER

DEPUTERAD

JUL

I PARIS

JR
GÖR

TUP-

PEN

59,38 CM
ARKI-

VARIE

ÄR C-G

PIEHL

RHS

©

2014

STYR

SVEA

VISS

TID

DEN ÄR

FÖR VAL

ÄR GÖRAN

MANIETTE

LÄSES I ÅBO

KAN MAN

FILMER

KRAMAS

VISSA

RÄKNINGAR

ÄRMVARA

SKREV OM

AYLA

V
Å
R
D
A
D

HAR HD

I FEBR-

UARI

TROS

SKRIVER VAD

HÄNT

I PL

BARMHÄR-

TIGHET

SKREV I

NT

BEST.ART.

I FRANSKA

LOGE I

STHLM

ÄLDRE

KAN GE

GOLFARE

STORA

DARREN

SÄKERT I

KYRKAN

FÖRST &

SIST

KRYDD-

STARK

DVS.

HAR MIFK

PÅ WHA

KNORRAT

TE-

RA-

GRAD

1000 I

ATEN

ENÄR

KAN GES

TILL HJÄLP

NY TID

KAN MAN

TENT

TREDJE

DIFTONG

HAR

STRECK

SN
HELIG

ÄR PEIK

KUULU-

VAINEN

KRAFT-

KARL

ÄR IONA

LI-

TER

TAGIT

BILDER

ÄR ARRAN

HAR FÄRRE

I KOMP-

ARATIV B
A
K
S
T
R
Ö
M

FEM-

TIO

PING-

PONG

ÄR

VISSA

BREV

FÖRENING

I KARLS-

HAMN

ITALIENARE

UTTALAS

JUAN

FÖR NÄR-

VARANDE

HAR

EGEN

SAGA

FINNAIR

FÖRR

GJORDE

ARKITEKT

NÄRA

RIMBO

DÖDVIKT-

TON

KOMMER

FÖRE

NOOR

SOM OVAN

FLOD I

TYSKLAND

RUNDAR

JUPITER

BLÅ-GRÖN

SENIOR

GER UR

SÅ KAN

Ö-LJUD

SE UT

LÅNAR UT

& TAR IN

LÄSP-LJUD

FINNS I

OSKARS-

HAMN

DE TRE

KÄND

ELSA

FARTYGS-

TYP

INTEN-

DENT

UTRYMME

NORDISK
NOMEN

SER ÖVER

LOKALERNA

ÄR SKYE

DATA-

ORD

ETTA

RHS

©

2014

HÅLLS FÖR

BORTGÅNGEN

BRODER

Föreningsbandet nr 1/2014 • Mars 2014 35

Anmäl er gärna på listan på S:t Henriks anslagstavla eller genom att meddela
FDM kenneth.jonsson@frimurarorden.fi eller genom att ringa 040-802 1420

Lotterivinster emottages med tacksamhet. Sista anmälningsdag 28 februari.
Arrangör: S:t Johannes logen S:t Henrik.

Ladies Night 2014 i Åbo
15 mars kl. 19 på Submarina

Gemytlig middag med dans, allsång, fotografering av par eller porträtt, lotteri.
Middagen ordnas av Stellan. Välkomstbubbel, skärgårdstallrik, buffé med

vikt på grönt, efterrätt. Rikligt med måltidsvin eller öl, en snaps och café avec
efter maten ingår i priset.

Musik och allsång med hjälp av Jesper Jakobsson.
Endast € 49,– per person. Hjärtligt välkomna

H

G O T I S K

E D E R N A

N A N S O

B O L T * P B

F E M M A * N Å

J U L S Å * N O T A M * A G

U L V E N * V A R N I N G A

L E * A G L * L Ä N N * U R

S Å * N E O N * N E A * B

D Å B * S R * V A G N * A B I

K N O P E N * * R A * H E R

G R O R * P I * N * S T Ö P

E G E N H E T * D I * N R O

R * T A * C E R E S * A A R

N F * * B O R A * E R * * T

A E K A R I N A T T E

* G R A D I E N T * S O * N

B O A N * A N O M I N * M G
TRANS-

FERIMUS

J U L A F T O N S N A T T E N

Lösningen till krysset i nr 4 • 2013

Som inlämnare av rätt lösning och därmed även vinnare
i kryss nr 4/2013 har dragits br Björn Federley.
Priset kommer på posten. Vi gratulerar!

Stor Capitlet i Finland genomför en unik samman-
komst i gr VIII i Stamhuset i Stockholm lördagen
den 8 november 2014 med början kl. 13.00. Stor
Capitlets ämbetsmän agerar och vi recipierar 8 st
bröder tillhörande Stor Capitlet. Gemensamma resor
ordnas från Helsingfors, Vasa, Åbo och Mariehamn.
Närmare information följer i följande nummer av
Föreningsbandet.

Eventuella frågor angående denna sammankomst
och de gemensamma resorna riktas till vår interna
Besökskoordinator broder Göran Westerholm,
e-post goran.westerholm@frimurarorden.fi eller
040-5009802

Notera datumet redan nu, du kan
preliminärt anmäla dig på vår hemsida

OBS! OBS!
Till bröder av minst
gr VIII eller högre!

OBS! OBS!

Föreningsbandet nr 1/2014 • Mars 201436

 Antagna bröder

Antagna till S:t Johannes logen S:t Augustin

Kryssningschef
Joakim HACKMAN
Född:	 13.04.1966 i Helsingfors
Faddrar:	 Jari Johansson
	 Thomas Grangärd
Telefon :	 044 355 8021
Recipierat:	 29.10.2013

Ekonimiestuderande
Kalle BREMER
Född:	 12.10.1989 i Vanda
Faddrar:	 Bengt Hellström
	 Gustav Lindgren
Telefon:	 050 408 2194
Recipierat:	 14.11.2013

Ekonomiestuderande
Johannes SJÖLUND
Född:	 01.10.1992 i Mariehamn
Faddrar:	 Bo Sture Sjölund
	 Bengt Hellström
Telefon:	 0457 342 7492
Recipierat:	 14.11.2013

Ekonomidirektör
Tom BLOMQVIST
Född:	 12.03.1959 i Helsingfors
Faddrar:	 Kaj-Mikael Wredlund
	 Ben Söderlund
Telefon:	 040 701 1801
Recipierat:	 26.11.2013

Ekonom
Petter JUNNI
Född:	 25.02.1985 i Helsingfors
Faddrar:	 Pekka Junni
	 Dan Knif
Telefon:	 045 670 7101
Recipierat:	 26.11.2013

Webbutvecklare
Joakim CALAIS
Född:	 31.05.1975 i Sibbo
Faddrar:	 Bengt Hellström
	 Kaj Ekman
Telefon:	 050 599 1204
Recipierat:	 04.12.2013

Ekonomie magister
Benjamin ÖSTMAN
Född:	 03.09.1982 i Esbo
Faddrar:	 Jan Östman
	 Jonathan Östman
Telefon:	 040 455 4631
Recipierat:	 04.12.2013

Företagare
Konstantin WILLBERG
Född:	 15.01.1983 i Esbo
Faddrar:	 Jan Östman
	 Jonathan Östman
Telefon:	 040 203 6580
Recipierat:	 13.12.2013

Antagna till S:t Johannes logen S:t Henrik

Studerander
Roni BJÖRKMAN
Född:	 10.09.1992 i Åbo
Faddrar:	 Jörgen Björkman
	 Christoffer Enström
Telefon:	 050 591 4523
Recipierat:	 31.10.2013

Företagare
Kasper Sebastian KRONBERG
Född:	 10.10.1979 i Åbo
Faddrar:	 Carl-Gösta Eklund
	 Björn Öhman
Telefon:	 045 110 8777
Recipierat:	 16.01.2014

Antagna till S:t Johannes logen Korsholm

Lektor
Kaj David KÄLD
Född:	 15.05.1953 i Vasa
Faddrar:	 Johan Westergård
	 Tore Vestergård
Telefon:	 040 579 0366
Recipierat:	 25.10.2013

Elingenjör
Staffan Lars Johan SÖDERGÅRD
Född:	 17.03.1980 i Övermark
Faddrar:	 Jarl Söderholm
	 Kristian Bengts
Telefon:	 050 356 3059
Recipierat:	 13.12.2013

Ekonomie magister, ingenjör
Peter ANDTFOLK
Född:	 30.04.1975 i Laihela
Faddrar:	 Kristian Bengts
	 Jarl Söderholm
Telefon:	 050 334 3037
Recipierat:	 10.01.2014

Antagna till S:t Johannes logen Ledstjärnan

Ingenjör
Tommy ANDERSSON
Född:	 04.08.1968 i Bromma, Sverige
Faddrar:	 Richard Lundberg
	 Sune Sagulin
Telefon:	 0457 313 5788
Recipierat:	 04.09.2013

Ekonom
Ola SUNDBERG
Född:	 03.12.1970 i Mariehamn
Faddrar:	 Göte Sundberg
	 Edgar Vickström
Telefon:	 0457 382 8453
Recipierat:	 11.09.2013

Föreningsbandet nr 1/2014 • Mars 2014 37

Antagna till S:t Johannes logen Axel Gabriel Leijonhufvud

Byggmästare
Magnus Wilhelm MALMBERG
Född:	 25.09.1952 i Karis
Faddrar:	 Rolf Wessman
	 Leif Holmström
Telefon:	 050 386 0805
Recipierat:	 11.12.2013

Antagna av deputationslogen Hans Henrik Boije till S:t Henrik

Exportdirektör
Bengt NORDSTRÖM
Född:	 07.04.1943 i Helsinge
Faddrar:	 Peter Gorschelnik
	 Jouko Airola
Telefon:	 0400 514 008
Recipierat:	 06.05.2013

Direktör
Kaj JANSSON
Född:	 18.01.1961 i Tammerfors
Faddrar:	 Harry Ollinen
	 Seppo Heino
Telefon:	 0500 852 103
Recipierat:	 07.09.2013

Ekonomie magister
Jan-Erik STENBÄCK
Född:	 12.10.1959 i Tammerfors
Faddrar:	 Esa Wuorenpää
	 Per Fröberg
Telefon:	 040 844 4324
Recipierat:	 28.10.2013

Sjökapten
Gus PALMQVIST
Född:	 08.09.1950 i Mariehamn
Faddrar:	 Tom Björkman
	 Jörgen Palmqvist
Telefon:	 040 550 1333
Recipierat:	 09.10.2013

Antagna till S:t Johannes logen S:t Peder

Arbetsledare
Carl Peter CORIN
Född:	 12.03.1954 i Karleby
Faddrar:	 Jan-Erik Corin
	 Stefan Brännkärr
Telefon:	 (06) 803 1422 h
	 (06) 832 5034 tj
Recipierat:	 29.11.2013

Antagna till S:t Johannes logen Tyrgils

Matematiker
Kennet HAMSTRÖM
Född:	 11.03.1974 i Borgå
Faddrar:	 Johan Stenström
	 Fredrik Wirbergh
Telefon:	 050 526 0584
Recipierat:	 11.12.2013

Headhunter
Johan Peter SANDBERG
Född:	 12.09.1952 i Helsingfors
Faddrar:	 Alf Günsberg
	 Henry Mansner
Telefon:	 040 544 8296
Recipierat:	 08.01.2014

Bröderna Björkman i 3
generationer: farfar Göran
Björkman, X (till vänster),
fadder till sonen Jörgen
Björkman, IX (till höger) som i
sin tur är fadder till sonsonen
Roni Björkman (i mitten) som
recipierade 31.10.2013 i S:t
Henrik. (Foto: Leif Holmberg)

Tre generationer Björkman

Föreningsbandet nr 1/2014 • Mars 201438

Frimurarjubilarer
Vi gratulerar följande Riddare & Kommendörer i Stora Landslogen, vilka under 2014 kan fira jämna frimurarår: Jarl Jergmar (50 fri­
murarår) recipierade i grad I den 2 oktober 1964, Tom C Bergroth (40 frimurarår) recipierade i grad I den 12 oktober 1974 och
Leif Lindqvist (40 frimurarår) recipierade i grad I den 13 december 1974.

På Capitlets Högtidsdag den 27 september 2013 har Kapitelmästaren

entledigat per 31.12.2013

FK	 Rolf Eriksén
AK	 Peik Kuuluvainen
AT	 Lars-Olof Ahlfors
FStM	 Bengt Hellström
AStM	 Gunnar Nyström
FFÖB	 Christer Lindberg
ÖCM	 Olof Thodén
FFCM	 Christian Elfving
AFCM	 Rolf Therman
FACM	 Gunnar Salingre
AACM	 Ben Svenfors
FKa	 Juhani Helaskoski
AKa	 Dick Lundell
FFBUSt	 Ulf Ahonen
AFBUSt	 Martin Holmström
FABUSt	 Ted Sjöström
AABUSt	 Krister Santanen

förordnat fr o m 1.1.2014

FK	 HU	 Peik Kuuluvainen
AK	 HU	 Filip von Schantz, OHT
FStM	 U	 Gunnar Nyström
AStM	 U	 Dan Knif
FFÖB	 HU	 Carl-Johan Björkstén
ÖCM	 HU	 Christian Elfving
FFCM	 HU	 Rolf Therman
AFCM	 U	 Gunnar Salingre
FACM	 U	 Mikael Kietz
AACM	 HstL	 Jari Johansson
FKa	 U	 Dick Lundell
AKa	 HU	 Ulf Ahonen
FFBUSt	 U	 Ted Sjöström
AFBUSt	 HstL	 Krister Santanen
FABUSt	 HstL	 Martin Holmström
AABUSt	 HstL	 Robert Vilén

 Brödranekrolog/Översekreteraren informerar

Fjalar Rosenlöf föddes den 3 juli 1922
i Kaskö och gick till den eviga Östern
den 21 oktober 2013. Fjalar såg frimu-
rareljuset i S:t Johanneslogen Kors-
holm den 21 september 1956. Han
erhöll grad X i SCF den 16 september
1977. Hans långa ämbetsmannabana
inledde han som logens CM under
åren 1964 till år 1969 då han blev vald
till BB, vilket ämbete han innehade till

1970. Nämnda år valdes han till DM
för logen och år 1982 tillträdde han
som logens OM, vilket ämbete han be-
klädde fram till 1994. Sammanlagt 24
år i presidiet och 57 år som frimurare.
Hans vapensköld pryddes av riddare-
namnet ”Riddare av Verktygen” och
hans valspråk var ”Arbeta vinkelrätt”.

Fjalar gjorde en betydande insats
för det Österbottniska frimureriet och
som erkänsla för ett långt och gediget
arbete den konungsliga konsten till
fromma erhöll han Prins Bertils Fri-
muraremedalj 1991 och Ordens He-
derstecken 1998.

S:t Johanneslogen Korsholm och
dess framtid låg br Fjalar alltid varmt
om hjärtat och han skrev bl.a dess 40-
års historik. Han var den som initie-
rade den första frimurarklubben, Tri-
angeln, efter en idé från Norge. Han
startade även de Österbottniska sam-
rådsmötena mellan Vasa- och Jakob-
stadslogerna. Br Fjalar understödde
även aktivt Thor-Leif Westman i ut-
vecklingen av brödraföreningen Öst-
erbotten. Förutvarande ämbetsmän ka-
rakteriserar honom som en krävande
men mycket kunnig lärofader.

Broder Fjalar hade även en gedigen
meritlista från uppdrag i den allmänna
världen, för att nämna några var han
ledamot i stadsstyrelsen och stadsfull-
mäktige i Vasa under många år. Dessa
uppdrag förvaltade han alltid enligt
samvetets röst. Utöver sitt yrke som
ingenjör och chef för maskinkonstruk-
tionen vid Oy Strömberg Ab, senare
ABB, var han även lärare vid Tekniska
institutet i Vasa under 32 år.

Fjalar deltog i kriget 1941–44 och
var plutonchef i IR 13 och IR61. Efter
kriget var han mycket aktiv inom krigs-
veteranerna och var initiativtagare till
det krigsmuseum som öppnades i Vasa
1999 vilket genom hans mångsidiga
och gedigna kunskaper från militär
tiden blev en framgång.

Till slut vill jag citera första frasen
i minnesorden över honom från den
lokala tidningen: ”En hedersman är
borta”.

Frid vare över hans minne!

TEXT: Thomas Grangärd, IX, StH ÖStL

FOTO: KIM ASPLUND, IV-V

INMemoriam
Fjalar Rosenlöf

Föreningsbandet nr 1/2014 • Mars 2014 39

Kapitelrådets (KR) sammansättning fr.o.m. 1.1.2014
Ordförande 	 Tom Waselius, R&K, KM SCF
Viceordförande 	 Guy Catani, X, DKM SCF
Ledamöterna	 Patrick Stelwagen , R&K, fKM SCF, Ilkka Aho, X, fOM S:t H, Filip von Schantz, X, fOM ÖStL, Bo Kronqvist, X, fOM S:t P,
		 Rolf Eriksén, X, fFK SCF, Karl-Erik Williams, X, fOM LedS, Lars-Olof Ahlfors, X, fOM Tyr
Sekreterare 	 Henrik Wikström, X, FÖS SCF

Bildandet av Frimurarklubben Sigfrid
Kapitelmästaren har i enlighet med bestämmelserna i OAL kap 12 godkänt bildandet av Frimurarklubben Sigfrid, lydande under SJL
Axel Gabriel Leijonhufvud, att verka i graderna IV–V och VI med säte i Ekenäs. Klubbens förste ordförande är den HU br Peter Hein-
ström och sekreterare den U br Joakim Lönnroth.

Förordnande inom SFMO
Ordens Stormästare har förordnat den HU br Bengt Klemets som ledamot i Informationsdirektoriet fr o m 1.11.2013 t o m 31.10.2019.

Entledigande inom Stora Landslogen
Ordens Stormästare har entledigat den HstU br Leif Lindqvist som Storväktare fr o m 31.10.2013.

Receptioner i Stor Capitlet i Finland

Grad VIII 11.9.2013
Vesa Sinisalo, Mietoinen
Sven Nordström, Vanda
Henri Hildén, Åbo
Stellan Hartman, Nousis
Nils-Erik Persson, Åbo
Robert Lindqvist, Jorvas
Henrik Bruun, Esbo	

Grad VIII 9.10. 2013
Christoffer Wallgren, Hfrs
Carl Gustaf Rappe, Tenala
Henrik Lindholm, Ekenäs
Berndt Holmström, Karis
Björn Finne, Vanda
Kaj Holmén, Borgå
Kim Isaksson, Ekenäs

Grad IX 19.10.2013
Tom Sangder, Åbo
Erik Sangder, Åbo
Henk Sundström, Helsingfors
Kenneth Rundberg, Mariehamn
Hans Fagerström, Pargas
Nils-Jörgen Broberg, Reso
Ralf Ilmoni, Helsingfors
Karl Johan Karlsson, Tavastehus

Grad X 26.10.2013
Bror Gammals, Mariehamn
Juha Lahti, Helsingfors
Håkan Lindberg, Mariehamn
Harald Berglund, Esbo
Bo Engström, Åbo
Jean Gallen, Helsingfors
Rolf Johansson, Mariehamn

Grad VII 9.11.2013
Johnny Danielsson, Mariehamn
Mikael Granlund, Åbo
Mikael Lönnqvist, Mariehamn
Tomas Byström, Tammerfors
Peik Jansson, Borgå
Kaj Rosendahl, Borgå

Grad X 15.11.2013
Björn Sjöman, Helsingfors
Leif Smeds, Vasa
Berndt Ljungdahl, Gottby
Esko Mustamäki, Kervo
Stefan Jansson, Åbo
Jan Lindholm, Jomala
Gunnar Nyström, Grankulla

Grad IX 23.11.2013
Raimo Wiklund, Esbo
Bo Holmqvist, Kronoby
Boers Skog, Karleby
Kaj Andersson, Sibbo
Christian Bergman, Borgå
Jim Löfgren, Hammarland
Jan Vikström, Lovisa

Grad VII 3.12.2013
Mikael Baarman, Helsingfors
Jörgen Nyman, Dragsvik
Gustav Munsterhjelm, Ekenäs
Sixten Norrgrann, Vanda
Mikael Sannholm, Tenala
Andreas Bäckström, Esbo

Grad VIII 11.1.2014
Jan Björklund, Vasa
Jonny Boman, Tjudö
Henrik Nordell, Kyrkslätt
Tapio Wathén, Helsingfors
Leif-Anders Mattsson, Ödkarby
Johan Jägerroos, Helsingfors
Karl-Gunnar Fredriksson, Tenala
Robert Blomquist, Ekenäs

Receptioner i Österbottens Stewardsloge

Grad VII 12.10.2012
Kristian Bengts, Vasa
Anders Dahlbäck, Vasa
Rolf Grangärd, Vasa

Grad VIII 8.11.2013
Jan Teir, Vasa
Jan Evars, Lappfjärd
Mikael Bergroth, Karleby
Joakim Lerbacka, Kvevlax

	
Utmärkelser inom Stor Capitlet i Finland
SCFF: Ilkka Aho, X, 19.9.2013, Åke Ammondt, X OHT, 27.9.2013 och Anssi Arpiainen, 27.9.2013

Det Finska Frimureriets Utmärkelsetecken
Holger Nordman, X, 12.10.2013

Brödraskapets Förtjänstmedalj
Nr 148 Juhani Helaskoski 29.11.2013, Nr 149 Matts Riska 13.12.2013 och Nr 150 Tor Ahlstedt 13.12.2013

Tr
yc

k:
 M

a
rie

h
a

m
n

s
Tr

yc
ke

ri
A

b
, M

a
rie

h
a

m
n

, 2
01

4
 U

p
p

l.
17

00
 e

x.

Michael Björklund med personal
önskar er hjärtligt välkomna till Smakbyn!

Smakbyn Åland • Slottsvägen 134, 22520 Kastelholm, Åland
Tel. 018-43666 • www.smakbyn.ax • info@smakbyn.ax

SCANDIARENT

Porvoo / Borgå
www.scandiarent.fi
Mestarintie 1, 06150 Porvoo

tel. 0400-245038 24H Service

