

St. Olav- posten

ORGAN FOR ORDENEN
RIDDERE
AV
DET HVITE KORS
1/2019 Årgang 47

*Vi ønsker dere alle
Ordensbrødre /
Ordenssøstre en riktig
god sommer!*

Innhold

Leder	Side 3
Draco: Gnostikernes slange i Nøtterøy kirke	Side 4
Losje St. Olav XX Haugesund	Side 10
60-års jubileum i Losje V Fredrikstad	Side 12
Opplæring i bruk av hjertestarter	Side 12
Invitasjon til Losje V Fredrikstad sitt 100-års jubileum.	Side 13
Landspresidenten	Side 14
30-års jubileum i Losje Valkyrien 8 Hamar	Side 15
Du er . . . - dikt av Knut Olsen, Fredrikstad.	Side 16
Kunnskap - av leder av Lærerkollegiet.	Side 17
RHK Akademiet	Side 18
Første RHK Losje med egen jernbanestasjon?	Side 19
Tale i Ridderhallen 9.5.2019 - av Broder Per Ottar Meek.	Side 20
Tanker en vårdag i mai - dikt av Broder Robert Jørgensen	Side 21
Vi smaker på øl	Side 22
Vi lager jubileumsøl	Side 24
Intervju med Storstattholder Arne Skive	Side 26
Fellesmøte for Vestlandslosjene	Side 28
Fra Provinsiallosje GULA	Side 29
Fra Losje XVII Stavanger.	Side 30
Nyinnsatte Embedsmenn i Losje XIX Trondheim.	Side 31
Fellesmøte i Trøndelag	Side 32
Kunsten å be om hjelp.	Side 34
Quiz-kveld i Stavanger	Side 35
Nye møtedager på Puerto Rico vinteren 2019/2020.	Side 35
No livnar det i lundar, no lauvast det i lid	Side 36
Vårtanker - dikt av Broder Robert Jørgensen.	Side 37
Nye Brødre	Side 38
Brødre som har gått bort	Side 39

Ordenen Riddere av Det Hvide Kors i Norden

Stiftet 22. januar 1908

Ordenen Riddere av Det Hvide Kors i Norden, c/o Ivar Sørensen, Skoglivegen 13, 3720 Skien

Epostadr.: rhkssb@losje.org

Ordenens hjemmeside: www.losje.org

Storkollegiet:

Storkommandør	Per Støyva	Losje XXI	rhksk@losje.org
Storårmann	Svein Gaarder	Losje XXVII	rhksaam@losje.org
Storprelat	Knut Olav Sunde	Losje XIII	rhksp@losje.org
Storkantor	Roar Svendsen	Losje XXV	rhkska@losje.org
Storvokter	Per Arthur Leknes	Losje XIX	rhksv@losje.org
Storseglbevarer	Ivar Sørensen	Losje X	rhkssb@losje.org
Storstattholder	Arne Skive	Losje XIX	rhksst@losje.org
1. Stormarskalk	Øystein Andersson	Losje IV	rhk1sm@losje.org
2. Stormarskalk	Gunnar Torp	Losje VIII	rhk2sm@losje.org
Vik. Storkomm.	Bjørn Oddvar Ramton	Losje XIII	rhkvsk@losje.org

Gode Ordensbrødre og Ordenssøstre

Da er en rimelig vekslende vinter til ende, og vårtegna har nå blitt mange, ja det har faktisk vært synlige vårtegn siden januar, men «Kong vinter» festet igjen grepet i flere omganger ut over i ferbruar og mars. Fra mars måned og frem til i dag 1 mai, har vi hatt en fantastisk fin vår her Vest, og jeg gleder meg nå over lengre og lysere dager og at sommeren snart er et faktum.

Vi nærmer oss nå Drott og Hærmestermøte 2019 og Riksting 2020. Våre Losjer kan ikke ha unngått å registrere at det jobbes jevnt og trutt i Adm. / Storkollegiet, og i våre komiteer, derfor vil jeg skrive litt om dette i min leder denne gangen.

Målet med alt arbeid i Ordenes øverste ledelse og komiteer, er å legge best mulig til rette for at våre Losjer og våre Ordensbrødre skal ha de beste rammer, og at vårt Lov verk som i det fleste anliggende er vår rettesnor skal forståes, og virke slik det er ment. Ordenens øverste ledelse, opplever i så hensende at der dessverre er noe ulik forståelse av sentrale deler av Lov verket i vår Orden. Dette må vi gjøre noe med, slik at vi alle er omforent om betydning av Lovens tekst. Dere skal alle som en vite at våre forslag som måtte komme til endringer, alltid har bakgrunn i et omforent ønske om at ALT som gjøres av endringer, skal ha som formål å virke til beste for den enkelte Ordensbroder, og ikke minst for Ordenen RHK sitt Vel og Beste. Vi registrerer med glede at vårt Ordensarbeid virker i det aller meste godt i våre St. Olav Losjer, det gjelder også for det meste i våre PLOèr. Jeg minner igjen om rekrutering, dette er som dere vet Ordenens høyst prioriterte satsing de neste årene, her ser vi at noen Losjer lykkes, stor takk og heder til dem. Mens andre Losjer dessverre sliter. Vi må alle jobbe hardt og stødig hver eneste dag for å sikre vår Ordens videre eksistens, og til de som sliter vil jeg si, gi ikke opp, søk heller nye arena og rekruttere på om våre kjente omgivelser er «oppbrukt». Vi må innse at uten tilførsel av nye Brødre vil vår kjære Orden sakte men sikkert gå triste tider i møte.

Våre forslag som måtte komme til Drott og Hærmestermøte 2019 er alle ment som nødvendige tiltak for å sikre at vi fortsetter å utvikle vår Orden naturlig i tiden. Jeg ber derfor Dere som sitter i Hird og Råd i våre Losjer om å bruke tid på drøftelser av sakene, og da sammen med alle våre 3dje Grads Brødre når sakspapirene kommer ut til Dere i løpet av ettersommeren til Drott og Hærmestermøtet 2019.

Her vil vi sørge for at sakspapirene gir en så god og grundig informasjon om den enkelte sak, at selv om dere sitter noe perifert til Ordenens øverste ledelses virke, vil kunne fatte gode beslutninger i alle saker, og da til Ordenens vel og beste. Storkollegiet og våre Rikstingsvalgte Komiteer er nå inne i sitt siste år i denne Rikstingsperioden, og vårt virke går mot sin ende. I dette siste året vil vi i Storkollegiet slutføre alle de prosjekter vi har jobbet med siden vi ble valgt på Rikstinget i Steinkjer. Vi har som omforent og krystallklart mål, at vi skal overlevere vår Orden til det neste Storkollegiet og våre nye rikstingsvalgte Komiteer i bedre stand enn da vi overtok. Men før den tid, skal vi selvsagt avvikle både Drott og Hærmestermøte 2019, (der Sendemennene til Rikstinget 2020 denne gangen vil bli innkalt), og Rikstinget på Voss i 2020 på beste måte. Nyt Våren, nyt de små og store under som våren bringer med seg, ja våren er en fantastisk flott tid som ved iakttagelse og refleksjon kan gi deg mange gode forklaringer på vår klodes fenomenale evne til å endre og tilpasse seg, en lærdom vi alle kan ha godt av å ta med oss i relasjon til egne liv. Jeg vil til slutt få ønske hver Ordensbroder og hver Ordenssøster med sine nære og kjære en fantastisk fin sommer.

Med Broderlig Hilsen

Per Støyva

Storkommandør

DRACO: GNOSTIKERNES SLANGE I NØTTERØY KIRKE

Av Harald Boehlke

Broder Harald Boehlke, Losje V Fredrikstad, og Broder Kurt Slåttvik, Losje XVIII Lillehammer. Døpefonten Nøtterøy kirke blir undersøkt.

Hva er det Nøtterøy kirke kan vise til som den eneste kirken i landet i dag? Det er to snart 1000 år gamle kunstverk i stein med en unik symbolikk. Utrolig nok har de overlevd både katolisismen og reformasjonen. De er fra tiden da den opprinnelige kristendommen fra de keltiske områdene nådde våre kyster fra De britiske øyer på 900-tallet.

Før vi presenterer klenodiene skal vi ta et historisk dykk ned i den verden de representerer. Ordet 'gnostiker' i overskriften viser til spesielt én av de mange fraksjonene som utgjorde kristendommen allerede fra begynnelsen av. Ordet stammer fra det greske ordet 'gnosis' som betyr kunnskap. Gnostiker fikk en negativ betydning da de tidlige kirkefedrene brukte den for å betegne fremtredende kjettere mellom det andre og fjerde århundre. Ophitene som vi skal stifte bekjentskap med var en av mange gnostiske grupper. Navnet deres kommer fra det greske ordet Ophis som betyr slange. Ophitene blir da også kanskje noe nedlatende, kalt for slangetilbedere, da stjernebildet Draco var en viktig del av deres tro, noe vi skal komme tilbake til straks. De mange forskjellige kristne fraksjonene, Ophitene medregnet, hadde stadig opprivende stridigheter seg imellom da hver sekt mente å ha rett i sine fortolkninger og synsmåter. Gnostikerne hadde elementer som de fleste andre kristne sektene ikke kunne godta. Et av disse elementene var mange gnostiske sekters ærefrykt for slangen som symbol på Jesus.

Gnostikernes religion var basert på ideer og religiøs symbolikk som ble forbudt av keiser Konstantin under kirkemøtet i Nicæa i 325 e-Kr. Konstantin prøvde å sette sammen en tro som sektene kunne enes om seg imellom for å skape fred i sitt store keiserdømme - Det bysantinske riket. Byen Konstantinopel ble den nye hovedstaden fem år senere i 330, da Østromerriket var mye mer stabilt enn Vestromerriket med Rom som falt i 476.

Etter Konstantins bannlysning av Ophitene ble de forfulgt og deres skrifter brent. Heldigvis har man gjenfunnet flere av disse gjemt i huler i Egypt. Deler av deres tro overlevde og fant trolig veien nordover til bl.a. Irland, hvor denne blandet seg med Druidenes tro. Jesus i symbolsk slangeform ble gjenstand for Ophitenes dype ærefrykt, og symbolet kunne de troende også se på nattehimmelen som stjernebildet Draco.

Det finnes ikke noe land i Europa som er så forbundet med slanger som Irland, eller har så mange myter og legender knyttet til disse. Selv om Irland fra naturens side aldri har hatt slanger. Derfor har det vært vanskelig for religionshistorikere å forklare at det gamle Irske klostervesenet huset munker ekstremt opptatt av slangen og dens vesen, og det uovertrufne antall slangedekorasjoner som for det meste er benyttet i forbindelse med døden: sarkofager, kors, biskopstaver, illuminerte manuskripter og kirkeutsmykking. Jeg kan derfor uten særlig risiko hevde at det gamle Irland utvilsomt praktiserte slangedyrkelse etter inspirasjon utenfra. Denne religionen fikk utvikle seg i rundt 500 år da den ble innført til Norge med våre «kristningskonger»,

Ikke alle er klar over at våre tre kristningskonger, Håkon Adalsteinsfostre, Olav Tryggvasson, og Olav den hellige tett etter hverandre ankom Norge etter mange års utlendighet. Håkon kom i 935, Olav Tryggvasson i 995, og Olav Haraldsson i 1015. Alle kom de fra de keltiske områdene på De britiske øyer. Fra år 935 til 1030, altså på ca. 95 år hadde disse tre gjort unna sin kristningsgjerning som skaffet dem det felles kallenavnet; 'Norges kristningskonger'. Det var kristendom fra den 'keltiske kirke' som ble brakt til landet. Den keltiske kirke hadde som vi har skjønt, sterke innslag av gnostisisme.

Vi lærte på skolen at Harald Hårfagres sønn, Håkon, i flere år ble oppfostret ved kong Athelstans hoff i Wessex. I Wessex ligger også det kjente klosteret Glastonbury. Det er et av Englands betydeligste åndelige sentra. Keltiske tradisjoner er nedfelt her gjennom århundrer.

Her fikk Håkon trolig mye av sin utdanning av keltiske munkere. I 935 etter Harald Hårfagres død reiste han hjem med skip skjenket ham av Wessex-kongen Athelstan, lastet med rikdommer, prester og munkere, og et mål – omvendelse av Håkons landsmenn til kristendommen. I tillegg hadde han trolig hemmelige planer låst vekk om bord. Planer kun for de innvidde. Håkon tok kongekronen i Norge og regjerte i mange år. Han ble drept i ca. 960.

Nestemann i trioen, Olav Tryggvasson og hans vikinger hadde herjet i Østersjøen i flere år. På vei til Irland la de til på øygruppen Scillyøyene i Irskesjøen. Her hadde keltiske eneboermunkere slått seg ned i ensomheten. De kom godt overens med munkene og slo seg til i lengre tid der de «opplærtes i gode sæder» (Snorre), og i kristendom. Olav Tryggvasson ble døpt der på de keltiske Scillyøyene. Den keltiske kirke dominerte store deler av De britiske øyer. Foruten Scillyøyene hadde den keltiske kirke dominans over Irland, Skottland, Wales, og hele vestkysten av England, med hele Cornwall.

På denne tiden giftet Olav seg med datteren til kongen av Dublin i Irland, og bodde der til tider. I år 995 satt Tryggvasson og hans menn endelig kursen mot Norge. Med seg hadde de prester og andre lærde menn. Også Olav aktet å ta kongekronen og å omvende folket. Helt sikkert hadde også han hemmelige planer med seg, låst unna nysgjerrige blikk.

Olav Tryggvasson fikk tid til å grunnlegge byen Nidaros før han etter bare 5 år falt i slaget ved Svolder i år 1000. Så, femten år etter, kommer tredjemann Olav Haraldsson for å kristne landet. Han har vært innom Northumberland i nord-England og hentet seg biskoper og hatt samtaler med en hellig eneboer i likhet med Olav Tryggvasson på Scillyøyene. Så seiler han til Irland, før han igjen setter seil mot Norge, med den samme keltiske kristendommen som Håkon Adalsteinsfostre og Olav Tryggvasson før ham. Keltiske munkere, prester og lærde var også ombord. Olav Haraldsson hadde som de andre de samme hemmelige planene med seg.

Da Olav Haraldsson falt i slaget på Stiklestad hadde hver av disse tre kristningskongene lagt ned et utrolig arbeid som hadde vart i 95 år. Fra ca. 935 til 1030.

Til og med en keltisk helgen fikk de på plass. Den første helgen i Norge - St. Sunniva, Sunniva var irsk prinsesse og ble helgenkåret etter en utrolig historie der Olav Tryggvasson og hans menn fant levningene etter henne og hennes følgesvenner i en hule på øya Selja på Stad. Og som enda et vitnesbyrd om vår spesielle og stort sett ukjente kristningshistorie står i dag fremdeles ca. 60 keltiske kors, fra Nordfjord like sør for Stad, til Rogaland. Seks kors er fra 800-tallet, 20 fra 900-tallet, og resten fra 1000-tallet. Vitnesbyrdene om de som var med å kristne Norge er ikke så mange som det normalt skulle ha vært.

Heller ikke på De britiske øyer finnes så mange spor etter de som holdt slangen i høyaktelse. To fantastiske slangealtere finnes, selv om de ikke blir nevnt eller forsøkt forklart.

I år 1045 hadde Harald Hardråde kommet tilbake til Norge etter rundt ti år i den bysantinske keisers navngjette livgarde. Harald delte da kongeverdigheten med sin nevø Magnus, sønn av Olav den hellige. Heller ikke Harald hadde latt de norske biskoper bli innviet av Rom, og han nektet å motta direktiver fra Romas mann, erkebiskop Adalbert av Bremen. I 1054 oppsto det store skisma mellom Øst- og Vestkirken. Den Romerske kirken ble delt i to, med en leder i Rom og en i Konstantinopel. Det ble en stadig krangel om hvem av dem som var sjef.

Den Keltiske kirke i England hadde offisielt gitt opp sin kamp mot den Katolske Pavemakten i 664 ved synoden i Whitby. I år 1152 fulgte den Keltiske kirken i Irland etter og sa fra seg sin selvstendighet etter århundrer med press fra den Katolske kirken. Også de la seg nå direkte inn under Rom.

I år 1152 sto plutselig den Katolske kirke, i form av Kardinal Nicholas Breakspear som pavelig utsending, og banket på Norges dør. Etter overenskomst med Norges konger, brødrene Inge, Øystein og Sigurd Mund, organiserte han på oppdrag fra paven, det kirkelige hierarkiet i Norge, og opprettet et erkebispesete, som allerede var planlagt av de norske kongene før Breakspear ubedt kom anstigende. Norge hadde allerede et par år i forveien sendt sin erkebiskop i vei for å bli vigslat. Reidar ble sannsynligvis sendt til Konstantinopel. Men Reidar døde, meget beleilig for pavekirken, på vei hjem til Norge. Forfatteren synes det hele virker litt for beleilig når pavens representant plutselig dukker opp like etter, med pallium i hånd rede til å innvie en ny kandidat. Det skjuler seg trolig en forbrytelse her. Man var slett ikke mer fintfølede den gang.

Konstantinopel, dit Reidar trolig ble sendt, ble av svært mange ansett å være kristenhetens midtpunkt, der patriarken sto langt høyere i kurs enn den romerske paven. Tretti år tidligere, i 1125 hadde Norge hatt en amper episode med pavekirken. I det året utnevnte paven en biskop gjennom kirken i York i England. Han ble utnevnt til biskop av Orknøyene; pavekirken så dermed fullstendig bort fra at kong Sigurd allerede fra 1112 hadde sin egen biskop der. Kong Sigurd hadde i året 1110-11 lovet patriarken av Jerusalem å opprette et erkebispesete i Nidaros der den hellige Olav lå. Kong Sigurd ble truet med «Guds vrede» hvis han ikke innsatte pavens biskop i stedet. «Oppfordringen» ble ikke tatt til følge, og den romerske utsendingen skal aldri ha våget å sette sin fot på Orknøyene. Som vi skjønner så ble ikke Rom presis anerkjent av de norske kongene, i likhet med Den keltiske kirken inntil 1152. Pavekirken hadde stadig forsøkt å få innpass i den norske kirken også, uten å lykkes. Som den katolske historiker professor lord Acton sa: «Overgangen fra fedrenes kristendom til de moderne pavers katolisisme er fullbyrdet ved bevisst bedrageri».

Nå, endelig skal vi se nærmere på de to klenodiene i Nøtterøy kirke. Først skal vi se på en av grunnene til at slangen ble tilbedt og æret.

Kirkefaderen St. Epiphanius (ca. 315-403) forteller at Ophitene skal ha sagt: «Vi holder slangen i ære fordi Gud har gjort den til årsaken til Gnosis (kunnskap) for menneskeheten. (...) Det var slangen som ved å friste dem, brakte dem Gnosis; som lærte mannen og kvinnen den fullstendige kunnskapen om mysteriene i det høye ...»

Hippolytus, en enda tidligere kirkefader (ca. 170-235), refererte til det et annet medlem av den gnostiske gruppen Ophitene hadde skrevet ned en gang på 100-tallet. Det var eksklusiv kunnskap gruppen hadde blitt tilført som den nøyaktige ruten sjelen tar for til slutt å reinkarnere:

«Vi alene har visst at skapelsen er nødvendig, og vi alene har kjent til de veier hvorved menneskene entret kosmos. Vi har blitt instruert nøye slik at vi alene kan passere igjennom og krysse dødeligheten.»

Forfatterinnen og forskeren April D. De Conick har kartlagt mye av gnostikernes astrologiske veier inn i og ut av kosmos, som de hevdet de hadde reist og oppdaget under deres innvielsesseremonier. Jeg har forkortet hennes versjon betraktelig av plasshensyn, og for å gjøre det mer tilgjengelig, også for de som ikke har støtt på slikt materiale før.

I denne artikkelen vil det bare bli nevnt det som har øyeblikkelig interesse for å få belyst og forstå de nye funnene i Nøtterøy kirke. Funnene i seg selv er ikke nye, man har vært oppmerksomme på dem hele tiden. Men man har ikke tidligere forstått hva man har sett, og derfor hoppet over forsøket på å forklare. En innledning for å forstå hva man ser, eller ikke ser, er nødvendig - selv om det blir betraktelig forenklet i denne omgang. De visuelle indisiene er der.

Det har vært foreslått at grunnen til noen av 'slangedyrkernes' ritualer, som den det er referert til her, kunne være for å lette frykten for helvete når personen døde. Etter døden følger en lang og vanskelig reise gjennom åndenes og demonenes verdener. Deltagerne i ritualene ble bedt om å løfte sine blikk høyt over seg, til toppen av den himmelske sfære, til slangebildet Draco (Dragen). Det er bildet av den perfekte slange som Moses løftet opp i villmarken til Israelittenes forløsning fra trelldommen i Egypt. Denne slangen er Ophitenes Jesus (se Johannes 3:14). Hans evig skinnende bilde lyser på himmelen som Draco. Gjennom Draco fødes mennesket, og gjennom Draco reiser deres sjeler etter døden. I denne oppfatningen av kosmos sitter Sønnen som et forbindelsesledd mellom den urørlige kilden til all væren, (Faderen), og den formløse materiens kaos. Sønnen, som Ordet, er representert ved en evig roterende Slange. Ophitenes kosmologi har mye til felles med andre eldre oppfatninger av kosmos. (Platonisme, hermetisk filosofi, mm.)

*Drako konstallasjonen .
Bilde:Till Credner.*

*Drako og Ursa Minor.
Bilde : Sidney Hall, ca 1825.*

I Hippolytus diskusjon nevner han sjelens renselse gjennom deres opphold i åndenes verdener. Ritualet har flere kompliserte faser, inkludert innlæring av de hemmelige navn på demoner og annet som hersket i sfærene mellom jord og himmel. Man måtte huske disse navnene, for ved å si det utsigelige (ufattelige) navn til de demoner man støtte på, vant man over dem og kunne slippe forbi. Sjelene måtte også gjennom Zodiaken – dyrekretsens mange tegn for å renses ved å overvinne hindringene som planetene og stjernene representerte.

Som lutrede sjeler blir de trukket opp i Draco, gjennom halen. Sjelen må reise oppover den drakoniske stjerne-elven fra halen til munnen hvor den blir spyttet ut i det perfekte himmelske riket bortenfor universet, der den transkosmiske Faderen bor. Sjelene vil måtte reise gjennom Draco enda en gang - senere. De vil reise den omvendte veien, ned gjennom Dracos munn, nedover stjerne-elven og omsider bli født på ny. Sjelevandring var en del av Ophitenes livs og døds syklus.

Figur 1: Draco i Nøtterøy kirke. Foto: Harald Boehlke

Et av de mest interessante spor etter de som kristnet oss med hjelp av våre tre kristningskonger er det nydelige steinrelieffet i Nøtterøy kirkes murverk (se illustrasjon). Det viser med all tydelighet hvordan sjelene kunne forsvinne opp i halen. Halen har et lite hode med åpen munn, rede til å ta imot de reisende sjeler. Vi ser at én nettopp har fullført sin reise og spyttes ut i den andre enden. En uhyggelig og traumatisk reise.

Men slike traumatiske forestillinger ble avdempet med tiden, slik som da paven offisielt avskaffet helvete for noen år tilbake.

Dette beviset på vår spesielle arv, er ikke det eneste i denne kirken. Det ligger enda en overraskelse på lur som sannsynligvis har vært der fra kirken sto ferdig i all sin prakt en gang på 1100-tallet.

Døpefonten.

Skulpturen til venstre på døpefonten viser trolig Maria Magdalena. Den har i bygdebøker og annet, blitt beskrevet som en kvinneskikkelse som fortvilet trekker sin kappe om seg og knuger den i hendene. Dette er en tolkning jeg trekker i tvil. La meg få fremføre påstanden om at denne kvinnen holder i en lang buktende slange som rekker lengre enn kappens lengde. Det er kunnskapens og visdommens slange.

*Maria Magdalena uten hode.
Døpefonten i Rennes le Chateâu
Frankrike, ca 1880.
Foto: Kaj Lilliendal.*

*Maria Magdalena i
Nøtterøy kirke. Datert
til ca. 1150.
Foto: Kurt J. Slåttvik*

På høyre side er ikke kappen synlig da den er holdt stramt tilbake av skapningen bak henne til høyre. (se bildet nedenunder) Vi ser også at slangen kryper på utsiden av den nedre hånden og forsvinner inn i den øvre hånden, for så å stikke hodet ut mellom tommelen og resten av håndens fingre.

*Lorens Berg:
Nøtterø en Bygdebok 1922*

Maria Magdalena er en av de mest mystiske skikkelsene i bibelen. Undertrykket av kirken, misforstått og muligvis med vilje forvekslet med andre Mariaer. At hun var en av Jesu viktigste disipler er det ikke tvil om. Hun skal ha vært den skarpeste, og måtte ofte forklare Jesu ord for de andre disiplene som var sjalu på henne fordi hun sto Jesus nærmere. Symbolet på visdom er stadig satt i forbindelse med henne. Slangen er også symbolet på gjenfødelse og reinkarnasjon.

Med mange klare henvisninger til slangen i den religiøse litteraturen og mangfoldige dekorative bevis for slangens plass i kristendommen, særlig i Irland, er det ikke unaturlig at også Tønsberg traktene bærer synlige tegn på den kristendommen som ble innført til Norge for ca. 1000 år siden.

.Mange utsmykninger, i Irland og andre land er i dag skamfært, mange fjernet totalt. Vandalismen har mange steder blitt stående som en meget synlig fortsettelse på keiser Konstantins og katolikkens trang til dominans fra tidlige av. Slangen har vært en torn i øynene på mange troende og vandalismen

fortsatte opp gjennom århundrene. Nøtterøy kirke har ikke gått fri. Begge skulpturene som viser til slangen i Nøtterøy kirke har blitt vandalisert. I en bygdebok om Nøtterøy kirke av Lorens Berg, 1922, står det om steinrelieffet av den gnostiske Slangen Draco: «... figuren er dessverre ødelagt ved slag med hammer eller sten.» Maria Magdalena figuren med slangen blir bare beskrevet som «en figur med avslått hode.»

På tampen av denne artikkelen er det en glede å gi den engasjerte leser enda en liten åpenbaring; Håkon Adalsteinsfostre, Olav Tryggvason, og Olav Haraldsson vet vi ankom Norge med sine kristne hjelpere fra 933 til 1015. De drev alle sin omvendelsespolitikk som nevnt, men samtidig etablerte de våre middelalderbyer som ifølge mange historikere aldri skulle ha ligget der de ble lagt. De lå på feil sted ifølge logisk tenkning. Men det hadde sin bestemte grunn som vi ikke kommer inn på her, annet enn å si at det ligger mye spennende under.

Byene ble grunnlagt i løpet av få år, der alt var nøye matematisk/geometrisk planlagt på forhånd. Dette var nok hemmelige, logisk uttenkte planer de alle tre hadde med seg fra De britiske øyer. Planer som var så hemmelige at de ikke har blitt oppdaget før i år 2000. Fra Nidaros (Trondheim) som den første byen i 997, Oslo på 1000-tallet, Bergen 1070, og Tønsberg på slutten av 1000-tallet, Stavanger i 1125, og Hamar som den siste i 1152. Disse årene ble de alle, viktige religiøse sentre. Altså, fra 997 til 1152 – bare 155 år, ble Norges best bevarte religiøse hemmelighet skapt. Her vises en liten del av hemmeligheten. Byene er anlagt med gnostikernes sans for det dualistiske, det tosidige. Rett og galt, lys og mørke osv. For eksempel hovedlinjen Tønsberg – Nidaros med en rundkirke i hver ende. St. Olavs gravrotunde i nord, og St. Olavs rundkirke i sør. Alle byene er anlagt parvis med samme distanse seg imellom fra kirkespir til kirkespir.

Byenes posisjoner med tvillingdistanser. Illustrasjon: Harald Boehlke

Byenes plassering og avstander danner grunnlaget for en type hellig geometri som tidligere bare er påvist i Tempelridderens og katarrenes områder i Languedoc i Frankrike, og på «Rundkirke-øya» Bornholm, hvor Tempelridderne også hadde base. Geometrien i Norge er forklart og vises i sin helhet i boken Det norske Pentagram som kan bestilles av Harald Boehlke på harald.boehlke@gmail.com. Boken er omtalt og referert til hos flere kjente utenlandske forfattere, også den norske spennings-forfatteren Tom Egeland.

For å gi Brødre og Søstre en liten smakebit på ett av geometriens mange spennende resultater, generert av byenes plassering vist ovenfor, legges ved en illustrasjon.

LOSJE ST. OLAV XX HAUGESUND

Losjeåret 2018 var et aktivt år for Losje St. Olav XX Haugesund.

Det var bra oppmøte og vi hadde gode møter.

Vi arrangerte sommeravslutning og i november hadde vi Julebord med damer og gjester.

24. september mistet vi en kjær Broder. Broder Lars Erik Kristiansen falt brått om på jobb og døde, kun 54 år gammel.

Det ble beklageligvis ikke tatt opp nye Brødre dette året, men vi leste for 3 nye kandidater.

Fire Brødre ble løftet fra 1. til 2. Grad.

17. januar 2019 ble Broder Jan Inge Arnø tatt opp i Losjen og den 28. februar ble Leif Einar Falnes og Guitaras Arunas Valiulis tatt opp i Losjen.

Installasjon den 14. februar 2019 var en stor inspirasjon for oss. Hele 41 Brødre var tilstede i Ridderhallen den kvelden. 32 egne Brødre, 6 Brødre fra Losje XVII Stavanger, 2 Brødre fra Losje XI Sandefjord og 2. Stormarskalk Gunnar Torp.

2. Stormarskalk Gunnar Torp delte ut Hederstegn til 3 av våre trofaste Brødre.

Broder Truls Kannelønning ble tildelt Ordenens Hederstegn for 40 tjeneste i vår orden. Broder Truls ble tatt i Ordenen den 6. mars 1979 i Losje XVII Stavanger. Året etter, den 27. september 1980 var han med å stifte Losje St. Olav XX Haugesund. En Charterbroder som ennå er aktiv i Losjen.

Brødrene Rolf Norvald Vestre og Nils Trones ble tildelt Ordenens Hederstegn for 25 i vår Orden.

Installasjon av den nyvalgte Hirten ble stilfullt gjennomført av 2. Stormarskalk Gunnar Torp, godt hjulpet av 1. Forrettende Stormarskalk Åge Berg og 2. Forrettende Stormarskalk Terje Skogen etter våre Ritualer.

Det ble sagt mange gode og fine ord under møte og Brodermåltidet.

Birger Nornes

Kansler

UTDELING AV HEDERSTEGN

14. februar 2019

Fra venstre:

Drott Jon Roger Midtun, Broder Nils Trones-25 års jubilant, Broder Truls Kannelønning – 40 års jubilant. Broder Rolf N. Westre – 25 års jubilant, Aktverdige 2. Stormarskalk Gunnar Torp.

Installasjon 14. februar 2019
 Losje XX Haugesund
 Foran fra venstre: Forrettende 2.
 Stormarskalk Terje Skogen Losje
 XI, Drott John Roger Midtun,
 Aktverdige 2. Stormarskalk
 Gunnar Torp, Forrettende 1.
 Stormarskalk Åge Berg Losje XI,
 Jarl Øivind Vikre, 2. Skutilsvein
 Lars Tarald Håland.
 Bak fra venstre: Skald Øyvind
 Naustvik, Kansler Birger Nornes,
 Kantor Sveinung Sønderland.
 Ytre Losjevakt Torstein Opedal,
 1. Skutilsvein Ellef Wahlstrøm og
 Skattmester Per Helge Sunde.
 Lendermann og Indre Losjevakt
 var ikke tilstede og ble installert
 senere.

Opptakelse 17.januar 2019
 Fra venstre: 1. Fadder Broder Øivind
 Vikre, Broder Jan Inge Arnø, 2. Fadder
 Broder Birger Nornes.

Opptakelse 28.2.2019 i 1. grad.
 Fra venstre: 1. Fadder Broder Øivind
 Vikre. Broder Leif Einar Falnes,
 Broder Giutaras Arunas Valiulis,
 Lendermann Roald J. Thorsen.

60-ÅRS JUBILEUM I LOSJE V FREDRIKSTAD

Br. Knut Leira har vært medlem av vår Orden siden 09.03.1959. I den anledning fikk han en vase hvor det er gravert inn at han har vært med i vår Orden i 60 år.

Vi i Losje St. Olav V, Fredrikstad ønsker å dele denne begivenheten med alle leserne av Olavsposten. Sammen med han på bilde er vår Drott Thomas Magnussen.

MBH

Terje Berger

Tekst og foto

OPPLÆRING I BRUK AV HJERTESTARTER

Onsdag 6.mars hadde Losje St. Olav V, Fredrikstad sin årlige gjennomgang av hjertestarter samt repetisjon av HLR.

Per S. Olsen fra Landsforeningen for hjerte og lungesyke sto i år også for opplæringen. Han hadde med seg fem dukker, så det var ingen unskyldning for ikke å prøve hjertekompresjon og munn til munn metoden.

På bilde ser vi Br. Bjørn A. Edvardsen og Br. Hans Andreas Ødegård i aksjon. Kursholder Per S. Olsen følger med i bakgrunn.

MBH

Terje Berger

Ordenen Ridderne av det Hvide Kors

Losje St. Olav V, Fredrikstad

100 års Jubileum

Gode Ordensbrødre!

Losje St. Olav V, Fredrikstad ble stiftet 23.11.1919 og vi har derfor gleden av å innby til en historisk begivenhet i Fredrikstad og Gamlebyen. Brødre og Ledsagere er hjertelig velkomne til å feire vår 100. Åremålsdag sammen med oss. Sett av dagen! Eventuelle overnattinger bestilles av den enkelte direkte til hotellet. Ytterligere informasjon og påmelding vil bli sendt ut i slutten av august.

Program

Fredag 22. november:

Innkvartering etter eget ønske

Brodertreff på Scandic City Hotell fra kl. 18.00. Brødre fra Losje V vil være til stede.

Lørdag 23. november, Åremålsdag:

<i>11.00 – 12.00</i>	<i>Innsjekking</i>
<i>12.00 – 13.00</i>	<i>Vi møtes alle til lunsj</i>
<i>13.30</i>	<i>Separat program for Ledsagere på hotellet med Underholdning</i>
<i>13.30</i>	<i>Avreise med buss til Losjelokalene i Gamlebyen for Brødrene</i>
<i>14.30 – 17.00</i>	<i>Losjemøte</i>
<i>17.30</i>	<i>Avreise med buss til hotellet</i>
<i>19.00</i>	<i>Arrangementet starter med Aperitiff</i>
<i>19.30</i>	<i>Festbankett med Underholdning</i>
<i>22.30</i>	<i>Bar, dans og musikk</i>
<i>01.00</i>	<i>Arrangement slutt</i>

Søndag 24. november:

Utsjekking og avreise

*Thomas Magnussen
Drott Losje V*

*Jan Ivar Pedersen
Kansler Losje V*

KJÆRE ORDENSSØSTRE

Påskan er over og hvilken påske det var her på Østlandet nydelig var det!

Nå er vi i Landsrådet i gang med årets installasjoner og vi gleder oss til å komme rundt for å gjøre denne jobben sammen med dere, det er alltid hyggelig å utføre dette høytidelige arbeidet for oss.

Min hjemlosje Skien skal i år arrangere Pilegrimsleden og den er jammen blitt smekk full ikke en plass igjen på båten Skarsfoss men Søstrene fra Skien og de siste som er ble påmeldt etter at båten ble full følger etter i buss. I skrivende stund er det over 100 påmeldte! SUPERT.

Vi skal opp gjennom slusene og opp til Mikaelshulen det blir spennende

Mikaelshulen, også kalt Sankt Mikael's kirke, er en fredet hule i den bratte fjellveggen på østsiden av innsjøen Norsjø i Skien kommune i Telemark, ved gården Gisholt ca. to kilometer nordvest for Skotfoss.

Grotten ligger midt i klippeveggen, ca. 30 meter over Norsjø og er godt synlig fra vannflaten. Den er 20 meter dyp, 7 meter bred og 3 meter høy i åpningen.

Den skal i sin tid ha vært utstyrt som en kirke med forhall, skip, kor og alter og i katolsk tid ble hulen innviet til erkeengelen Mikael. Her ble det holdt messer også etter katolsk tid. Den var også et viktig valfartssted for pilegrimer.

Huleåpningen er halvsirkelformet 4–5 meter bred og omtrent like høy. Innenfor åpner rommet seg til større høyde og går 20 meter inn i fjellet. Hulen ble skapt av naturen, men mennesker har nok også bearbeidet hulerommet.

Det kjennes til rundt 20 mikaelskirker i Norge. De var ofte lagt i huler eller på berg, for der skulle erkeengelen Mikael kjempe mot Satan i skikkelse av en orm eller drake. På toppen av fjellet skal det også ha vært en gravplass, det vil si en kirke med kirkegården på taket.

Opp gjennom tidene har hula vært mye omtalt. Biskop Eysteins jordebok eller Den røde bok fra omkring 1400 lister opp jordegods som lå til «Kirkja i Mikjålsbergi». En beskrivelse på latin i 1643 kaller den Templum Mirabile, «det forunderlige tempel». Dette henspiller på at kirken skal ha vært vigslat kirke i katolsk tid fram til 1537.

Ved innførselen av reformasjonen og fram til 1843 ble kirken et siste tilholdssted for dem som hyllet katolisismen. I denne perioden var det dødsstraff for munk og Fader Sylvester var den siste munk i omegnen. Han døde her og ble begravet innenfor kirkens bakvegg, hvor man antar at kirkens sakristi var.

Dette har jeg sakset litt men tenkte at det var litt greit å vite hva dette var.

Ønsker dere alle en fortsatt strålende vår og en god og varm sommer.

Vibeke M Helland
Landspresident

30-ÅRS JUBILEUM I LOSJE VALKYRIEN 8, HAMAR

6.oktober 2018 feiret Losje Valkyrien 8, Hamar sitt 30-års jubileum i Frimurerlosjen på Hamar. Det kom representanter fra så å si alle losjene. Dagen startet med et høytidelig og fint losjemøte i Stjernehallen.

Etter en pause møttes vi nok en gang i Frimurerlosjen til en aperitiff. Praten gikk som vanlig livlig rundt bordene. Nye vennskap ble knyttet. Kl 18 var vi samlet rundt et nydelig festdekket bord.

Festmåltidet ble innledet med prolog av søster Eli fra Hamar. Det ble sang og taler. Maten smakte fortreffelig. Stilige brødre fra Frimurerlosjen sto for serveringen. Tone Østli og Jon Konrad Strøm underholdt med flott operettemusikk. Kvelden ble avsluttet med kaffe, kaker og loddtrekning.

Søster Eli, Hamar

Du er...

Du er sterk når du tar sorgen din og lærer den å smile.

Du er modig når du overvinner frykten din og hjelper andre med å gjøre det samme.

Du er lykkelig når du ser en blomst og føler takknemlighet over livet.

Du er kjærlig når din smerte ikke binder Når din smerte ikke binder deg for andres smerte.

Du er klok når du kjenner grensene for din egen visdom.

Du er sann når morgendagens håp betyr mer for deg enn gårsdagens tabbe.

Du er i vekst når du vet hva du er, men ikke hva du skal bli.

Du er fri når du tar kontroll over deg selv og ikke andre.

Du er hederlig når du søker din ære ved å respekterer ander.

Du er generøs når du kan gi tilbake søte ord du får.

Du er ydmyk når du ikke vet hvor ydmyk du er.

Du er barmhjertig når du tilgir andre de feil du fordømmer i deg selv.

Du er vakker når du ikke trenger et speil til å fortelle deg det.

Du er rik når du aldri trenger mer enn det du har.

Du er hel, når du har fått fred med den du er.

**Knut Olsen
Fredrikstad**

Gode Ordensbrødre

KUNNSKAP

TV og PC har fått mye av skylden for at vi ikke er så flinke til å hente oss kunnskap gjennom det skriftlige. Mange ganger er det vel slik av vi bare gidder å lese overskriften i aviser, på internett og i andre fora, og da er vi vel i stor grad blitt ”overskriftsmennesker”, flere av oss.

Det er lett å hente raske meninger gjennom nyhetsformidlingen i TV. Men – Dagsrevy og hva det nå er blitt til at de heter alt sammen, er ikke det samme som å lese det ut fra en bok. Det sitter bedre i hukommelsen dersom man først leser og deretter samtaler om det man har lest.

Som 1., 2 og 3.Gradsbroder bør man også lære seg å lytte: lytte til ritualene, følge med i seremoniene, søke å forstå belæringstekstene: og deretter samtale om det man opplever. Å søke forståelse av det som skjer inne i Ridderhallen er det viktige for å kunne begynne å praktisere dette utenfor Ridderhallen.

Føler man at man har lyst til og behov for å lese noe mer, så skal man snakke med de Brødre i Losjen som har ansvar for studieopplegget slik at man kan få informasjon om hva som kan passe å lese på det stadiet man er i Gradene våre. Dette tør være mitt råd til dere Brødre som viser stor iver og lyst, til å forsere de nødvendige modningsstadier.

St.Olavlosjenes embetsmenn har en stor oppgave i det å formidle ritualenes og belæringenes innhold, på en slik måte at de blir gjenstand for ettertanke, og til mulig drøftelse med Ordensbrødre på ettermøter eller i studie / samtalegrupper. Å lese opp ritualer er en ting – å formidle budskapet i ritualene er en annen ting - en kunst.

Mange nye Brødre har lest en hel masse. De har fulgt med og skanner internett for å finne mystiske ting. Jeg tror ikke vi skal oppmuntre for mye til det. Det er også viktig å lære seg tålmodighet – tålmodighet – tålmodighet.

For den ”overivrige” kan dette høres tregt ut, men tålmodighet er en viktig kunst å lære seg for den som ønsker å bli en rolig, avbalansert, lyttende og støttende Broder. Det tar bare litt lengre tid, det å bestrebe seg på tålmodighet, men resultatet blir ofte noe mer trygt og solid.

Akademiet vil snart komme med informasjon om leseverdige bøker og videoer samt mye mer via Styreweb.

Ønsker dere alle en riktig fin vår og kommende sommer!

Med Broderlig hilsen,

Bjørn Aasheim

Lærer og Leder for Lærerkollegiet

Solen av Edvard Munch, 1911-13, Universitetets Aula

Av Høyverdige Storkommandør har jeg fått i oppdrag å lede arbeidet med å utvikle et Akademi i RHK. Hensikten med dette Akademiet er å hjelpe søkende brødre i å utvikle sine esoteriske kunnskaper og ferdigheter. Akademiet vil derfor fokusere på å kartlegge, oppbevare og formidle kunnskaper som brødrene kan ha nytte av i sitt Ordensliv. Vi vil derfor tilby læremateriell som er tilpasset brødrenes vandring i vår Orden.

Det er viktig å understreke at vår virksomhet og tilbud om kunnskaper er helt frivillig å delta i. Vi skal hverken erstatte eksisterende læreopplegg basert på Lærerkollegiets hjelpehefter, eller møter og andre aktiviteter i losjene. Men Akademiet skal skape muligheter for å fordype seg i ulike esoteriske og vitenskapelige temaer for den som har lyst til å lære mer om de mange sidene av vår Orden. Og det igjen kan også bidra til å skape gode diskusjoner rundt omkring i losjene. Samtidig er det viktig å nevne at i oppdraget om å utvikle dette Akademi er virkeområdet satt fra Grad 1. til og med Grad 18. Videre vil Akademiet sammen med lederne i Provinsiallosjene peke ut studieveiledere som skal arbeide i Akademiet og Provinsiallosjene og formidle kunnskaper og lede opplæring i disse losjene. Disse brødrene vil således være ressurspersoner regionalt og lokalt i vår Orden. Opplæringen i St. Olavslosjene vil foregå lokalt som tidligere.

Vi vil lage oversikter over lesestoff og nettvideoer for grader og temaer, samt oversikt over reisemål, museer og andre interessante objekter for den søkende broder. Disse oversiktene vil bli lagt inn i styreweb og brødrene vil finne dem igjen under læremateriell for den enkelte Grad. Dette for at informasjonen skal være tilpasset brødrenes vandring og enkel å finne frem til.

I oppbyggingsfasen vil vi prioritere det som kan gi mest nytte for søkende brødre, men etter hvert vil vi bygge opp boklister og forhåpentligvis også et bibliotek, med både bøker og filmer/videoer. Her håper vi at det kanskje finnes brødre som kunne tenke seg å donere bøker om ulike esoteriske temaer. Etter

hvert er det også hensiktsmessig for Akademiet å lage undervisningsmateriell og leksjoner for utvalgte temaer. Og vi kan bl a lage leksjoner som kan distribueres over nettet.

Det første av vår aktivitet som vil bli synlig vil være læremateriell som blir lagt inn i Styreweb, og vi vil begynne med materiell tilpasset Grad 1 og deretter gå oppover i gradene.

Men som med alt nybrottsarbeid vil det være slik at veien blir til mens vi går, noe Hans Børli beskrev så fint i diktet FESTINA LENTE.

Den som omsider når fram til
et høgt og etterlengt mål,
han vet dette: Det var dine feilsteg
som brakte deg dit. Ad mørke omveger,
over snublesteiner og myr og morass,
hastet du langsomt gjennom låglendet
mot høgdene
med solrand over.

Med broderlig hilsen
Nils Helle

FØRSTE RHK LOSJE MED EGEN JERNBANESTASJON?

I begynnelsen av april i år inngikk Losje XXII Stiklestad en 3-årsavtale med BaneNOR om leie av de gamle NSB-ekspedisjonslokalene på Verdal stasjon. Lokalene består av et møte/ konferanserom for 12-15 personer og et kontor for to med kjøkkenkrok.

Her er det åpent alle dager fra mandag til fredag mellom kl. 10.00 og 12.00. Senere vil det også bli åpent enkelte lørdager. Lokalene er åpne for alle som er interessert i å høre mer om vår Orden og Losje. Vi er som regel 5-10, overveiende pensjonister, som møtes fast. Da er det alltid kaffespleis og nystekte vafler.

MBH
Losje St.Olav XXII Stiklestad
Svenn Muggerud
Kansler

TALE I RIDDERHALLEN 09.05.2019

Fremført av Broder Per Ottar Meek

Høye Drott – gode ordensbrødre,

Fra Ordenens skrifter treffer man av og til på de tre ordene: «vær på vakt».

Hva er det vi skal være på vakt mot? Der er en dekkende fellesbetegnelse for det: Ondskap.

Fra Marcello Haugens tanker og ord henter jeg følgende:

«La oss ikke være engstelige for å øse ut kjærlighet av vårt sjels dyp til det såkalte onde i verden. Fornekt tilsynekomsten og tilstedeværelsen av det onde, og bekreft allmaktens ånd og den allestedsnærværende kjærlighet og godhet».

Hvorfor ta opp dette som tema i Ridderhallen? Jo, fordi vårt Ordensliv har et fundament grunnfestet i begrepene Tro – Håp og Kjærlighet. I dette ligger muligheten for den enkelte Ordensbroder til å mobilisere sine åndelige krefter til kamp mot det onde og det destruktive. Det krever at hver enkelt av oss forstår begrepet mobilisering og hva det betyr for vårt indre liv og vår aktivitet utad i samfunnet. Ondskapens krefter fikk anledning til å utvikle seg nesten uhemmet fra 30-årene og frem til det siste skudd falt i 1945. Millioner av mennesker hadde betalt med sine liv. Millioner av barn var blitt hjemløse og menneskeheten sukket og sa at aldri mer måtte dette skje. Den globale utviklingen har vist nok en gang at historiske elendigheter lar seg gjenta igjen og igjen hvis vi ikke er på vakt.

Da ondskapens krefter begynte å marsjere i Europa på begynnelsen av 60-tallet skrev og fremførte visedikteren Otto Nielsen en sang i NRKs Søndagsposten 27. november 1966 under tittelen «He is dead but he won't lie down» Den tidligere Grinifangen klarer her på mesterlig vis å sette enkle ord på den fare som lurte under ismenes blodige torv.

I lys av dette, blir revykongen Dag Frølands sang «Levende lys over Europa» så treffende og ikke minst mobiliserende for den enkelte av oss:

'Jeg fødtes som barn av et skjendet Europa.
Ruinen som blødde ihjel.
Kulturen fra Weimar og Stratford-on-Avon
ble knust som et gresk kapitel.»

Og i siste vers:

«Tenn dine levende lys, barn av Europa,
barn av Berlin, barn av Athen, barn av Paris.'
Gå ikke ensomme og frys rundt i Europa,
vi er en hær av mennesker som er levende lys»

Vårt fundament «Tro – håp og kjærlighet» må være det lys som viser vei for vår vandring videre og i vårt møte med de realiteter livet presenterer for oss.

Takk for oppmerksomheten Gode Ordensbrødre.

Tanker en vårdag i mai

Ta et blikk over marker og ller
i månedsskiftet april, mai og du ser
at lias farver skifter fra grå til lysegrønn
for hver dag, hver time, blir den mer vakker, skjønn.

Og marka ligger der nysådd og fin
dette vakre vekker tanker i mitt sinn.
for våren når såkorn spredes er tiden
å tenke på grøden som høstes siden.

Hele verden burde være marka hvor glede kunne såes
og alle hver dag med vennlighet kunne nåes.
hvor hver enkelt av oss et godhets frø kunne så
slik at alle som venner tilslutt kunne stå.

Tenk for en herlig klode vi har
tenk om vi alle engang venner var.
tenk om vi alle hver dag et frø sådde
av kjærighet, som tilslutt alle nådde.

Den dag ville livet bli skjønt for alle
og ingen mere i nød og armod falle.
slik var de tanker som i hugen meg randt
mens kornet bak traktoren i jorden forsvant,

Skrevet av Broder Robert Jørgensen

VI SMAKER PÅ ØL.....

I forbindelse med Losje XXV Steinkjer sitt 20 års jubileum har det vært gjennomført et studie i øl. Opptakten til dette startet etterjuls vinteren 2018. Da gjennomførte daværende Jarl, Bjørn Kåre Skogaker, opplæringssekvenser på to ettermøter om øl for brødrene.

Første kveld tok han for seg bryggeprosessen og ble kalt «Fra korn til glass» De grunnleggende prosessene om ølbrygging og gjæring frem til ølet er drikkeklart ble gjennomgått. Andre kveld handlet det om de forskjellige ølsortene og hva som er typisk for dem. Det ble også servert smaksprøver fra Skogaker sitt hjemmebryggeri. Brødrene fikk smake fem sorter øl, American Brown, California Common, Kølsch, Milk Stout og Belgisk Trippel. Dette er alle overgjæret øl som gir en større smaksrikdom enn undergjæret øl. (se egen faktaboks)

Inge Staldvik inneholder av Skjenkestova, forteller under ølsmaking.

Helga 8-10 juni 2018, organiserte Tur og arrangementskomiteen tur til Skorovatn som er en nedlagt gruveby nord i Trøndelag (se faktaboks). Grunnen til at turen ble lagt hit var i hovedsak et besøk på Skjenkestova. Dette er en liten pub som har landets nest største utvalg i øl. Innehaver Inge Staldvik er unik i sin kunnskap om øl, det var derfor naturlig at videre opplæring fortsatte her. Men turen hadde også andre fine innslag. På lørdag formiddag besøkte vi Skorovatn kapell og fikk informasjon om kapellets historie. Vår gode Kantor Per Gunnar Tønne trakterte orgelet under besøket, noe som høynet opplevelsen betraktelig. Videre gikk turen til noen av de gamle lokalene etter Skorovas Gruver, her har vår gode broder Kjell Pettersen fra Losje XXII Stiklestad tilhold på fritiden. Han fortalte oss historien om gruedriften, samfunnet Skorovatn og

Bjørn Kåre Skogaker forteller om Skorovas kapell.

om bygningene vi var i (mekanisk verksted, skifterom, laboratorium, starten for taubanen til gruveinngangen osv) Senere på kvelden ble det et offisielt besøk på Skjenkestova. Brødrene med følge deltok på ølsmaking av seks sorter øl og seks sorter akevitt som ble behørig presentert av Staldvik. Vi fikk også servert en nydelig viltgryte med godt tilbehør til middag. Søndag ble det tid til et besøk på gruvetippen, dette er inngangen til de gamle gruvene. Inngangen er nå gjenmurt og gruvene fylt med vann. Gruvetippen ligger høyt oppe i fjellsiden og gir en flott utsikt utover Skorovatn og fjellområdene i rundt.

Inngangen til gruvene er murt igjen.

Kantor Per Gunnar Tønne trakterer orgelet i Skorovas kapell.

Utsikt fra gruvetippen utover Skorovatn og fjellheimen rundt.

Broder Kjell Pettersen Losje XXII Stiklestad forteller om Skorovatn.

God stemning under smakingen, f.v. Åge Ingvaldsen, Tor Åge Fisknes, Ståle Berg og Randi Modell.

God stemning under smakingen, f.v. Elisabeth Mathisen, Bo Gøran Gåsbakk, Bjørn Kåre Skogaker, Tor Heimdal og Hildur Heimdal.

Utvalget under akevitt smakingen.

Utvalget under øl smakingen.

Faktaboks om Skorovatn

Skorovas, eller Skorovatn, er ei bygd i Namskogan kommune i Trøndelag. Stedet er et gammelt gruvesamfunn, der gruva ble nedlagt i mai 1984.

Skorovas Gruber

Statsgeolog K.M. Hauan besøkte Skorovatn i 1873 og fant at det var «skutt» opp en skjerpegrop, men det vites ikke hvem som har gjort dette. I 1890-årene drev Andreas Larsen og en gruvearbeider ved navn Frykman en undersøkelsesdrift i flere somre uten å finne malm. Sverre B. Steen fra Namsos fant kobber i 1910, og i 1911 gikk han i kompaniskap med Kristian Trones og Elias

Grøndal. I 1913 solgte de feltet til Det Norske Aktieselskapet for Elektrokemiske Industrier, som i 1915 stiftet A/S Skorovas Gruber.

Drivverdige funn av svovelskis ble først funnet i 1915, men da brøt første verdenskrig ut. Vei frem til Skorovatn var ferdig i 1938. Forekomsten på 10 millioner tonn malm ble satt i drift i 1952, og gruva ble nedlagt i 1984. En taubane på 45 km fraktet fram til 1976 malmen til utskiping på Kongsmoen. På det meste var det mellom 600 og 700 innbyggere her.

Etter at gruva ble lagt ned valgte mange å flytte fra Skorovatn. Boligene ble solgt og tatt i bruk som fritidsboliger. I dag er det ca 20 fastboende igjen.

..... SÅ LAGER VI JUBILEUMSØL

I etterkant av denne turen, har brødrene diskutert om vi skulle lage et eget øl til vårt 20 års jubileum. Det har også blitt diskutert hvilken øl sort som vil passe best, og med en viss kjennskap etter opplæring og smaking ble det enighet.

Dette resulterte i at lørdag 27 april samlet det seg 11 brødre hjemme hos Drott Bjørn Kåre Skogaker. Målet for dagen var å produsere 50 L jubileums øl. Valget av ølsort hadde landet på en mildt humlet Pale Ale. I strålende solskinn og god temperatur gjennomførte Skogaker en praktisk opplæring med brødrene mens ølet ble brygget. Underveis i bryggeprosessen ble det også tid til grilling og hygge. Etter vel 4 timer var bryggingen ferdig og 50 l øl ble satt til gjæring. To uker senere ble ølet tappet over på flaske før det ble satt til modning.

Den 15 juni skal St Olav XXV feire sitt 20 års jubileum i maritime omgivelser på Skjelvågen kai. Det skal her serveres Bacalao med dertil hørende Jubileumsøl. Hvordan denne kvelden forløp og resultatet av brødrenes ølbrygging ønsker vi å fortelle om i et senere nummer av St Olavsposten.

Tekst av Bjørn Kåre Skogaker

Klar for ølbrygging.

Her fylles ølet på flasker.

Bjørn Kåre Skogaker skyller mesken.

Under ølbrygging 27 april, f.v. Rune Kvaran, Knut Aasland og Tor Heimdal.

Etikett til Jubileumsølet.

F.v. Ståle Berg og Per Gunnar Tønne.

F.v. Geir Dybvad og Geir Njåstad.

Faktaboks om øl

Undergjæret øl er øl som har blitt gjæret i flere uker på temperaturer fra rundt 5 til 13°C. Undergjæring betyr at man gjærer ølet på en lavere temperatur enn om man overgjærer. Ved overgjæring gjærer man gjerne fra 18°C og opp til 23°C. Undergjæring av øl ble vanlig i Europa fra midten av 1800-tallet og utover.

Vanlige typer undergjæret øl i Norge er blant annet pilsner, bayer og bokkøl

Overgjæret øl dannes ved at ølet gjæres på temperaturer rundt 15-20 grader. Gjærtypen kalles også Aleggjær. Navnet

overgjæret kommer av at gjærsoppen flyter opp, og ligger på toppen av brygget i prosessen. Da det produseres mye varme under gjæringen, var det tidligere kun mulig å lage overgjæret øl. Overgjæret øl er raskt drikkeferdig, og skal behandles som ferskvare, men overgjæret øl vil som regel utvikle seg positivt ved lagring.

I eldre tid kjente man ikke til gjærsoppen og dens virkning, men man erfarte at dersom vørteren fikk stå i åpne kar begynte en uforklarlig omdanningsprosess. Brygget vil da – dersom temperaturen er høy nok – begynne å gjære på grunn av gjærsporer som finnes naturlig i luften. Noen eksempler på overgjæret øl er: Ale (Pale ale, Brown ale, India pale ale), Hveteøl, Witbier, Trappistøl.

«JO ROLIGERE SINN – DESS KLARERE SYN»

Et møte med en aktiv Broder: Storstattholder Arne Skive

-Jeg trives best når jeg har mye å gjøre, sier Broder Arne, mens jeg prøver å få han til å sette seg ned for å få i gang samtalen.

Etter hvert lander han på stolen, en av de mange stolene ved langbordet i Arnes «Losjehus» på Vinne i Verdal. Hele huset bærer preg av å være et aktivt arbeidssted.

-Dette gamle huset er det eneste jeg har igjen etter at jeg avsluttet yrkeskarrieren i 2013. Så måtte jeg bruke det til noe.

Siden det «ballet på seg» med arbeid for Ordenen RHK, var det fint å ha et sted å gjøre av seg når fruen ønsket ham ut av huset på dagtid. Fra da av har ordensarbeidet preget hele huset, der er kontor, møterom og lager for nesten alt som berører arbeidet i RHK. Og ikke minst: hele huset bærer preg av aktivitet.

-De fleste har nok fått med seg at jeg er litt hyperaktiv? De har jeg nok fra morsiden. Men jeg har lært meg å bruke denne aktive biten av meg til noe positivt, ikke minst i losjearbeidet – for meg er det en velsignelse! Siden jeg har tatt på meg den ene oppgaven etter den andre i Ordenen RHK, bruker jeg mange timer hver dag her på «Ordenshuset».

Ærlig og ærekjær

Jeg husker at jeg møtte Arne første gang før Rikstinget på Stiklestad i 2004, og nevner at jeg husket ham som en propell som var over alt.

-Ja, jeg skulle som Skattmester bare ha ansvar for noe av arrangementet, men da sa jeg at jeg tar alt som har med økonomi å gjøre, og slik ble det. Etter det har det blitt slik at jeg har tatt på meg oppgaver i egen losje og ellers etter hvert som jeg er blitt spurt. Jeg føler at jeg med tiden har tilegnet meg store kunnskaper rundt alt losjearbeid. For noen kan dette oppfattes negativt, kanskje en smule belærende? I det arbeidet jeg står i nå, i Kanselliet og i It- arbeidet, synes jeg det er veldig viktig å bringe kunnskap og informasjon videre til Embedsmenn og Brødre som trenger det. Når jeg ikke har svaret, så forsøker jeg å tilegne meg kunnskap om temaet for å kunne gi et godt svar. Jeg forsøker aldri å vri meg unna eller lyve. Jeg betrakter meg som en ærlig og ærekjær person.

-Og alt dette i stort tempo?

-Ja, aktiviteten gir meg energi og stå-på-vilje. Hvis du bruker den riktig, tror jeg du får et rikere liv. Jeg liker å lese, spesielt all litteratur innen ordensarbeid. Jeg har lest mye om Tempelridderne og deres plass i Europas historie. Nysgjerrigheten førte til at jeg meldte meg inn i Frimurerordenen i 2008. Jeg er ikke aktiv der, men deltar i noen av studiegruppene de har.

Arbeidsoppgavene

-Beskriv litt om arbeidsoppgavene du har gjennom dagene, Arne?

-Jeg må innrømme at det er mye å holde styr på, ikke minst det å følge regelverket. Vårt viktigste redskap her er Konstitusjonen, Forskriftene og Veiledningshefter av ulike slag. Alt utstyr til de ulike losjene blir bestilt herfra, og kommer hit til videre forsendelse til Losjene. Ringer og Sertifikater ordnes herfra og Ordenens Matrikkel ajourføres her. I tillegg forsøker jeg å gi opplæring til Embetsmenn i Losjene når de mangler det. Overføring av kunnskap er en mangelvare i mange Losjer. Jeg skulle ønske at Losjene ville bli flinkere på det området. Det skulle bare mangle at de som forlater et Embede må ha interesse av å overføre all viktig kunnskap til sin etterfølger. Men, vi har også mange flinke folk ute i Losjene, det må sies.

-Du har også ansvar for Styreweb?

-Ja jeg er IT-ansvarlig, utnevnt av Storkommandør og rapporterer direkte til ham. Jeg reiser endel rundt i Losjene og formidler kunnskap og gir opplæring, spesielt til Kansler og Skattmester. En viktig ting er rollefordeling, for.eks. mellom Drott, Kansler og Skattmester. Her kan vi sammenligne med en bedrift. Styreweb skal være Ordenens IT-verktøy, og jeg prøver å følge opp dette som ansvarlig.

Audhild og Arne i stua hjemme.

God helse og god støtte

-Blir det ikke for mye arbeid og ansvar, Broder Arne? Hva med helse?
-Jeg har hatt og har en god helse. Fruen, Arnhild stiller godt med meg. Jeg er litt for glad i mat, men klarer å holde vekta, tror jeg. Jeg liker å gå turer for å holde meg i form, men holder meg borte fra treningssentre og slikt. Men jeg var nok noen kilo lettere den gangen jeg lempet gassflasker på jobben.

Samtalen på Arnes kontor går mot slutten, og det romler litt i magen hos oss begge. Turen går til Verdal sentrum, der Arne og Arnhild har etablert seg i en fasjonabel leilighet like ved bredden av Verdalselva. Vårflommen er i ferd med gi seg, ett og annet isflak driver sakte mot fjorden. Audhild diskurser opp med en fortreffelig lunsj, og praten kommer inn på Arnes engasjement i ordensarbeid.

-Jeg synes det er bra at han har engasjert seg slik han har gjort, men av og til kan det bli litt for mye av det gode. Det er bra for oss begge at han har dette å gå til hver dag.

-Hva gjør dere sammen?

-Vi har en bobil som vi bruker mye og som gjør at vi kommer oss dit vi ønsker. Så har vi en hytte som vi bruker en del. I sommer skal vi på cruise sammen med flokk søskenbarn. Det gleder vi oss til. Så blir det en del turer til sydligere strøk når det passer inn i et tett program hjemme. Disse aktivitetene gjør at en får tilstrekkelig påfyll til å klare alt en engasjerer seg i.

I det rette element

Sikkert er det at denne Broderen har godt av sitt engasjement i ordensarbeid, og sikkert er det også at det påfyll han får hjemme, gjør ham godt. Vi strekker på oss litt, før vi tar på smokingen. Ute venter Broder Bjørn, som tar oss med til fellesmøte på Steinkjer. Og der, inne i losjelokalene, blant gode Ordensbrødre møter mitt intervjuobjekt sitt rette element.

Her skal tales, her skal handles, her er ingen skillevei.

Her er du og jeg den samme, rett og plikt for deg og meg.

Tekst og foto: Broder Peder J. Smehaug, Losje XIX

Broder Arne Skive - Personalialia

f. 26.11.1948 på Skatval i Stjørdal kommune.

Gift med Audhild fra Frosta.

En datter, en sønn og 6 barnebarn.

Skolegang / opplæring:

-Grunnskole, Realskole,

3-årig yrkesskole, Fagutdanning som Landbruksmekaniker. Voks opp på gård, Røkke på Skatval.

- Avtjente verneplikten 1969-70 i Kavaleriet på Gardermoen, videre til Helgelandsmoen ved Hønefoss, og endte opp i Bardufoss de siste 9 månedene. Jobbet da på verksted for stridsvogner.

Under tjenesten tok han handelsskole som privatist.

Arbeid:

-Instruktør innen landbruksmaskiner ved Mære Landbruksskole i 3 år. Tok deler av ped.sem., da det var krav om ha gjennomført det. I 1973 startet han bensinstasjon på Vinne i Verdal, drev den i 7 år. Tok så over firma for utkjøring av fyringsolje og landbruksdisel.
-I 1979 startet han med salg og utleie av campingvogner, fortrinnsvis til Aker Verdal, papirfabrikken på Skogn og

Fosen mekaniske verksteder. Det ble hovedgeskeften frem til 2013, da han solgte alt, både driften og bygningene. Ved avslutningen hadde han en omsetning på ca. 80 -90 mill.kr.
Erfaringen som bedriftsleder med arbeidsgiveransvar, har kommet godt med i losjearbeidet også.

Losjehistorie:

Tatt opp i Ordenen RHK 07.09.1999 i Losje XXII Stiklestad. Ble i 2018 overført til Losje XIX Trondheim.

Verv i egen Losje:

- Skattmester 2001 – 2005 og 2015 - 2016

- Jarl 2005 – 2006

- Lendermann 2009 – 2010

- Drott 2010 – 2013

- Kansler 2013 – 2015

Verv i PLO Trøndelagen:

- 2. Marskalk 2014 – 2015

- Segelbevarer 2015 -

Verv i Rikslosjen:

-Indre Rikslosjevakt 2006 – 2008

-Administrasjonskollegiet : -Kansellisekretær- IT— ansvarlig.

-Storstattholder 2019 -

Arne og Broder Bjørn Lyngsaunet på fellesmøtet på Steinkjer.

FELLESMØTET FOR VESTLANDSLOSJENE

Det årlige Fellesmøtet for Vestlandslosjene for semesteret 2018/2019 vart i år arrangert på Voss av Losje St.Olav XXI Voss lørdag 13.oktober.

Her var møtt fram 35.Brødre frå Bergen, Haugesund og Voss. Diverre kunne ikkje Brødre fra Stavanger stille denne gangen. Losjemøtet ble holdt i Losjens flotte lokaler på Bjørke. Til møtet var vi Beæret med å få besøk av Høgverdige Storkommandør Per Støyva. Han hadde den ære å tildele Broder Alf J.Lorentzen frå Losje XII Bergen 25 års Hederstegn i Ordenen RHK.

Etter møtet inviterte Drott i Losje XXI Voss, Ove Johan Gjermo, til festmiddag på Park Hotel Vossevangen. Festmiddagen vart så godt ledet av Broder Kjell Einar Almeland. Før middagen hadde Høgverdige Storkommandør Per Støyva bedt om ordet og holdt ein flott tale til Brødrene, og ikkje minst Hedersmann Broder Alf J.Lorentzen som hadde fått tildelt sitt Hederstegn. Han trakk fram også ein annen trufast Hedersmann som var tilstede, Broder Ivar Herre i Losje XXI Voss. Han var med å starte losjen på Voss i 1987 og er blant dei som trufast møter på kvart møte. Etter talen bad han så alle Brødrene reise seg for å utbringe Kongens skål. Under middagen holdt Broder Erling Rasmussen, Losje XII Bergen, tale med nokre fine velvalgte ord. Drott Losje XII Bergen holdt kveldens takk for maten tale. Praten gjekk vidare i ein lett tone ut i seine små nattetimer.

Tekst Tor-Håvard Brekke

Foto Tom Jæger Eriksen

Fra venstre :Drott Losje XXI Voss Ove Johan Gjermo, Broder Alf Lorentzenmed sitt Hederstegn , Drott Losje XII Bergen Tor Erik Iversen og Høgverdige Storkommandør Per Støyva.

Tale under Festmiddagen av Høgverdige Storkommandør.

GENERALFORSAMLING OG INSTALLASJON I PROVINSIALLOSJE GULA

Helgen 5-7.april vart det holdt Generalforsamling med Installasjon i Haugesund for PLO Gula. Det var eit tett program gjennom helgen som startet fredag ettermiddag med møter i 10-11-12 Grad, etterfulgt av møte i 13-14 Grad.

Lørdag fortsatte ein så med møter i 7-8 Grad, 6 Grad og til sist 4-5 Grad. 13 Brødre vart til sammen forfremmet denne helgen og PLO Gula teller nå 91 medlemmer.

Etter lunsj var det så avsatt tid til Generalforsamling etterfulgt av Installasjon av nye Embetsmenn for dei neste tre årene. Til å lede Installasjonen var ein Beæret med å få besøk av Høgverdige Storkommandør Per Støyva. Denne vart stilfullt og Ritualmessig utført av HS godt hjulpet av dei to Forrettende Marskalker, Broder Kjartan Lie og Tor-Håvard Brekke, Losje XXI Voss. Med Installasjon vel utført var det invitert til Festmiddag. Her fikk vi servert nydelig røkt svinekam med tilbehør og hjemmelaget karamellpudding til dessert. Festmiddagen vart stødig ledet av Broder Hans Kristian Dahl. Først ute av kveldens taler var avtroppende Hærmester Tor Bendix Evertsen. Han takket for seg med gode ord om fine år i PLO Gula som Hærmester. Deretter var det Høgverdige Storkommandør som bad om ordet. Han holdt ein flott tale der han takket avtroppende Embetsmenn for eit godt utført arbeid, noe som viste igjen i det stabilt høge medlemstall som der er i PLO Gula. Han sa vidare at han så følte seg trygg på at dette gode arbeidet også ville bli videreført av dei nye valgte Embetsmenn. Det blir arbeidet godt med Rekruttering i Vestlandslosjene så allerede neste år ville ein kanskje passere 100 medlemmer her. Nyvalgt Hærmester Kjell Einar Almeland tok deretter ordet og ville takke for den tilliten han var vist med å bli valgt til å lede PLO Gula dei neste årene. Han ville prøve å videreføre det flotte arbeidet som Broder Tore Bendix Evertsen hadde utført. Etter maten hadde Broder Arthur Farestveit tatt på seg oppdraget med å takke for maten, noe han gjorde med ein fin humoristisk tone. Takk for ei flott helg i Haugesund.

**Tekst Tor-Håvard Brekke
Foto Tor-Håvard Brekke**

*Under festmiddagen f.v
Årmann Hans Kristian
Dahl, Høgverdige
Storkommandør Per
Støyva og Hærmester
Kjell Einar Almeland.*

*Under
festmiddagen.*

*Takk for
maten tale ved
Broder Arthur
Farestveit.*

Gode Ordensbrødre

OM REKRUTTERING I LOSJE XVII STAVANGER

Her kommer en liten vårhilsen fra Losje XVII, Stavanger. Som dere alle vet, er rekruttering til vår Orden veldig viktig for å opprettholde medlemstallet. Men; ikke bare derfor. Vi har en «misjon» som vi påtar oss som Brødre i Ordenen, og det er å tilby flere den flotte opplevelsen det er å være på den reisen Losjearbeidet er. En evigvarende utvikling, fylt av gode øyeblikk, små og store opplevelser, og ikke minst få lov til å oppdage det som vanligvis ligger utenfor vår rekkevidde.

For å styrke rekrutteringen har vi gjort noe som vi vil dere med dere alle. Vi har opprettet en komité bestående av 1. og 2. grads Brødre, som skal ta sine egne initiativ ovenfor kandidater. Komitéen har med seg en Broder i en høyere grad, og han er med for å kunne «bistå» i de valgene som tas. Bortsett fra det arbeider komitéen helt uavhengig av Losjens Råd. Det viser seg at dette øker engasjementet - Brødrene får meningsfulle oppgaver fra deres inntreden i Losjen, de øker sitt kunnskapsnivå gjennom studier, og er med på å gjøre den første tiden enda mer spennende enn «kun» møtene. Det hadde vært fint å høre fra andre Losjer dersom dere har erfaringer med tilsvarende, eventuelt andre initiativ som har båret frukter. Jeg lover å komme tilbake med informasjon når vi ser resultatene av denne innfallsvinkelen.

Med Broderlig hilsen

Terje Høiland
Drott

NYE OPPTAK OG GRADSPASSERINGER I LOSJE XVII STAVANGER

Vi i Losje XVII Stavanger har denne våren hatt glede av å ta opp to nye Brødre i vår losje. Br. Sven Magne Skjørestad ble innviet i 1.grad på vårt møte 05.03, og Br. Stig Hesjedal ble tatt opp i 1.grad på vårt møte 02.04. Vi har dessverre ikke bilde av Br. Stig Hesjedal

Gradspasseringer

Br. Rune Holm ble på vårt møte 14.05 løftet til 3 grad.

I Losje XVII har vi også 3 Brødre i 2 grad som blir klare til å løftes til 3.grad i høstsemesteret. Vi leser også for en ny kandidat som vil være klar for opptak til høsten. Så det blir en travel høst for oss i Losje XVII.

MBH

Jon Ola Gisnås
Kansler, Losje XVII Stavanger

Br. Rune Holm

*Br. Sven
Magne
Skjørestad*

NYINNSATTE EMBEDSMENN I LOSJE XIX, TRONDHEIM

På Losjemøtet 7. februar ble de nyvalgte Embedsmenn i Losje St. Olav XIX installert av gjestende Storkantor Roar Svendsen med god hjelp av Brødrene Tor Heimdal fra Losje XXV og Annar Westrum Losje XXII.

Installasjonen ble gjennomført i en stilfull og verdig seremoni. I sin hilsen til Losjen la Storkantor vekt på å ta vare på våre seremonier og minnet oss alle på viktigheten av å holde vårt Troskapsløfte. Han avsluttet med visdomsord av forfatteren Arnulf Øverland: - Om mennesket forsker og søker i stjerner og hav og jord. Han gransker i bøker og finner gyllne ord.

Drott Geir Sivertsvik takket på vegne av sine Embedsmenn og seg sjøl for tilliten Brødrene har vist dem, og lovt å gjøre det beste for Losjen og Ordenen RHK i kommende losjeår.

Tekst: Broder Asbjørn Bakås

Foto: Broder Kåre Li

Foran f.v: K: Asbjørn Bakås, J: Ingmar Askeland, D: Geir Sivertsvik, L: Tore Woje, Sk.m: Arnt Olav Myhre. Bak f.v. : I.Lv: Stig Hokstad, I.Sk.sv: Geir Syrstad, Kantor: Thomas Inge Bruaseth, Sk: Mats Wennberg, 2.Sk.sv: Knut Waaberg, Y.lv: Tor Erik Ludvig Dankwoorth.

FELLESMØTE OG GOD FORBRØDRING I TRØNDELAG

Den 28.mars ble Fellesmøte nr 34 for Trøndelagslosjene gjennomført. Vert for dette møtet var Losje XXV Steinkjer som med sin Drott Bjørn Kåre Skogaker i spissen hadde lagt forholdene svært godt til rette for et fint møte. Denne kvelden hadde 39 Brødre tatt vegen til Losjelokalene på Steinkjer. Steinkjer har også tilnavnet «Bygdenes by» som har Norges «geografiske midtpunkt» lokalisert innenfor kommunegrensen.

Mange besøkende Brødre

Ca halvparten av Brødrene var tilreisende fra de andre Trøndelagslosjene der Losje XIX Trondheim stilte med 15 besøkende Brødre. Dette er et godt bevis på at opphevingen av fylkesgrensen mellom Nord- og Sør-Trøndelag virker positivt inn på flyten mellom Trondheim og Steinkjer. Avstanden blir beviselig mindre når man slipper å krysse fylkesgrensen!!

I tillegg til Drottene fra Losje XIX og Losje XXII var det også besøk fra PLO Trøndelagen. Storkollegiet var også godt representert ved Aktverdige Storkantor og Aktverdige Storkantor.

Gjennomføring av møtet

Møtet ble gjennomført med stil og dagens tema, som var «Felleskap», var neppe tilfeldig valgt. Temaet var et sentralt element i flere av Brødrenes bidrag under de ulike punktene på kveldens møteorden. Kantor i Losje XXV bidrog på vanlig måte med utsøkt «live-musikk» på orgel. Dette er et meget godt bidrag som gir ekstra god stemning i Losjemøtene.

Under Fellesmøtet fikk Drott fra Losje XIX, Geir Sivertsvik stilfullt tildelt Ordenens Certifikat. Fellesmøtene er en fin anledning til å gi Brødre både utmerkelser og annen fortjent oppmerksomhet.

Til avslutning ble det meget innholdsrike og vellykkede Losjemøtet avsluttet med at Drott Losje XIX Trondheim, Geir Sivertsvik sang «En deilig dag» akkompagnert av Kantor på orgel. Gripende vakkert!

På ettermøtet var det god stemning med mimring om gamle dager og mange gode samtaler. Kveldens taffel, som med stø hånd ble ledet av Broder Richard Payne ble også spesielt da «russiske pannekaker» stod på menyen. På lokalt språk heter denne retten «BLINIS». Blinis kan ha mange uttrykk gjennom ulike varianter av fyll og denne gangen ble de servert med fyll av kyllingkjøttdeig blandet med løk og gulrot som ble «pakket inn» i løvtynne pannekaker. Etter et svært godt gjennomført Losjemøte traff denne retten blink ift å holde nivået oppe. Eksotisk og velsmakende. En stor takk til kveldens russiske kokk Vera, som førøvrig også er kona til Broder Magne Skogstad fra Losje XXV.

Oppsummert så ble dette en svært vellykket kveld der innsatsene fra Brødrene fra start til mål ble kronet med suksess. Dette gjennom både godt planlagte og spontane innlegg i Losjemøtet, godt innhold, vakker sang og orgelmusikk, samt utsøkt og eksotisk mat tilberedt med kjærlighet til både kokkefaget og Brødrene. Alt dette ispedd gode historier og gemyttlig meningsutvekslinger blant gode Ordensbrødre gjorde at denne Losjekvelden ble en svært hyggelig og minnerik begivenhet. Takk til alle Brødrene for gode bidrag.

Roar Olav Skatland

Kansler Losje XXV Steinkjer

Foto: Peder Jonas Smedhaug XIX

Aktverdige Storkantor Roar Svendsen tv og Drott Bjørn Kåre Skogaker fra Losje XXV th er klare for å bli servert BLINIS.

God forbrødring på ettermøtet. Her er det Ingemar Askeland fra Losje XIX tv og Tor Heimdal fra XXV th som har funnet tonen.

Her serveres BLINIS og det er fra venstre Drott Geir Sivertsvik fra Losje XIX og Drott Birger Even Skatland fra losje XXII som spent venter på å bli servert. Til høyre sitter Broder Lendermann Magne Skogstad fra Losje XXV. (For øvrig også gift med kokka)

Kveldens drevne toastmaster var Broder Richard Payne XXV. En oppgave han løste fortreffelig.

Her er det Tor Otto Olsen XIX tv og Per Magne Sund XXV th som mimrer om tidligere tider.

Kunsten å be om hjelp

Livet blir ikke slik vi til enhver tid tror. Livet er ikke alltid like rettferdig. Noen ganger rammer det hardt. Det kan da være vanskelig å tenke klart. Hva gjør du dersom du har det ille, dersom helsen svikter enten det er fysisk eller psykisk? Klarer du da å be om hjelp når du trenger det? De fleste av oss ønsker å være selvstendige og selvhjulpne, og ikke avhengige av andre. Vi vil helst unngå å be om hjelp. Noen ganger kan det være en hårsbredd mellom fiasko og suksess, og vi får derved behov for hjelp.

Den ene dagen er du frisk og fungerer godt, den neste er du syk. Drømmer går i knas, du mister noen du er glad i. Jobben forsvinner, eller du blir permittert. Du blir kanskje akutt syk, eller kjenner deg ensom og mislykket. Hverdagen og selvbildet ditt blir snudd på hodet. Er du flink til å heise flagg for deg selv? Klarer du å be om hjelp når du virkelig trenger det, eller ser du det som en svakhet? Kanskje du i slike situasjoner tenker at andre har mer enn nok med sitt, om du ikke skal bry dem med dine bagateller? Kanskje er det slik at din egen stolthet hindrer deg, eller du rett og slett er redd for å bli avvist?

Mange kan oppdage at venner trekker seg unna og blir fjerne dersom man blir syk eller har problemer. Kolleger eller venner blir usikre på hva de skal si til deg. Andre igjen prøver å bagatellisere plagene dine og late som de ikke eksisterer. I tillegg kommer de som blir febrilske og skal finne løsninger for deg.

Du vet ikke hvem som er dine virkelige venner, før du plutselig en dag trenger dem. Ett eneste menneske kan være den avgjørende forskjellen i en krise.

Å be om hjelp betyr ikke at du viser svakhet, men styrke. For å be om hjelp, krever mot. Mot til å vise seg sårbar og hudløs, til å vise hvem du er. Kanskje du gir andre en gave dersom du ber dem om hjelp? Å hjelpe et medmenneske som trenger en, kan være like viktig for den som hjelper. Mennesker ønsker ofte å hjelpe, men kan være usikre på hvordan de skal gjøre det. Ikke forvent at de nærmeste rundt deg vet hvordan du har det til enhver tid. Ikke sett opp et blidt ansikt hvis du aller helst har lyst til å gråte.

Å be om hjelp kan ikke ta fra deg smertene eller plagene dine, men du kan få noen å dele dem med.

Forsøk å vise behovene, tankene og følelsene dine. Hvis du er direkte og tydelig, er det lettere å forholde seg til deg og lettere å hjelpe. Tenker du at du er til bry for dine nærmeste, bør du stole på at andre er i stand til å sette grenser selv dersom de synes du ber om for mye.

Kjærlighet uten grenser, betyr ikke ærlighet uten grenser. Du trenger ikke alltid fortelle eller dele alt med andre. Det finnes situasjoner der andres nærvær i seg selv er mer enn nok.

Det vil alltid være en risiko for å bli avvist når du søker hjelp, men det er kanskje større risiko å la være? Dersom du forventer at noen skal lese dine tanker og tilfredsstille dine behov uten at du gir noen tegn om hva behovene dine er, vil du sannsynligvis bli skuffet uten at vennene dine skjønner noe.

Dette er et innlegg som Broder Johan A. Gjevik-haug holdt i Losje V Fredrikstad. Innlegget bygger på en artikkel som er skrevet av Gaute Mehl

QUIZ-KVELD I STAVANGER

Som Lendermann med ansvar for 1.gradsbrødre tenkte jeg det kunne være en god ide og lage en quiz basert på studieheftet. Denne ble laget ved hjelp av Kahoot. Så ble det quiz etter Brodermåltidet hvor alle Brødre ble med uansett Grad.

Kahoot er en app eller webside hvor du kan lage dine egne spørsmål, så kan alle bruke sin egen smarttelefon til å logge seg på quiz'en. Etter hvert spørsmål får man opp hvem som svarte rett og hvem som leder. Vi delte oss inn i 4 lag.

Spørsmålene ble vist på storskjerm og lagene fikk 1 minutt til å svare. Jo tidligere man svarer jo flere poeng. Om det er riktig da selvsagt.

Det ble godt mottatt av Brødrene, og det viste seg vel at selv om man er «gamle i gamet» er det nok en del av studiene fra 1 Grad som kan være glemt.

Alt i alt ble det 10 spørsmål fra pensum, og alle var enige om at det var en fin måte og lære eller oppfriske kunnskapene på.

Premien ble ekstra lodd til vinlotteriet.

Lendermann er allerede i gang med spørsmål til neste quiz, for dette kommer vi garantert til å ha igjen.

Med Broderlig Hilsen
Lendermann Losje XVII Stavanger
Petter Alvestad

NYE MØTEDAGER PÅ LOSJETREFFENE PUERTO RICO VINTEREN 2019/2020

Vi har tidligere diskutert om vi skal endre møtedager. Det er kommet tilbakemelding fra flere om at det er enkelte som har både ankomst og hjemreise på onsdager. Onsdag tror vi det er flere som reiser enn torsdager, så nå prøver vi det denne vinteren.

Det er ikke sikkert jeg kan være tilstede på alle treffene, vil prøve å finne noen som kan ta ansvaret. Kontakt meg gjerne om det er noe dere lurer på. Gjerne også melding om du kommer. Jeg forsøker å gi Olas Locas beskjed om ca hvor mange som kommer.

MBH
Bjørn Aker
+47 95135302
bj.aker@online.no

Møtedatoene blir som følger:

2019
Oktober: 31
November 14, 28
2020
Januar: 9, 23
Februar: 6, 20
Mars: 5, 19

Treffene starter som vanlig kl 14:00.

NO LIVNAR DET I LUNDAR, NO LAUVAST DET I LID

No livnar det i lundar,
No lauvast det i lid,
Den heile skapning stundar
No fram til sumars tid.

Det er vel fagre stunder
Når våren kjem her nord.
Og atter som eit under
Nytt liv av daude gror.

De fleste Losjer har avsluttet sine møter nå, og vi møtes ikke igjen før i september. Hvis vi får en fin sommer, kommer sikkert tiden til å gå fort. For mange av oss blir det ikke noe gjensyn med mange Brødre før i høst. Og da tenker jeg, kommer vi til å savne hverandre, kommer vi til å savne Losjemøtene og Broderskapet? Jeg håper svarene fra oss alle er ja på disse spørsmålene.

Og det har sin grunn: Broderskapet har sveiset oss sammen. Da må vi også føle Broderskapet og vennskapet like sterkt, i en tid hvor vi ikke ser hverandre? Selv om vi tar en pause i losjearbeidet, skal vi ikke ta en pause i vennskapet og i Broderskapet. Brødre, ta vare på gamle venner. De som likte deg uten dine penger og din status, likte deg for den du var og er. Gode venner vokser ikke på trær, sier lyrikeren Kolbein Falkeid.

På veien gjennom sommeren skal jeg gi deg denne fabel fra «Æsops fabler». Den heter «To venner og en bjørn»:

To venner gikk sammen innover i skogen. Plutselig sto de ansikt til ansikt med en svær bjørn. Den ene karen klatret livredd opp i nærmeste tre, mens den andre raskt la seg på bakken og lot som om han var livløs. Han hadde nemlig hørt at bjørner aldri rører døde mennesker. Bjørnen labbet bort til ham og snuste nysgjerrig. Mannen holdt pusten og lå muse stille. Til slutt snudde bjørnen seg vekk og forsvant inn i skogen. Nå våget den andre karen å komme ned fra treet.

- Sa bjørnen noe til deg? spurte han kameraten sin. -Jeg syntes det så ut som om han hvisket noe i øret ditt?
Vennen nikket stillferdig. - Ja, den ville gi meg et godt råd, svarte han. - Den hvisket: Ligg unna venner som svikter deg når det er fare på ferde!

Kanskje har vi noe å lære av denne fabelen? Når skal vi egentlig bry oss?

Sykdom og død blant brødre og deres familier, får oss til å engasjere oss og bry oss, ja får fram det beste i oss. Ved slike hendelser svikter ikke Broderskapet og båndene oss mellom.

Omsorg for hverandre betyr nettopp å bry seg om hverandre.

Gjennom vårt troskapsløfte til Ordenen forplikter vi oss til dette og mye, mye mer.

Men hvordan er så hverdagen for oss?

Har vi alle sammen rom og tid til å bry oss og gi omsorg til hverandre?

Ja, jeg tror det – hvis vi vil!

- Skapte til å bera børene for kvarandre, sier Haldis Moren Vesås.

Vi er skapte til det i utgangspunktet, alle vi mennesker på denne jord.
Men, har vi ikke kommet dit, er det ennå tid, Brødre! Hver eneste dag blir vi satt på prøve, våre holdninger og vår innstilling til våre medmennesker blir satt på prøve. Bare tenk på det neste gang du passerer tiggeren på Blomsterbroa eller på hjørnet i sentrum, eller når du ser bildene fra Middelhavet eller ved grensesperringene i sør-Europa.
Min påstand blir da: Jeg tror vi har godt av å bli minnet på om at vi lever i en verden der forskjellene øker, og at vi har trukket vinnerloddet i dette livets lotteri.
La oss ta til oss ordene som bjørnen hvisket.
Så må vi selv finne ut hvem vi er, og hvem vi vil være.

Jeg åpnet med to vers av salmen «No livnar det i lundar» av Elias Blix (1929), og avslutter med de to siste versene, med et inderlig ønske om en fin vår og sommer for oss alle!

Du vår med ljose dagar,
Med lengting, liv og song!
Du spår at Gud oss lagar
Ein betre vår ein gong.

Då me med vigsla tunga,
Med kjærleik heil og klår
Alt utan brest og sprunga,
Skal lova Herren vår.

Peder J. Smehaug
Ridder i Senatet

Vårtanker

Når markene tiner og vårsola skinner
fuglene kvitrer, telen forsvinner
og våren oss lover for kommende år
å gi oss alt den bare formår.

Da må håpet være, at vi går inn
og tenker med hele vårt hjerte og sinn
på dem som trenger, i gjerning eller ord
en hjelpende hånd på denne jord.

Måtte våren la spiren vokse frem
til hjelpsomhet mot alle dem,
de vil sinn og sjel få en ekte vår
som inn i fremtiden består.

Skrevet av Broder Robert Jørgensen

Nye Brødre

Nye Brødre fra forrige nr. fram til 30. april 2019

<i>Etternavn</i>	<i>Fornavn</i>	<i>Losje</i>	<i>Startdato</i>
Belsnes	Harald	Losje St.Olav XXI Voss	25.04.2019
Pedersen	Lars Even Bjurstrøm	Losje St.Olav VII Moss	25.04.2019
Selvik	Espen	Losje St.Olav XXI Voss	25.04.2019
Almeland	Kristoffer	Losje St.Olav XXI Voss	11.04.2019
Bere	Ketil	Losje St.Olav XXI Voss	11.04.2019
Hagelin	Renny Arne	Losje St.Olav XXVII Drøbak	11.04.2019
Hersoug	Paul	Losje St.Olav XXVII Drøbak	11.04.2019
Holter	Christian	Losje St.Olav XXVII Drøbak	11.04.2019
Lunga	Jardar Kristoffer	Losje St.Olav IV Sarpsborg	11.04.2019
Hagen	Tore	Losje St.Olav X Skien	10.04.2019
Jørgensen	Michael Lynge	Losje St.Olav X Skien	10.04.2019
Sørensen	Ken-Morten	Losje St.Olav XI Sandefjord	09.04.2019
Hoel	Sven Ivar	Losje St.Olav III Kongsberg	01.04.2019
Tangen	Bjørn Fredrik	Losje St.Olav III Kongsberg	01.04.2019
Reither	Nils Petter	Losje St.Olav XII Bergen	27.03.2019
Øgaard	Erling	Losje St.Olav XII Bergen	27.03.2019
Børresen	Roger	Losje St.Olav XV Gjøvik	25.03.2019
Aronsen	Pål	Losje St.Olav I Drammen	18.03.2019
Moltzau	Jan Harstad	Losje St.Olav XXVI - Eidsvoll	18.03.2019
Skjørestad	Sven Magne	Losje St.Olav XVII Stavanger	05.03.2019
Schøyen	Per Gunnar	Losje St.Olav XXVI - Eidsvoll	04.03.2019
Thoen	Gudmund	Losje St.Olav III Kongsberg	04.03.2019
Falnes	Leif Einar	Losje St.Olav XX - Haugesund	28.02.2019
Valiulis	Guitaras Arunas	Losje St.Olav XX - Haugesund	28.02.2019
Hjertnes	Børre	Losje St.Olav XXIV Arendal	20.02.2019
Jevne	Bård	Losje St.Olav XXIV Arendal	20.02.2019
Nipedal	Ole Richard	Losje St.Olav XXIV Arendal	20.02.2019
Ditlefsen	Tor Ivar	Losje St.Olav XVIII Lillehammer	14.02.2019
Evensen	Vegard	Losje St.Olav XVIII Lillehammer	14.02.2019
Lauvli	Sigmund Vidar	Losje St.Olav XXVII Drøbak	14.02.2019
Arnø	Jan Inge	Losje St.Olav XX - Haugesund	17.01.2019
Bryhn	Tommy	Losje St.Olav XXVII Drøbak	14.01.2019
Jølstadengen	Rune	Losje St.Olav VII Moss	10.01.2019
Krugerud	Øystein	Losje St.Olav VII Moss	10.01.2019
Ødegaard	Remi	Losje St.Olav VII Moss	10.01.2019
Moberg Sande	Arild	Losje St.Olav II Oslo	08.01.2019
Petäjämaa	Roar	Losje St.Olav II Oslo	08.01.2019
Blomberg	Anders	Losje St.Olav V Fredrikstad	14.11.2018

Frist for stoff til neste nummer: 1. august

Neste nummer kommer ut i løpet av september

Brødre som har gått bort

Avdøde Brødre fra forrige nr. fram til 30. april 2019

Etternavn	Fornavn	Losje	Død dato
Bekkevahr	Bjørn	IX Tønsberg	26.03.2019
Larsen	Kjell Sigurd	XX - Haugesund	22.03.2019
Andersen	Per	VIII Larvik	03.01.2019
Haugen	Oddvar	X Skien	03.01.2019
Brentebråten	Edgar	XIII Hønefoss	02.12.2018
Grimsrud	Arne Olaf	IV Sarpsborg	01.12.2018
Thøgersen	Trond Egil	IV Sarpsborg	22.11.2018

Vi lyser fred over deres minne

St. Olavposten,

c/o Ark-Trykk as, Parkvn. 23, 1405 Langhus

St. Olavposten skal være et bindeledd mellom Ordensbrødre og mellom Valkyriesøstre. Det er Ordenens ledelse, St. Olavlosjenes ledelse og Valkyrielosjenes ledelse, samt enkeltbrødre i St. Olavlosjene og enkeltøstre i Valkyrielosjene som gjennom administrative og åndelige innlegg, samt formidling av opplevelser i sosiale samvær skal bidra til større forståelse og kunnskap om Ordenen og hverandre over Losjegransene.

Redaksjonen for ST. OLAVPOSTEN: rhkposten@losje.org

Ansvarlig redaktør: Storkommandør

Redaksjonsleder: Håkon Bach Mikkelsen, Losje VII Moss
Arnljot Kristiansen, Losje XXVII Drøbak
Jeanette Bach Mikkelsen, Losje X Valkyrien, Moss
Hærmester PLO Borgar Stein Erik Murud, Losje VI Halden

Returadresse:
St. Olavposten RHK
c/o Ark-Trykk AS
Parkveien 23
1405 Langhus

