

Stokke Rotary 50 år

1958-2008

Redigert av Arne Trygve Jacobsen

Innhold

Forord.....	3
Hilsen fra presidenten	4
Hilsen fra distriktsguvernøren	5
Hilsen fra Re rotary.....	6
Hilsen fra Horten Rotary	6
Hilsen fra Stokke Inner-Wheel.....	7
Et frø ble sådd - og det fant grobunn.....	8
Våre to veteraner	13
Æresmedlemmer	14
Presidenter gjennom 50 år.....	15
Tanker, minner og meninger fra redaksjonskomitéen.....	16
Stokke Rotarys medlemmer gjennom 50 år	19
Ærespris	21
Vårt lokale serviceprosjekt "Sundåsen"	22
Matching Grant-prosjekt i India	23
Tretti år med skandinavisk trekant-treff	24
Hilsen fra Fjerritslev og Hjo	26
Hva står forkortelsene for?.....	27
Småplukk.....	27
Det står skrevet... ..	28
Paul Harris Fellows	29
Fornuftige ord å minnes	29
Utvekslinger, gruppereiser og seminarer	30
Hva noen av våre nyere medlemmer mener	32
Rotary på reiser	36
Et mangfold av vimpler.....	37
Klubbens ledelse i jubileumsåret.....	38
Jubiléet markeres med fest.....	39
Bilder av alle nåværende medlemmer.....	40

Kjære rotaryvenner

Når klubben vår runder sine første femti år, er det en selvfølge at det må markeres.

Og like naturlig som at vi må ha en skikkelig jubileumsfest, er det at klubbens historie gjennom dette halvsekelet får tilbørlig omtale

Undertegnede har hatt hovedansvaret for å redigere dette jubileumsskriftet. Som medarbeidere i redaksjonskomitèen har jeg hatt Svein-Erik Bergsholm og Otto Møller. Dessuten har Per Grønnerud stått for mye av fotograferingen.

Det har ikke vært nødvendig å begynne helt på bunnen. Mye nyttig materiale har vært i finne i tidligere hefter som er utgitt:

Stokke Rotaryklubb gjennom 10 år – fra 1968

Hva skjer hos oss? - fra 1988

Stokke Rotary gjennom 40 år – fra 1998.

Redaksjonskomitèen har lagt opp til at 50-årsheftet ikke bare skal inneholde rent historiske fakta. Det er stilt forskjellige spørsmål til noen av medlemmene og svarene kan dere lese i heftet. Det er også gitt plass til personlige ytringer, noen av dem kanskje kontroversielle.

Det er med en viss «frykt og beven» man gir seg i kast med en slik oppgave. Jeg håper vi har lykket med å lage et jubileumsskrift som vil være til glede for dere som nå er medlemmer og til nytte for alle som senere kommer inn i klubben.

Med hilsen

Arne Trygve Jacobsen

Hilsen fra presidenten

Stokke Rotaryklubb ble chartret den 24.6.1958, med Horten Rotaryklubb som fadderklubb, og fyller dermed 50 år i 2008.

Ethvert jubileum er verdt å feire, men 50 år er likevel særegent. Alle som har opplevd å runde denne milepælen vet at det er noe spesielt med akkurat denne dagen.

For oss mennesker betyr det ofte at man går over i en ny fase i livet. For en Rotaryklubb trenger det ikke bety det samme. Likevel er vi nok i en brytningstid hvor klubbens fremtid skal formes. Vi har fortsatt medlemmer hos oss som var med og stiftet klubben i sin tid, og som til fulle har opplevd en periode hvor samfunnet rundt oss har utviklet seg i hurtigtogfart. Har Rotary maktet å endre seg t takt med denne utviklingen?

Dette er et spørsmål som det ikke er helt lett å besvare. Rotary er så mangt. Dette gjenspeiler seg i de fire avenyer som står så sentralt for oss, nemlig klubbtjeneste, yrkestjeneste, samfunnstjeneste og internasjonal tjeneste.

I Stokke Rotaryklubb har klubbtjenesten alltid stått sentralt. Det kameratskapet vi opplever som medlemmer i klubben er viktig både i medgang og motgang. Derfor har vår klubb alltid hatt et høyt fremmøte på våre klubbmøter hvor kameratskapskomiteen er en viktig faktor for trivsel og programkomiteen en viktig faktor for innholdet i møtene.

Klubben har også engasjert seg i lokale prosjekter hvor opprusting og vedlikehold på Sundåsen står sentralt. Her har vi flere dugnader om året, og de som deltar vet at dette virkelig er givende.

Vi har vært så heldige å ha kontakt med to flotte vennskapsklubber, Hjo RK i Sverige og Fjerritslev RK i Danmark. Vi har felles treff hvert 3. år, og dette har vært fine arrangementer hvor vennskap over landegrensene er etablert.

Utfordringen for oss er å engasjere oss mer i internasjonalt arbeid. Vi har påtatt oss ansvar i forbindelse med jevnlig ungdomsutveksling, men vi har ikke maktet å engasjere oss i internasjonale humanitære prosjekter. Dette kan jo være et mål for de neste år.

Skal klubben utvikle seg videre må den tilpasse seg de krav og forventninger som dagens potensielle medlemmer har. Jeg ønsker Stokke Rotaryklubb et fortsatt lykkelig liv, til beste for klubbens medlemmer og samfunnet rundt oss.

Med rotaryhilsen

*Terje Olav Austerheim
president*

Helsing til Stokke Rotary klubb sitt 50 års jubileumsfestskrift

Det er med stor glede eg som guvernør for Distrikt 2290 helsar Stokke Rotary klubb til lukke med 50-års jubileet. Stokke Rotary klubb er ein livskraftig klubb. Som 50-åring byrjar ryggsekken å bli innhaldsrik, slik jubileumsskriftet fortel.

Årets President i Rotary International, Wilfred J Wilkinson har ” Rotary Shares” som sitt motto. Rotariar deler av tida si, av talentet sitt, av ekspertisen sin og midlane sine og av omsorg og kjærleik for å bidra til fellesskap på tvers av yrkes- og landegrenser. Stokke RK representerer eit slik miljø i dag som skal vidareutviklast!

Ved guvernørbesøket i Stokke RK sist haust, opplevde eg å koma til ein klubb som hadde eit aktivt styre og med planar og rutinar godt på plass. Klubben har i jubileumsåret laga ein ny og framtidsretta leiarskapsplan for året og komande 3 år. Dette for å auke og spreie aktiviteten i komiteane og mellom komiteane i klubben.

Denne planen har eg delt med klubbane i resten av distriktet som eit godt døme.

Eg opplevde å møta ein interessert og lyttande Rotary klubb med godt fram møte.

Særskilt fint var det at ledsagarane var med både på foredraget og på festkvelden.

Dette vart eit av høgdepunkta på guvernørbesøksrun- den!

Og kva er det med Rotary som får oss aktive yrkesfolk til å satse på Rotary?

Jau, vi samlast i iver for Rotary i vekst – for å gagne andre.

Rotary – som er og skal vera den leiande organisasjonen for samfunnsengasjerte ressurspersoner med ulik yrkesbakgrunn, som arbeider for å gagne andre, og vi treng den inspirasjonen og fellesskapet som medlemskapet gir. Og horisonten vår skal ikkje berre vera lokal. Vi skal samarbeide med naboklubbane og yte internasjonalt for å fremje fred og forståing.

Medlemskapsutvikling og omstilling er Rotarys viktigste oppgåve framover.

Vi treng yngre krefter frå morgondagens yrkesliv inn i organisasjonen, og vi må finna ei form på det fantastiske nettverket som Rotary er som gjer at vi tiltrekker oss yrkesaktive kvinner og menn som vil vera saman med oss under mottoet Service above our selv!

Rotarybevegelsen vår er fantastisk, og det ser vi framfor alt på klubbanes og enkeltmedlemmanes enkeltinnsats.

RI- president Wilf Wilkinson seier: Hemmeligheten med Rotary er at Rotary gir vanlige mennesker som deg og meg sjansen til å utrette ekstraordinære oppgaver!

Gratulerer med 50-årsdagen Stokke Rotary klubb. La oss vidareutvikle Stokke RK og føle at det nyttar!

Sjølv om mykje har endra seg på 50 år er aktuelle tema i inspirerende foredrag, bedriftsbesøk, egoforedrag, prosjektdeltaking, kameratskapskveldar og kultur- opplevingar like engasjerande i dag som i klubbens barndom.

Eg håpar og trur at jubileet skal gje dykk vidare inspirasjon og framtidstru på Rotary som ein framleis slitesterkt organisasjon!

Rotary Shares frå

Laila Lerum

Distriktsguvernør 2008 - 2009

Til jubileumsfeiringen i Stokke Rotary klubb

Re rotary klubb vil gratulere Stokke med 50 års jubileum 24 juni 2008. Vi er stolte og takknemlig for at dere er vår fadderklubb. Vi fikk god hjelp til å starte klubben i 2004 og har også hatt god hjelp underveis.

Litt fakta om klubben vår:

Re rotary ble chartret 5 november 2004 på Re golfklubbs lokaler. Vi har møtene våre hver onsdag på Restauranten på Revetal fra kl 18.30 til 19.30.

Vi har nå 25 medlemmer, derav 7 kvinner. Medlemmenes snittalder er 57 år. Vår største utfordring er rekruttering av nye medlemmer. Vi har god blanding av yrker i klubben, men det er ikke til å komme bort fra at mange av klubbens medlemmer har tilknytning til landbruket.

Vi har et prosjekt hvor vi bygger et leirsted sammen med Re videregående skole. Stedet ligger oppi skogen ovenfor Sandssletta badestrand i Re. Bildet viser et godt eksempel på dugnadsarbeide i klubben vår.

Første uken i mai i år har vi også prøvd oss som GSE-verter for 5 franske herrer. Programmet inneholdt besøk på Bastøy fengsel, gårdsbesøk, åpning av Vestfold Fylkesting, besøk på Re videregående skole, Oslo tur og guttekveld i gapahuken til et av medlemmene. Vi har hatt en meget opplevelsesrik og fin tid sammen med våre franske venner og hverandre. Planene framover er å ha interessante program, gjøre ferdig prosjektet vårt, og til vinteren planelegger vi en Brasil tur.

Takk for godt samarbeid og vennskap. Vi ønsker Stokke Rotary til lykke med jubileet og håper dere får mange gode rotaryår.

*Ingerd Saasen Backe
President Re rotary*

En jubileumshilsen fra Horten Rotary

Sankt Hansdagen 1958 bidro Horten Rotary til at Stokke Rotary ble stiftet. En Rotary-klubb som lever i beste velgående enda, langt sterkere enn sin fadder.

At Stokke Rotary er så sterke og har klart å beholde en stor medlemsmasse, må skyldes at klubben har interessante møter, et aktivt klubbliiv, som flere kan misunne dere og ikke minst, medlemmer med unik interesse for Rotary.

Horten Rotary, som selv fyller 60 år i 2009, vil hermed gratulere jublanten med de lykkelige 50 år, og ser at barnet for lengt har blitt voksent, med langt flere

medlemmer enn oss. For øvrig dannet Stokke Rotarys vedtekter grunnlaget for en revisjon av våre egne vedtekter. Så fadderen har litt å lære av sine barn.

Vi i Horten Rotary ser frem til et nærmere samarbeid med Stokke Rotary i og med at vi har blitt med i samarbeidet mellom Rotary-klubbene i Nord-Jarlsberg, og dermed kan bidra i det gode selskap.

Med Rotary – hilsen

*Anders J. Steensen
President Horten Rotary*

Gratulasjonshilsen fra Stokke Inner-Wheel

Vi i Inner Wheel gratulerer dere hjertelig med de femti år.

Selv om vi er en egen selvstendig klubb, var starten av Stokke Rotary det som la grunnlaget også for vår klubbs eksistens. Vår tilknytning til Rotary kommer klart fram gjennom måten vi rekrutterer våre medlemmer på, og derfor betyr en

god utvikling hos dere også en god utvikling hos oss

Stort sett arbeider klubbene våre uavhengig av hverandre. Men vi har også samarbeidet om noen prosjekter og det håper vi kan skje også i framtiden.

Så vi overbringer våre beste ønsker for jubileet og for framtiden.

1. rad fra v. pastpres. Elisabeth, president Solveig, visepres. Tove Mette. 2. rad fra v. styremedl. Anne Karin, sekretær Wenche, kasserer Bodil S., ISO Inger Marie

*Hilsen
Stokke Inner Wheel
Solveig Johnson
president.*

Et frø ble sådd - og det fant grobunn

Et tilbakeblikk over de femti årene som har passert, forteller at frøet som ble sådd i 1958 har hatt evnen både til å spire, vokse og sette frukter. Hvem som var sâmann og hvem som var med å gi frøet næring, er behørig omtalt i de jubileumsskriftene som er utkommet tidligere. Alt behøver derfor ikke gjentas her.

Men selve starten, eller sâmannsjobben om du vil, kan vi ikke utelate. I heftet «Stokke Rotary gjennom 40 år» finner vi en fyldig oversikt over starten og konstitueringen og den gjengis her i sin helhet:

Etter initiativ fra Horten Rotaryklubb og en gruppe interesserte menn i Stokke ble det torsdag den 6. februar 1958 holdt et orienterende møte på Holters Konditori. De interesserte menn var:

*Apoteker Carsten Langlie
Lensmann Hans Bjørnstad
Lege Finn Oddvar Lie
Fabrikkeier Edgar Ellefsen
Tannlege Anders Meyer*

18 menn var innbudt til dette orienterende møtet. Det møtte 15. Disse var foruten de ovennevnte distriktslege Einar Aartun, slaktermester Svein Bergsholm, skolestyrer Agnar Unneberg, bankdirektør Ragnar Skorge, konditormester Leif Holter, gårdbruker Jørgen Hammelow-Berg, salgssjef Oddvar Aass, rektor Ottar Fjærvoll, dyrlege Halfdan Ous og journalist Svein Døvle Larssen.

Fra Horten Rotaryklubb møtte overlege Birger Damm, redaktør Rolf Baggethun, byingeniør Nils Bustrak og overlege Øyvind Ytrehus. Hortensklubbens president, politimester I. M. Sundet hadde sykdomsforfall.

De fire representantene fra Horten orienterte om rotaryarbeidets egenart. Ytrehus fortalte om dannelsen av Rotary og om klubbarbeidet. Baggethun og Bustrak orienterte om dannelsen av Horten Rotaryklubb, og Damm fortalte om klubbarbeidet og om sekretærens oppgaver.

Møtet ble ledet av Carsten Langlie, som ved avslutningen delte ut en Rotary-håndbok til hver av de frammøtte. Håndbøkene var stillet til disposisjon av distriktsguvernøren, T. F. Aschehoug. Man ble enige om å utsette konstitueringen av klubben og valg av styre til neste møte, den 12. februar 1958.

Og dermed var man igang. Neste møte ble som avtalt holdt 12. februar og vi siterer videre:

Den 12. februar 1958 ble Stokke Rotary konstituert. Det var 16 frammøtte. Følgende styre ble valgt:

*Carsten Langlie president
Anders Meyer visepresident
Svein Døvle Larssen sekretær
Hans Bjørnstad kasserer
Finn Oddvar Lie seremonimester og festformann.*

Fra charterfesten på Melsom 20. september 1958. Første rekke fra venstre: Jørgen Hammelow-Berg, Hans A. Guthe, Sverre Sørhaug, Anders O. Meyer, Hans Bjørnstad, Arne Arnesen, Ottar Fjærvoll, Leif Holter og Svein Bergsholm. Andre rekke: Ragnar Skorge, Agnar Unneberg, Finn Oddvar Lie, Georg Aas, Oddvar Aass, Edgar Ellefsen, Sverre Solum, Einar Aartun og Kjell Weide. Presidenten, Carsten Langlie, er ikke med på bildet, heller ikke Svein Døvle Larssen, som var fotograf.

Fra 20-årsfesten i 1978. Ni av chartermedlemmene var fortsatt med. Bak fra venstre: Sverre Sørhaug, Svein Bergsholm, Anders Meyer, Ottar Fjervoll, Finn Oddvar Lie, Hans Bjørnstad, Arne Arnesen, Oddvar Aass. Sittende: Carsten Langlie flankert av president Arne Karlsen og distriktsguvernør Aage Chrif. Torød.

Onsdag ble valgt som fast møtedag, men ble fra rotary-året 1961-62 endret til torsdag, som vi alltid senere har hatt. Programmene for de første ukene ble fastsatt: Anders Meyer skulle kåsere om klubbvirksomhet i sin alminnelighet og Ottar Fjervoll skulle fortelle om sitt yrke, sivilagronom.

Deretter skulle det være et møte med månedsbrev fra andre klubber slik at medlemmene kunne få et glimt av hvordan Rotary arbeidet.

Dermed var det berømte Rotaryhjulet kommet igang. Allerede på møtet den 19. februar ble alt program besørget av klubbens egne medlemmer, og det ble sannelig et ekte Rotarymøte fra først til sist. I Carsten Langlies presidenttid ble det stadig framhevet at en Rotaryklubb ikke først og fremst er en hyggeklubb og en foredragsklubb. Det er det aktive arbeidet med Rotarys tanker og idéer som er det vesentlige, og alle må være med og ta sin tørn. Og Ottar Fjervoll uttalte: «De beste programmene lager vi sjøl.»

Yrkesforedragene fortsatte utover våren og sommeren med Arne Arnesen, Oddvar Aass og Einar Aartun. Jørgen Hammelow-Berg kåserte om travsport og Kjell Weide om «Den jevne amerikaner». Komitéene trådte straks i virksomhet, og alt i april ble det foreslått at klubben opprettet et stipendium for folk i bygda som har utrettet noe framtreddende innen sitt yrke eller interesseområde.

Det kan i farten virke litt forvirrende med de ulike datoer fra oppstarten i 1958. Beslutningen om å starte en klubb ble etter referatene å dømme tatt allerede på møtet 6. februar. Så ble klubben konstituert med eget styre 12. februar og den høytidelige markeringen med charterfesten på Melsom foregikk 20. september.

Men i mellomtiden var klubben tildelt charter fra Rotary International og det skjedde 24. juni.

I perioden fra februar til juni var klubben det som kalles «provinsial» og først ved tildeling av charteret ble klubben en fullverdig Rotaryklubb. Og det er det vi skal markere med festaften i juni i år.

Charterfesten på Vestfold Landbruksskole, Melsom, var en stilig og høytidlig begivenhet. Det var gjester, ikke bare fra fadderklubben Horten, men fra hele Vestfold. Charteret ble overrakt av past distriktsguvernør Aschehoug og guvernør Peter Høeg festet Rotarynålene på medlemmenes jakkeslag. Samme Høeg var også den første guvernør som gjestet klubben på den ordinære guvernør-rundreisen og hans guvernørtale, som varte i en og en halv time, har det gått frasagn om i alle år.

Charterfesten bød forøvrig på god musikk, cello, fiolin og piano, på prolog, taler og overrekkelse av vimpler fra de andre klubbene i Vestfold.

En kurs var stukket opp. Carsten Langlies ånd ser ut til å preget klubben i mange år og mye av det opprinnelige opplegget eksisterer fortsatt. Kaffe, treminutt, om enn noe sjeldnere i det siste, fødselsdagsgratulasjoner og hovedprogram har vært gjengangere i alle år. At møtene den første tiden ble åpnet med sang og at referat fra forrige møte var fast programpost i mange år, rokker ikke ved inntrykket av kontinuitet, selv om disse to innslagene er forsvunnet. Møtestedene har skiftet, fra Holters, senere Grønneruds konditori fram til 1967, rådhusets kjellersal til 1983, Elkem (Sandviks) kantine til 1987 og fram til vårt nåværende møtested i idrettshallens kantine.

Komitèarbeidet og komitèprotokollene er ting som ble vektlagt de første årene. Rotary Foundation hadde høy prioritet helt fra starten og som allerede nevnt, et stipend (nå omgjort til ærespris) ble opprettet og første gang utdelt i 1960.

Bygdas eldre opptok klubben helt fra starten av. Det var besøk på daværende Bogen Pleiehjem, det var gaver til jul og en årlig tur med pensjonister var et fast innslag inntil offentlige tiltak etterhvert gjorde slike turer overflødige. Det er også gitt tilskudd til tiltak som har kommet de eldre til gode.

Men også andre samfunnsgrupper har hatt klubbens oppmerksomhet. Yrkesorientering på ungdomsskolen var en årlig foreteelse i mange år, frem til 1975, og klubben har støttet opp om flere av de frivillige barne- og ungdomsaktivitetene i kommunen. Representanter for de mange flyktningene i Stokke har flere ganger vært på klubbmøtene og flyktningmottaket på Fossnes har vært besøkt. Av kulturelle tiltak kan nevnes støtte til takreparasjon på Melsom mølle i 1968, støtte til Bogens Venner (kunstnersenteret) i 1975, rydding langs Gjennestadvannet, vårdugnader på Bygdetunets uteområder og ikke minst prosjekt Sundåsen som er omtalt senere i heftet.

Gåteløp og skytekonkurranser var to aktiviteter som tidlig kom med på klubbens program. Gåteløp for biler var veldig populært på slutten av 1950-tallet og inn i 1960-årene og her i Stokke var det Rotary som tok opp tråden. Formålet var å tjene penger. Men samtidig ble klubben synliggjort for mange mennesker.

Skytekonkurransen mellom klubbene i Tønsbergsdistriktet engasjerte mange av medlemmene. Også disse startet allerede i 1960 og det var hard kamp om aksjer i pokalen. Klubben hadde en egen skytekomite som organiserte trening og som sto for arrangementet når det var Stokkes tur til å arrangere.

Vårdugnad på Bygdetunet.

Tur til Håøya. Nøtterøy R.K.s Thore Holm (med lue) var guide.

De første årene var Stokkes plassering i de årlige skytingene nokså beskjeden. Men senere forandret dette bildet seg. Våre skyttere kapret topp-plasseringer både lagmessig og individuelt.

Interessen dabbet imidlertid av i de andre klubbene, da Stokke sto for det siste arrangementet i 1999 var det bare tre klubber som deltok. Skyteprosjektet ble derfor vedtatt avsluttet. Stokke hadde flest aksjer i vandrepokalen, men da Tønsberg i sin tid hadde vært initiativtager til skytekonkurransene, ble pokalen plassert der.

Protokollene fra den tiden da fylldige møtereferater ble skrevet og lest opp på neste møte, forteller mye om livet i klubben i årenes løp. Enkelte referater var så godt skrevet at det ble sagt at referatet var bedre enn selve møteprogrammet hadde vært. Av ting vi kan lese er at klubben gjennom flere år hadde to adoptivbarn gjennom SOS barnebyer. I regi av Roar Sunde ble det hvert år samlet inn penger blant medlemmene til dette formålet. Også innsamling av brukte frimerker til Tub-frim var klubben engasjert i og Kofoedskolen fikk gjennom flere år støtte fra klubben. Det ble hvert år valgt en egen kontaktperson for Kofoedskolen.

Fra 1976 har *Handicamp Norway* vært et tilbakevendende støtteobjekt. De siste årene har tiltaket vært en fast post på klubbens budsjett.

Handicamp Norway arrangeres hvert annet år på Haraldvangen i Hurdal. Målsettingen med leiren er:

- Å integrere fysisk funksjonshemmet og ikke-funksjonshemmet ungdom gjennom sport og andre fritidsaktiviteter
- Å bygge opp internasjonalt vennskap og forståelse
- Å lære deltakerne om Norge og norske forhold.

Leiren går over to uker, er åpen for både utenlandsk og norsk ungdom og det forutsettes at hver funksjonshemmet deltaker følges av en funksjonsfrisk.

En årlig tilbakevendende begivenhet var pakkeauksjonen. Hvert medlem hadde med seg en pakke og pakkene ble auksjonert bort, gjerne med lensmann Bjørnstad som auksjonarius. Pakkenes innhold kunne være så ymse. Du kunne risikere å «kjøpe katta i sekken». Men det var også noen veldig ettertraktede gevinster, bl.a. tre-skamlene som Johannes Sandvik lagde, treskjæringsarbeidene fra Hans Nilsen og som oftest et produkt fra Eik Sølvplett som var Oddvar Aass' bidrag. Og auksjonene ga gode inntekter til kassa.

Som nærmest en kuriositet må nevnes at når man ble gratulert med fødselsdag, pliktet man å betale et lite beløp, avhengig av alder, til klubbkassen.

I mange år var det praksis at kameratskapskomitèens og/eller tur- og festkomitèens medlemmer sto for serveringen ved festlige anledninger, f.eks. torskaften og guvernørmiddagen. Spesielt morsomt var det når vi hadde med damene, at vi mannfolka for en gangs skyld var de som vartet opp. Det ble også innkjøpt hvite jakker til servitørene. Det var vel Sverre Solums idè.

Samarbeidsklubber og fadderskap

Et visst samarbeid med naboklubber har det vært helt fra starten av. I februar 1963 deltok Stokke for første gang på et intercitymøte. Det var i Sandefjord.

Re Rotaryklubb. Fra venstre: President Ole Søby, president i fadderklubben i Stokke, Svein-Erik Bergsholm, distriktsguvernør Nils-Petter Svanholm, "innkommende president" Ingegerd Brattestå, kasserer Aasta Kari Holm, sekretær Inger Rønning og styremedlem Georg Gran. Foto: Terje S. Knutsen, Tønsbergs blad.

«Den store hvite flokk» Fra den tiden da kameratskapskomitèen selv serverte ved festlige tilstelninger.

Senere er klubbene i Tønsbergdistriktet blitt våre faste samarbeidspartnere. Det veksles om å arrangere intercitymøter og klubbene utgir felles programfolder. I de siste par år er også Horten og Borre trukket nærmere inn mot dette fellesskapet.

Inntil 2004 besto samarbeidet av Jarlsberg, Sem, Nøtterøy, Tønsberg, Færder og Stokke.

Men dette året fikk klubben vår en ny rolle: Vi ble fadder til en ny klubb, Re Rotary. Tanken om å få et fadderbarn var ikke ny. Tidlig på 1990-tallet ble det vurdert å få startet en klubb med utgangspunkt i Vearmorrådet uten at det resulterte i noe. Men denne gangen ble det alvor. Etter at en komitè hadde gjort et grundig forarbeid, kunne den nye klubben motta sitt charter 5/11-2004.

Polio Pluss

Det i særklasse største prosjektet klubben har deltatt i er Polio Pluss – et verdensomspennende vaksinasjonsprogram. Formålet var å utrydde polioviruset over hele verden før Rotarys hundreårsjubileum i 2005.

I vår klubb startet arbeidet med en utlodning i 1986. Gjennom inntekten av forskjellige arrangementer og ved medlemmenes egne tilskudd, bidro klubben med kr. 1.000,- pr medlem i 1985/86. Senere er ytterligere kr. 500,- pr. medlem tilført prosjektet.

Tilsvarende bidrag kom fra alle Rotarys klubber verden rundt og i samarbeid med WHO og UNICEF ble arbeidet satt i gang og antall land som har polio er fra 1985 til 2006 redusert fra 125 til 4. Det gjøres også sterke framskritt i de gjenstående fire.

ROTARY INTERNATIONAL

Service Above Self - He Profits Most Who Serves Best

1600 RIDGE AVENUE • EVANSTON, ILLINOIS, U.S.A.

CHARLES G. TENNENT
PRESIDENT, 1957-1958

30 June, 1958

Carsten Langlie, Esq.,
President, The Rotary Club

✓ Svein Døyle Larssen, Esq.,
Secretary, The Rotary Club

Stokke, Norway:

I welcome your club into the fellowship of Rotary and congratulate you upon your selection to leadership.

Your club is now an important member of a great world-wide organization, reaching out into 110 countries and geographical regions of the world.

In that far-flung organization there are close to half a million men of good will devoted to the ideal of service, and daily translating it into their lives and the lives of others. They welcome you, too, and look to you to carry on in the true tradition of unselfish service.

Please convey to each member of your club my greetings and good wishes.

Sincerely,

Charles G. Tennent
P r e s i d e n t

Våre to veteraner

Hans Bjørnstad og Sverre Sørhaug var med fra starten. I bakgrunnen: Verner Baummanns «jernmann»-portrett av Hans Bjørnstad.

De var seksten i tallet da klubben ble konstituert 12. februar 1958. To av disse har vi fortsatt gleden av å ha som medlemmer, Hans Bjørnstad og Sverre Sørhaug, i skrivende øyeblikk h.h.v. 98 og 86 år gamle.

En septemberkveld i 2007 hadde vi en prat med de to veteranene våre hjemme i stua hos Hans i Mårveien og vårt første spørsmål var hvordan det egentlig foregikk da klubben ble startet

Det var Carsten Langlie som tok initiativet, sier Hans. Langlie drev apoteket på Stokke og var fra før medlem av rotaryklubben i Horten.

Hans ramser opp en lang rekke navn på dem som var med fra starten og bekrefter at hukommelsen er i orden.

Gjennom sitt virke som apoteker fikk Langlie naturlig kontakt med flere aktuelle medlemskandidater, og de personene han selv hadde forespurt ble oppfordret til å komme med andre aktuelle navn, skyter Sverre inn.

Det var femten menn som kom sammen til det første møtet 6. februar og allerede en uke senere var klubben stiftet. Carsten Langlie var selvskreven som president men styrets øvrige sammensetning var ikke veteranene helt sikre på. Men iflg. protokollen var Anders Meyer visepresident, Svein Døvle Larssen sekretær, Hans Bjørnstad kasserer og Finn Oddvar Lie seremonimester. Møtene ble holdt på Leif Holters konditori. Holter var medlem fra starten.

På charterfesten 20. september deltok det to distrikts-guvernører, forteller Sverre. Da klubben ble stiftet i februar var det Thorkil F. Aschehoug fra Halden som var guvernør mens Peter Høeg fra Drammen hadde overtatt da charterfesten fant sted.

Høeg var en streng mann, skyter Hans inn. Og begge er enige i at det er en mann de aldri vil glemme. Hans nesten to timer lange tale på guvernørkvelden var helt fantastisk.

Det blir litt mimring om gåteløpene for biler og om turene med de eldre som klubben arrangerte før samtalen kommer inn på damene. Våre fruer var nok mer med i den første tiden, sier begge. Da Inner Wheel ble startet ble de fleste med der, men ikke alle. To av klubb-medlemmene, begge het Martin, ivret for at Rotary burde åpne for kvinnelige medlemmer men de var lenge nokså alene om det synet. Men etter at Rotarys lovråd i 1989 åpnet for kvinnelig medlemskap, dreide stemningen også i vår klubb etterhvert.

Jeg var egentlig imot, sier Sverre, men det ble likevel meg som ble fadder for vårt første kvinnelige medlem. Klubben har vel ikke forandret seg særlig på grunn av damene, men kanskje er vi litt mer forsiktig i uttalelsene våre?

Når det gjelder oppstarten av klubben, er Hans og Sverre samstemte i at all hjelpen som kom fra fadderklubben Horten var viktig. Det nevnes flere navn på horten-rotarianere som kom på besøk og ga grundig

innføring i hvordan klubben burde legge opp virksomheten.

Men det var ikke bare alvor. Vi hadde et godt miljø, forteller Sverre, og med folk som Kjell Weide, Svein Døvlé-Larssen, Ottar Fjærvoll og Oddvar Aass ble det mye freske replikker.

Det var ikke stille der Oddvar var, sier Hans. Og det var sang på møtene men ikke alle var like villige til å reise seg under sangen.

Det var noen av de opprinnelige medlemmene som sluttet etter tre år. Sverre nevner frykten for talerstolen som en mulig årsak og at kanskje ikke alle helt fant seg til rette.

Vi var færre medlemmer og vi var nokså godt kjente fra før. Kontakten mellom medlemmene var nok større enn i dag, mener Sverre. Peismøter var det grunn ikke behov for og vi hadde drevet endel år før vi begynte med det, forteller Hans, som også minnes besøkene fra vennskapsklubbene.

Frammøtet var godt helt fra starten. President Langlie var nøye på at medlemmene møtte opp og at det var en viss stil, med jakke og slips. Det var strengere den gangen, kommenterer Hans.

Det ble trukket fram at frammøtet ikke lenger er så godt som tidligere og at medlemstallet har gått ned. Sverre mente at det ikke burde være noe viktig mål å øke tallet. Han mente at smertegrensen ligger på ca. 50 medlemmer. Men når det gjelder å få opp kvinneandelen, har vi en jobb å gjøre, mente han.

Med noen kommentarer til den nye organisasjonsstrukturen, ebbet en interessant samtale ut.

Mandag 12. mai kom den triste meldingen at Hans Bjørnstad var død. Han ble 99 år.

Redaksjonen finner at det er riktig likevel å ta med dette intervjuet i 50-årsberetningen, bare så synd at Hans ikke selv fikk se det på trykk.

Atj.

Æresmedlemmer

Klubben har anledning til å utnevne æresmedlemmer. I standard «lover for Rotaryklubb» slik vi finner dem i matrikkelen, står det: «Personer som har utmerket seg ved prisverdig virksomhet for å fremme Rotarys idealer eller som betraktes som venner av Rotary for sin vedvarende støtte til Rotarys formål, kan velges som æresmedlem i klubben. Varigheten av æres-medlemskapet bestemmes av styret.»

Første utnevning til æresmedlem i Stokke R.K. fant sted 19/1-1962 da Svein Døvlé Larssen ble utnevnt til æresmedlem for ett år. Han var sekretær fra klubbens stiftelse og forlot klubben p.g.a. flytting.

Georg Aas ble utnevnt til æresmedlem i 1972. Han var chartermedlem men av helsemessige grunner utmeldt som ordinært medlem.

Klubbens første president Carsten Langlie fikk sitt æresmedlemsskap ved 20-årsjubileet i 1978.

I 1997 kunne chartermedlem og Paul Harris Fellow Oddvar Aass, av helsemessige årsaker, ikke lenger delta på klubbmøtene. Han fikk et meget fortjent æresmedlemskap samme år.

Presidenter gjennom 50 år

Det var et helt naturlig valg da klubben i 1958 skulle velge sin første president.

Carsten Langlie, som i 1956 hadde overtatt driften av Stokke Apotek, var fra før medlem av Horten Rotaryklubb og han tok initiativet til å få i gang en klubb i Stokke.

Naturlig var det også at representanter fra Horten R.K. var med på de forberedende møtene og at Horten ble vår fadderklubb.

Senere har 49 presidenter ledet klubben, hver og en med sin spesielle stil og personlighet. President-rotasjonen bidrar til at hvert nytt år byr på noe som er litt annerledes. Og det er i seg selv en berikelse.

Carsten Langlie med frue.

Og slik ser listen ut:

1958-59 – Carsten Langlie	1983-84 – Gunnar Gjein
1959-60 – Einar Aartun	1984-85 – Aladar Kebely
1960-61 – Edgar Ellefsen	1985-86 – Arve Magnussen
1961-62 – Sverre Solum	1986-87 – Verner Baumann
1962-63 – Ottar Fjærvoll	1987-88 – Kjell G. Thorød
1963-64 – Finn Oddvar Lie	1988-89 – Helge Abrahamsen
1964-65 – Sverre Sørhaug	1989-90 – Arne T. Jacobsen
1965-66 – Oddvar Aass	1990-91 – Anders Johansen
1966-67 – Georg Aas	1991-92 – Arvid Dammen
1967-68 – Hans Bjørnstad	1992-93 – Johnny Freitag
1968-69 – Arne Arnesen	1993-94 – Kristian Marcussen
1969-70 – Anders Meyer	1994-95 – Jan-Henrik Klophmann
1970-71 – Håkon Bøvre	1995-96 – Kai Ravnsborg-Gjertsen
1971-72 – Lars Gjein	1996-97 – Helge Klingberg
1972-73 – Roar Sunde	1997-98 – Otto Møller
1973-74 – Hans Nilsen	1998-99 – Kåre Bjelland
1974-75 – Birger Christensen	1999-00 – Knut Antonsen
1975-76 – Tom Wahl	2000-01 – Kjell Konglevoll
1976-77 – Georg Juul-Olsson	2001-02 – Ole Bjørnstad
1977-78 – Martin Evensen	2002-03 – Bjørn Erik Eriksen
1978-79 – Arne Karlsen	2003-04 – Steinar Holme
1979-80 – Knut B. Neset	2004-05 – Svein-Erik Bergsholm
1980-81 – Svein T. Sørhaug	2005-06 – Arnfinn Brean
1981-82 – Per Grønnerud	2006-07 – Ørjan Magnussen
1982-83 – Jan Jølstad	2007-08 – Terje Olav Austerheim

Tanker, minner og meninger fra redaksjonskomitéen

Redaksjonskomitéens tre medlemmer har alle vært presidenter og de har gjennom sitt medlemskap lært Rotary godt å kjenne. På de etterfølgende sider åpner de for tanker, minner og meninger som de gjerne vil dele med klubben. Først kommer Otto Møller som har kalt sitt innlegg:

Minner fra Rotary

1994. Jeg står ved hotellvindu i Dehli i India og ser ut på gaten. Hjemme er det vinterolympiade, her sommer og sol. På den andre siden av gaten går pene gutter og jenter til skolen. Skoleuniformer, hvite bluser og blå skjørt eller bukser, knestrømper og sorte nypussa sko. For å komme fram må de skritte over fillete tiggerbarn som har overnattet på fortauet. For noen kontraster! Forklaringen er at det er obligatorisk skole for alle barn, men betingelsen er at de har fast adresse. Det har ikke tiggerbarna, altså ingen offentlig skole. Litt lenger nede i Dehli, i skyggen under et tre i en park samles mange av disse barna. Der holder noen Rotarianere skole for dem. Så får de også mulighet til å lære å lese og regne, og kanskje muligheter til en bedre framtid.

Noen år senere har Stokke Rotary GSE besøk fra India. Hos oss bor det en fabrikkeier. Ved frokostbordet forteller han om Polio Pluss arbeidet i India. Mange i hans klubb har deltatt i vaksinasjonsprosessen. De reiser ut i distriktet og gir barna vaksine. Slike opplevelser gir Rotary mening for meg. Gjennom Rotary har jeg blitt kjent med mange mennesker jeg ellers ikke ville møtt. Det gode kameratskapet i klubben er gull verd. Men Rotary er og må være noe mer enn en sosial klubb, det må ha en kjerne som stikker dypere. Vi kan føle oss små i en verden med over 6 milliarder mennesker og mye nød, og at den enkelte av oss kan gjøre lite. Men samlet er vi over 1,2 millioner medlemmer. Vi har satt dype spor etter oss i de 100 år som har gått siden Rotary startet. Jmfør f. eks. alt arbeidet Rotary Foundation har utført, som f. eks. polioarbeidet.

Så er tiden inne for oss i Stokke Rotary til å se tilbake på 50 års virke. Hvilke spor har vi satt, og hvilke vil vi sette i åra som ligger foran oss? Sammen med Rotary Internasjonal har vi nok av oppgaver vi kan satse på for å gjøre framtiden lettere for våre medmennesker. La oss vise at vi ikke bare er medlemmer av Rotary, men er Rotarianere!

Otto Møller

Svein-Erik Bergsholm har i sin artikkel særlig lagt på klassifikasjonsprinsippet og på forholdet til Inner Wheel:

En serviceorganisasjon med yrkesbasert medlemskap

Vi gratulerer hverandre med 50-årsjubileet. Selv var jeg ikke med i 1958, men hadde gleden av å være den første ungdom sendt ut av klubben da jeg besøkte Leeds og Leeds RC under et 14-dagers opphold sommeren 1960. Min far, slaktermester Svein Bergsholm, var blant chartermedlemmene. Således har jeg på et vis fulgt klubben i alle sine år.

Hva er det spesielle ved Rotary? Hva gjør Rotary annerledes og spesielt interessant i forhold til alle de øvrige klubber og foreninger med gode formål? Selvsagt klassifikasjonsprinsippet. I håndboken vår kan vi lese:

Klassifikasjonsprinsippet bygger på ønsket om å gi klubben en slik sammensetning at den gir et bilde av det samfunn den skal leve og virke i. I prinsippet skal man ved valg av nye medlemmer først bestemme seg for hvilke yrkesgrupper – klassifikasjoner – man ønsker å få representert i klubben, og så gå ut og finne en interessert, god representant for denne klassifikasjonen. Rotarymedlemmet er således forutsatt å være en representant for sitt yrke i rotaryklubben. Klassifikasjonsprinsippet, med den yrkesmessige spredning det innebærer, gjør klubbene til meget interessante fora for gjensidig orientering og utveksling av erfaringer og meninger, og motvirker effektivt at klubbene utvikler seg til fag og/eller interesseorganisasjoner.

I vårt arbeid for å rekruttere nye medlemmer, er det derfor etter min mening avgjørende viktig å ha dette for øye.

Hva med Inner Wheel?

Jeg fremsetter et ønske til: At vi blir mer bevisste vår Inner Wheel-klubb. DG Laila Lerum er av samme oppfatning når hun i sitt ukebrev 3.3.2008 skriver:

På kvinnedagen lørdag 8. mars hadde jeg gleden av å framføre en åpningshilsen på Inner Wheel i vårt distrikt sitt årsmøte i Kristiansand. Det er vel verdt for klubbene å praktisere Rotary Shares innad i familien rettet mot Inner Wheel. Hva om Rotary og Inner Wheel kunne dele mer enn vi gjør i dag?

Med hilsen
Svein-Erik Bergsholm

Arne T. Jacobsen undres på om hans tanker nærmest er å betrakte som en røst fra fortiden.

Redaktørens hjørne - Eller en «røst fra fortiden»?

Klubben hadde allerede eksistert i 15 år da jeg ble medlem i 1973. Medlemstallet var i underkant av 40, det hadde da økt jevnt og trutt fra de opprinnelige tyve. Hvordan livet i klubben var disse første femten årene, må jeg av gode grunner bare forestille meg ut fra det de «gamle» har fortalt.

Det var færre medlemmer og jeg har inntrykk av at det personlige forholdet var mer nært enn det ble senere, etterhvert som klubben vokste. Jeg tror også ektefellene var nærmere knyttet til miljøet enn hva tilfellet har vært i de senere år. Og det var strengere, det ble lagt mer vekt på formene.

Møteprogrammene

Uten at jeg kan dokumentere det, mener jeg at det i mine første rotary-år var flere programmer ved egne medlemmer enn i de senere år. Det ble ført liste over når hvert enkelt medlem hadde program og programkomiteen brukte listen for å se hvem som «sto for tur». Vedkommende kunne til en viss grad selv velge programtittel. Etter dette systemet fikk alle medlemmene noenlunde lik anledning til å «vise seg fram.» Emner som ble valgt kunne være nytt fra mitt yrke, minner fra barndommen eller andre livsfaser, min hobby, beretninger fra reiser osv. Slike programmer bidro til at vi lærte hverandre bedre å kjenne.

Yrkesforedrag/egoforedrag

Alle nye medlemmer holdt et yrkesforedrag og i programmet ble det benevnt yrkesforedrag, ikke egoforedrag slik praksis har vært de senere år. Vi er i utgangspunktet opptatt i klubben som representanter for et yrke, og etter min oppfatning er det yrket, og veien fram til det, som bør være foredragets hovedinnhold. Med egoforedrag tenker jeg mer på å profilere seg selv som person, f.eks. gjennom slike programmer som er nevnt i avsnittet ovenfor. Jeg skulle derfor ønske at vi gikk tilbake til betegnelsen yrkesforedrag.

Aktiviserende møter

var f.eks. «skyteskive» hvor et medlem måtte svare på alle slags spørsmål fra de øvrige. Eller at medlemmer i tur og orden ble utfordret til å holde korte innlegg om et eller annet tema. Speakers corner var også en programpost som engasjerte. Det blir av og til etterlyst mer liv på klubbmøtene, kanskje kunne noen av disse gamle programinnslagene gjenopptas.

Peismøtene var de første årene ikke bundet opp til komiteene. De ble tilfeldig sammensatt og emnene kunne variere, jeg husker bl.a. at moderne dikterkunst var emne på et møte.

Redaktøren med svensk/dansk dameselskap. Hjo 1989.

Guvernørbesøk og torskeaften

I mine første rotary-år var det to årlige hovedbegivenheter. Den største var guvernøraftenen, da vi noenlunde fulltallig stilte i blådress for å høre guvernørens foredrag og hvor stort sett alle deltok i den etterfølgende middagen som endte i hyggelig, kameratslig samvær over et pølterglass. Ledsagere var ikke med i denne perioden.

Derimot var torskeaftenen en festkveld med ledsagere, god mat, godt drikke og «så var det dans etterpå». Deltagelsen på slike kvelder er nok til en viss grad avhengig av at det passer for ledsagerne å delta. Det er ikke fullt så hyggelig å møte alene. Da klubben for noen år siden byttet om, slik at guvernøraftenen ble med ledsagere, torskeaftenen uten, fikk vi faktisk et par hyggelige torskekvalder med økende deltagelse fra medlemmene. Det er fest og stil over sammenkomster hvor ledsagerne deltar. Men av og til kan det være trivelig med en hyggekveld hvor bare medlemmene er tilstede.

Guvernøraftenen er årets viktigste møte. Alle som har anledning bør høre guvernørens tale, selv om de *ikke* skal delta i den etterfølgende middag. Selve møtet er viktigst, middagen er en ekstra bonus. Det burde presiseres sterkere fra presidentplass, sier denne min «røst fra fortiden».

Frammøteprosenten var viktig

Når guvernørens månedsbrev forelå, var det om å gjøre å finne tabellen, som oftest fortalte om Stokke RK på topp eller ihvertfall blant de fire-fem beste. Det var få muligheter til fritak fra møteplikten og vi følte vel alle et visst ansvar for å holde prosenten oppe.

En periode ble det ved månedens slutt delt ut lapper til hvert enkelt medlem hvor de kunne lese sin personlige frammøteprosent. I møtereferatet fra 30. desember 1971 kan vi lese at Knut Neset og Oddvar Aass fikk

premier for 100 % frammøte i året 1971. Men konkurransen mellom klubbene var hard, en måned hadde Sandefjord Øst en frammøteprosent på hele 99,35, det minner nesten om valgresultatene fra det gamle Sovjet.

Reglene er endret, det er nå svært enkelt å få permisjon både fra enkeltmøter og for lengre perioder. Likevel ser det ut til å være en generelt synkende tendens i klubbenes frammøte. Er det noe av den gamle klubbånden som er borte?

Nye medlemmer

Hvor stor bør klubben bli ? Fra sentralt hold er det stadig et ønske om vekst. Yngre medlemmer og kvinner bør prioriteres. Det er vel ingen grunn til å være uenig i det siste.

En naturlig avgang vil det alltid være og tilgang av nye medlemmer er derfor nødvendig. Det er nok å nevne at hos oss er medlemstallet gått ned fra 65 i 1995/96 til 51 når denne beretningen går i trykken.

Men er det ønskelig at klubben blir så mye større, er ca. 60 medlemmer en naturlig øvre grense? Det vil alltid være et diskusjonstema.

Kriteriene for opptak er endret i løpet av mine medlemsår. I «gamle dager» ble det først utlyst en klassifi-

kasjon (et yrke) som man ønsket å få dekket. Deretter hadde hvert enkelt medlem anledning til å foreslå en person som oppfylte klassifikasjonen. Ofte var det nok påtenkt en bestemt kandidat før klassifikasjonen ble utlyst. Men i teorien, og det hendte også i praksis, kunne det komme forslag på flere navn. Medlemskomitèen måtte da foreta et valg.

De senere år har vi stort sett fått presentert både kandidatnavn og klassifikasjon samtidig. Det har ført til en enklere prosedyre. Men muligheten til å foreslå en annen person til den aktuelle klassifikasjonen er begrenset.

Hva så?

At alt var mye bedre før er en sannhet med sterke modifikasjoner. Likevel, når «en røst fra fortiden» får anledning til å være redaktør for et jubileumsskrift, er det ikke urimelig at det settes spørsmålstegn ved noen av de forandringene som har skjedd gjennom klubbens 50-årige historie.

Så må det bli opp til leserne å bedømme om noen av tankene kan være nyttige eller om de stort sett må betraktes som, ja, nettopp «en røst fra fortiden»

*Med de beste ønsker for klubben vår
Arne Trygve Jacobsen*

Stokke Rotarys medlemmer gjennom 50 år

I løpet av klubbens 50-årige tilværelse har 120 personer vært medlem i kortere eller lengre tid. Av disse er det bare to som har vært med hele veien.

På listen nedenfor, som vi håper er fullstendig, har vi presentert medlemmene både med en tittel og med den klassifikasjon de har dekket. Det siste har skjedd med visse modifikasjoner. I noen tilfeller er det foretatt en tilpasning slik at tittel og klassifikasjon tilsammen gir en best mulig presentasjon av medlemmet. Men i hovedtrekk har vi fulgt klassifikasjonene slik de står i matrikkelen. Da dette spørsmålet ble tatt opp på et klubbmøte, var det klar stemning for å gjøre det slik.

For noen få medlemmers vedkommende, har klassifikasjonen blitt endret i løpet av medlemstiden.

Navn	Tittel	Klassifikasjon	Opptatt	Sluttet
Aartun Einar	Lege	Distriktslege	1958	1970 flyttet
Aarvold Vidar	Adm. direktør	Bygg og anlegg	2002	
Aas Olav Haakon	Adm. direktør	Petroleumsvirksomhet	2003	
Aas Georg	Byggmester	Byggevirksomhet	1958	1971 sluttet
Aass Oddvar	Kontorsjef	Sølvvarer	1958	1998 sluttet
Aass Per Oddvar	Lege	Allmennmedisin	1983	2000 sluttet
Abrahamsen Arild	Byggmester	Byggevirksomhet	2000	
Abrahamsen Helge	Installatør	Elektrisitetsbransjen	1968	
Antonsen Knut	Stasjonsholder	Bensinstasjon	1980	
Antonsen Roar	Stasjonsholder	Bensinstasjon	2003	
Arnesen Arne	Kjøpmann	Dagligvarehandel	1958	1990 død
Arnesen Britt Menes	Inspektør	Videregående skole	1999	2007 sluttet
Askjem Erling	Fabrikkeier	Skipproduksjon	1970	1976 død
Austerheim Terje Olav	Avdelingsdirektør	Brann og eksplosjonsvern	1993	
Baumann Verner	Fabrikkeier	Mek. verksted	1973	1998 sluttet
Bergene Sverre	Murmester	Byggevirksomhet	1960	1984 sluttet
Bergsholm Svein	Slaktermester	Kjøttomsetning	1958	1984 død
Bergsholm Svein-Erik	Undervisningsinsp.	Ungdomsskole	1995	
Bigseth Svern	Regiondirektør	Pukk og grusproduksjon	2006	
Bjelland Arvid	Banksjef	Bankvesen	1989	2007 sluttet
Bjelland Kåre	Banksjef	Bankvesen	1987	
Bjelland Ola	Rektor	Gartnerskole	1977	
Bjørnstad Gro Føyn	Bedriftsfysioterap.	Forsikringsbransjen	1998	
Bjørnstad Hans	Lenmann	Offentlig administrasjon	1958	2008 død
Bjørnstad Ole	Personalsjef	Personaladministrasjon	1989	
Borgen Roar	Disponent	Næringsmiddelindustri	1988	1995 sluttet
Brean Arnfinn	Fylkesdirektør	Vestfold Fylkeskommune	1984	
Brudal Svein	Byggmester	Byggevirksomhet	1982	1998 sluttet
Bøvre Håkon	Gårdbruker	Landbruk	1962	
Clark Robert	Arkitekt	Arkitekt	1983	1986 sluttet
Christensen Birger	Skipskaptein	Skipsfart	1963	1993 død
Dammen Arvid	Rådmann	Kommunal administrasjon	1969	2004 død
Eckhoff Martin	Advokat	Juridisk virksomhet	1971	1981 død
Ellefsen Edgar	Fabrikkeier	Hvalfangst	1958	1969 død
Ellefsen Hans	Rederiinspektør	Skipsfart	1986	
Eriksen Bjørn Erik	Rektor	Grunnskole	1993	
Evensen Martin	Teknisk sjef	Kommunal administrasjon	1964	2001 død
Farmen Ole	Disponent		1982	1987 død
Fjærvoll Ottar	Jorddirektør	Landbruksdepartementet	1958	1995 død
Flåtnes Lars	Maskiningeniør	Elektronikk	1995	1999 sluttet
Freitag Johnny	Vedlikeholdssjef	Kommunal administrasjon	1974	1998 sluttet
Fuglestrand Kåre	Sokneprest	Den Norske Kirke	1982	1990 flyttet
Gjein Gunnar	Brukseier	Trelast	1969	

Gjein Lars	Brukseier	Trelast	1961	1998 død
Grønnerud Per	Baker og konditorm.	Korn og melvarer	1966	
Gunleiksrud Einar	Rektor	Grunnskole	1989	1991 sluttet
Gurijordet Arne	Postmester	Posttjeneste	1979	2000 sluttet
Guthe Hans A.	Gårdbruker	Landbruk	1958	1961 sluttet
Hagelund Karl	Naturvernkonsulent	Fylkesmannen	1980	1981 sluttet
Hagelund Olav	Gårdbruker	Landbruk	1963	1985 sluttet
Hallenstvedt Gunnar	Advokat	Juridisk virksomhet	2006	
Hammelow-Berg Jørgen	Gårdbruker	Landbruk	1958	1969 sluttet
Hansen Kjell	Rådmann	Kommunal administrasjon	1993	1998 sluttet
Hansen Per Sten		Mekanisk industri	1963	1971 flyttet
Hasle Rolf	Fabrikkseier	Skoproduksjon	1963	1967 sluttet
Henriksen Ragnar	Gårdbruker	Landbruk	1969	
Hoksrød Geir Robert	Seniorkonsulent	Bedriftsøkonomi	2004	
Holme Steinar	Seksjonssjef	Kommunal bygningstjeneste	1987	
Holter Leif N.	Konditormester	Korn og melvarer	1958	1969 sluttet
Hotvedt Trygve		Mekanisk elektronikk	1961	1971 død
Jacobsen Arne T.	Regnskapsfører	Regnskapskontor	1973	
Jahnsen Jahn Magnus	Advokat	Juridisk virksomhet	2000	
Johansen Anders	Overbrannmester	Kommunalt brannvern	1974	
Johansen Tor	Teknisk direktør	Bedriftsøkonomi	1987	2005 sluttet
Johnsen Jon	Handelsråd	Utenrikshandel	1998	
Johnsen Jon Einar	Disponent	Byggevarehandel	2002	
Juul-Olsson Georg	Trygdesjef	Offentlig administrasjon	1971	1986 død
Jølstad Jan	Adjunkt	Grunnskole	1972	1999 sluttet
Kandal Tor	Byggmester	Byggevirksomhet	1969	1980 sluttet
Karlsen Arne	Advokat	Juridisk virksomhet	1967	
Kebely Aladar	Veterinær	Slakterisamvirke	1968	1999 sluttet
Kind Per	Rektor	Landbruksskole	1977	2006 død
Kjær Anders Kristian	Gartner	Gartnerivirksomhet	1996	
Kjøl Nils Øyvind	Res. kapellan	Den Norske Kirke	1993	1998 flyttet
Klingberg Helge	Rådgiver/professor	Landskapsarkitekt	1984	
Klophmann Jan Henrik	Banksjef	Bankvesen	1975	2000 død
Knudsen Ragnvald	Trappesnekker	Trevarefabrikasjon	1969	2005 sluttet
Konglevoll Kjell	Postmester	Posttjeneste	1987	
Korterød Lars A.	Soussjef	Blikkemballasje	1969	2002 sluttet
Kvalbein Agnar	Forsker	Gartnerutdanning	1997	
Larsen Audun	Org. konsulent	Eggsamvirke	1975	2004 død
Larsen Kåre	Gårdbruker	Melkeproduksjon	2001	
Larssen Svein Døvlé	Redaktør	Avisproduksjon	1958	1962 flyttet
Lavoll Svein	Gårdbruker	Svineoppdrett	1988	1995 flyttet
Langlie Carsten	Apoteker	Apotek	1958	1964 flyttet
Levernes Tormod	Familieterapeut	Familieverntjeneste	1996	2006 flyttet
Lie Finn Oddvar	Lege	Allmenntmedisin	1958	1996 sluttet
Lund Ole Sverre	Rådmann	Offentlig administrasjon	2006	
Magnussen Arve	Tannlege	Tannlegevirksomhet	1969	
Magnussen Ørjan	Tannlege	Tannlegevirksomhet	1993	
Malmedal Reier	Sykehusbestyrer	Kommunalt helsevesen	1974	1976 flyttet
Marcussen Kristian	Skolesjef	Grunnskole	1972	
Mathiesen Rolf Johan	Inspektør	Biltilsyn	1984	
Meyer Anders O.	Tannlege	Tannlegevirksomhet	1958	1987 død
Møller Otto	Rektor	Landbruksskole	1985	
Neset Knut Bjarne	Ligningssjef	Skattevesen	1970	2004 død
Nilsen Hans	Jernbanefullmektig	Samferdsel	1965	2001 død
Rasmussen Kari	Virksomhetsleder	Kom. helsevesen	1998	
Ravnsborg-Gjertsen Kai	Lege	Allmenntmedisin	1975	
Rindal Kåre	Meieribestyrer	Landbrukssamvirke	1960	1965 flyttet
Røgeberg Jacob	Salgsdisponent	Avisadministrasjon	1990	2005 død
Røsok Jon	Driftssjef	EDB anlegg	1986	1991 sluttet
Saga Erik	Fysioterapeut	Fysioterapi	1980	

Salomonsen Leif N.	Sogneprest	Den Norske Kirke	1976	1998 død
Sandvik Johannes	Fabrikkeier	Mekanisk industri	1964	1998 død
Skeie Kjell	Rektor	Videregående skole	1989	
Skorge Ragnar	Banksjef	Bankvesen	1958	1961 sluttet
Solum Sverre	Lektor	Videregående skole	1958	2003 død
Sunde Kjetil	Pedagogisk leder	Barnehage	2005	
Sunde Roar	Tannlege	Distriktstannlege	1966	
Sørhaug Svein T.	Trelasthandler	Byggevarerhandel	1968	
Sørhaug Sverre	Gårdbruker	Fjærfekjøttproduksjon	1958	
Thorød Kjell	Gårdbruker	Landbruk	1968	1997 død
Ugland Tormod	Kommunalsjef	Kommunal administrasjon	2004	
Unneberg Agnar	Skolesjef	Grunnskole	1958	1961 sluttet
Varmedal Johan	Rektor	Pensjonistskole	1986	2001 flyttet
Wahl Hege	Lege	Allmennpraksis	1998	
Wahl Tom G.	Administrasjonssjef	Helseadministrasjon	1962	
Weyde Kjell	Kallskapellan	Den Norske Kirke	1958	1963 flyttet
Østby Thor	Rektor	Pensjonistskole	2000	

Ærespris

Stokke Rotarys stipend ble opprettet allerede i 1960. Stipendet kunne utdeles til personer i Stokke som hadde gjort seg spesielt fortjent og bemerket.

Stipendet ble tildelt følgende:

- 1960 – Grafikeren Hans Gerhard Sørensen
- 1961 – Johan Liverød for lokalhistorisk arbeid
- 1962 – Olav Hagelund for ornitologisk arbeid
- 1965 – Arne T. Jacobsen for arbeid med barneidrett
- 1970 – Oddvar Arnesen for deltagelse i det nordiske TV-programmet Kontrapunkt
- 1973 – Billedhuggeren Brit Sørensen
- 1978 – Dikteren Harald Sverdrup
- 1980 – Sverre Bergene for innsats for beboerne på Sole
- 1982 – Skiløperen Tom Horntvedt
- 1983 – Organist og kordirigent Tormod Hauge

Fra 1992 ble stipendet omdannet til en ærespris. Det fikk nye statutter og det ble laget et diplom som pris-mottagerne fikk tildelt.

Æresprisen er tildelt følgende:

- 1993 – Margareth Skjelbred for lokalt forfatterskap
- 1995 – Stokke skolars Musikkorps
- 1997 – Kirsten Løvvold for arbeid med unge i kirken.
- 1999 – Sverre Solum for allsidig kulturelt arbeid
- 2001 – Kristian Horntvedt – verdensmester i langrenn junior
- 2003 – Stiftelsen Melsom Mølle v/Eigil Aashammer
- 2005 – Korpset Vårt

Vårt lokale serviceprosjekt “Sundåsen” ved Bjørn Erik Eriksen

Stokke Rotary Klubb har gjennom mange år hatt årlige dugnader på Sundåsen. Det startet i 1995 da den første oppgaven var å lage en større parkeringsplass, rydde vekk kratt og i det hele tatt gjøre det gamle militære anlegget lettere tilgjengelig for publikum. Det ble også noe senere satt opp en orienteringstavle i samarbeid med Stokke kommune.

Sundåsen med sine tre kanonstillinger var en del av Tønsbergfjorden festninger, og var i forsvarrets eie, men Stokke kommune hadde på dette tidspunkt skjøtselsansvaret for dette særpregede kulturhistoriske område.

I de påfølgende årene fram til 2005 hadde Stokke Rotary en årlig dugnadsdag som i det vesentlige ble brukt til rydding og fjerning av kratt. Men klubben anla også en gruset sti for rullestolbrukere fram til det nærmeste utsiktspunktet.

I forbindelse med Rotarys 100-årsjubileum i 2005 besluttet klubben at det lokale jubileumsprosjektet skulle være ”Prosjekt Sundåsen 2005”.

Det ville innebære en større satsing og et utvidet arbeid på anlegget.

I tid falt vårt jubileum sammen med det faktum at forsvarret ville selge ut en rekke eiendommer som ikke lenger hadde noen militær betydning, og det var kun Stokke kommune som i realiteten var aktuell kjøper eller overtaker av Sundåsen.

Etter kommunens overtakelsen har Stokke Rotary hatt en kontaktperson som møter i de kommunale arbeidsgrupper som legger planer for Sundåsens skjøtsel.

Fra 2005 ble klubbens innsats på Sundåsen inten-

En av tavlene som Stokke Rotary har vært delaktig i oppsettelsen av.

sivert nettopp fordi dette arbeidet ble en del av våre jubileumsaktiviteter. Hvert år fra dette året har vi hatt 2-3 dugnadskvelder med godt frammøte av klubbens medlemmer og det er et stort antall arbeidstimer som er lagt ned de siste årene. Større deler av området er nå ryddet for busker og trær, bålplasser er etablert, nye oppslagstavler er satt opp og området holdes ryddig for skrot.

Det fredede militære anlegget på Sundåsen framstår i dag som et fint kulturhistorisk sted og som et fantastisk flott utsiktspunkt som er lett tilgjengelig for Stokkes befolkning og for alle øvrige som tar en tur dit.

Olsokmøtene på Sundåsen er trivelige.

Matching Grant-prosjekt i India

Matching Grant bygger på en innsatsdeling mellom Rotary Foundation og klubber og/eller distrikter for å gjennomføre et planlagt internasjonalt prosjekt. Forutsetningen er aktiv deltagelse av rotarianere i minst to land.

Vårt MG-prosjekt var rettet mot Gunnar Gjeins barnehjem i India og var konkret bundet opp til boring etter vann. Rotary Foundation bidro i 1998 med 5000 dollar og vår klubb bidro med et tilsvarende beløp i kroner.

Klubbens interesse for barnehjemmet var imidlertid ikke ny. Barnehjemmet ble startet i 1996 og klubben, i samarbeid med Inner Wheel, fattet tidlig interesse for prosjektet, blant annet med økonomisk støtte.

Gunnar Gjein forteller at barnehjemmet ligger i landsbyen Belur i søndre del av India.

Jeg startet opp i 1996, sier Gunnar, da jeg leide et hus og tok omsorgen for fem barn i alderen fem-seks år. Av forskjellige årsaker kunne ikke foreldrene ta seg av dem. Leieforholdet varte i tre år. Da bygde jeg et eget hus som sto ferdig i år 2000 og barneflokket økte etter hvert til fjorten.

Hvordan fant du på å engasjere deg i India?

Jeg hadde en tante, Regina Hansen, som helt fra 1947 hadde vært misjonær i India og jeg besøkte henne i Belur kort tid før hun døde. Da hun var død, bestemte

Disse tre guttene håper å komme inn på College i juni.

Barna har vokst seg store. Gutten i hvitt har på seg en fotballdrakt fra idrettslaget Flint i Slagen. Alle fikk slik drakt for noen år siden.

jeg meg for å starte opp et prosjekt for barn som hadde det vanskelig. Det er ingen religiøs overbevisning som ligger bak, jeg hadde rett og slett lyst til å hjelpe, sier Gunnar, som alle barna kaller «Far». Jeg har blitt veldig glad i disse ungene.

Prisnivået i India er et helt annet enn i Norge. Jeg kan drive barnehjemmet med mat, klær og lønn til to ansatte for ca. 80.000 kroner i året. En vaktmester og en kokke er knyttet til driften av barnehjemmet og selv har jeg tilbragt fire-fem av årets måneder der nede de siste 13 årene. Pengene til driften tar jeg delvis fra egen lomme men jeg får også støtte fra familie og venner.

Gunnar forteller at de eldste barna nå har blitt 17 år. Tre av guttene håper å kunne begynne på college i juni og da må de flytte til Madrass. Dermed blir det færre tilbake på barnehjemmet.

Jeg har et nært og godt forhold til barna og det er alltid litt vemodig å skilles fra dem, sier Gunnar.

Tretti år med skandinavisk trekant-treff

Litt historikk om våre vennskapsklubber ved Svein Sørhaug

Rotary er med sine 1,2 millioner medlemmer en stor internasjonal forening og det er da naturlig at det blir knyttet kontakter over landegrensene. Dette har i høy grad preget vår egen klubb som pr. i dag har vennskapsklubber i Fjerritslev i Danmark, og i Hjo i Sverige.

Denne trekantforbindelsen har utviklet seg jevnt og sikkert fra den spede begynnelsen i 1976.

I juni 1976 fikk vi brev fra Fjerritslev R.K. med takk for den positive reaksjonen vår president Tom Wahl hadde vist på mulighetene for en vennsksforbindelse. Vi fikk deretter et kort besøk på et klubbmøte av herrene Jens Damsgaard og Anders Jørn Christensen som gjerne ville se hvem vi var.

Likeledes var vår «spion», Oddvar Aass, innom klubben i Fjerritslev på et møte, og i den senere brevveksling mellom klubbene fra september til november 1976 ble vennsksforbindelsen offisielt bekreftet fra begge hold, og ballen ble spilt over til undertegnede for videre utvikling. Dette var en utfordring som etter hvert ble et trivelig arbeid sammen med min «utenriksminister»-kollega Jens.

Vi ønsket oss et besøk fra Danmark og i april 1977 kom det fem mann til Stokke. De ble tatt med hjem til middag hos fem verter fra vår klubb og var deretter med på vårt møte, for så å returnere samme kveld.

Danmarkstur med eget fly

I mai neste år ble en tilsvarende gjensittig arrangert på en spennende måte, idet Arne Karlsen ordnet med et privat fly fra Torp. Vi var seks mann som spleiset på bensin og dro nedover. Vi ble hentet på flyplassen i Thisted og kjørt inn til Fjerritslev hvor vi var med

Festmiddag i Hjo i 1989.

Tre presidenter (Stokke, Hjo og Fjerritslev) på treff i Hjo i 1989.

på et rotarymøte. Vi fikk bevertning og våre venner sang til og med «Ja vi elsker» unisont for oss. Litt av en opplevelse og vi fikk til og med bilde av oss i Fjerritslev Avis dagen etterpå, tatt på en liten sightseeing før møtet. Kl 21 samme kveld landet vi på Torp igjen med Arne ved spaken. Sånn kan det gjøres, men det var for 30 år siden.

Den 6. juli 1978 hadde vi igjen danskebesøk på vårt møte og fra nå av gikk vennsksforbindelsen over til offisielle invitasjoner til week-ends sammen med koner og barn og vi hadde flere trivelige familiesammenkomster i perioden 1978-81. I 1981 prøvde jeg å utvikle en ide om forbindelse mellom skolene våre og det ble etablert kontakt mellom to 6.klasser. Dette ble imidlertid tungt å opprettholde videre.

I 1981 sørget vi for at seks danske rotaryfamilier m/barn fikk oppleve norsk 17. mai for full musikk.

To blir til tre

Fjerritslev hadde også en vennsksklubb i Hjo i Sverige og i løpet av 1981 snakket vi mye om å utvikle en trekantforbindelse. Et par forsøk på trekant-treff i 1982 og 1984 var mislykket. Men så i 1987 var vi i Fjerritslev på 25-års jubileum og der fikk jeg nærkontakt med den svenske «utenriksministeren», Per

Fayer Nilsson. Og dermed var trekanten etablert.

Etter dette vellykkede arrangement gikk det slag i slag som følger:

Juni 1989:
Hjo RK - 35 års jubileum

Mai 1990:
Stokke RK - (Sundåsen/Furulund Kro)

April 1991:
Fjerritslev RK - (Polen/Estland-prosjektet)

Mai 1993:
Hjo RK - 40 års jubileum

September 1995:
Stokke RK - (Slusetur i Telemark/Bygdetunet)

Mai 1997:
Fjerritslev RK - 35-års jubileum

August 1999:
Hjo RK - (golf-krepsefest)

September 2001:
Stokke RK - (Midgard/Borrehaugene. Mølla)

September 2003:
Fjerritslev RK - (byvandring-Klim Bjerg)

Fra Stokkes flybårne visitt i Fjerritslev 1978. Selv om bildekvaliteten ikke er så god, kan man gjenkjenne unge utgaver av Knut Neset, Gunnar Gjein, Svein Sørhaug, Hans Nilsen, Håkon Bøvre og Verner Baumann.

August 2005:
Hjo RK - (Karlsb. festning-Bellevue)

Juni 2008:
Stokke RK - 50 års jubileum.

I 1991 bestemte Jens, Per og jeg oss for at det ble for mye med klubbtreff hvert år. Vi ville prøve med anethvert år men vi tre skulle treffes også de årene det ikke var felles arrangement.

Festmiddag i Stokke (Furulund) i 1990.

På den måten har vi greid å holde hverandre à jour med hva som skjer i klubbene våre. Og vi har utviklet et unikt personlig vennskap som går langt videre enn vanlig rotaryforbindelse. Som en kuriositet kan jeg nevne at da vi hadde en sammnenkomst her i Stokke 17. mai 1998, tok vi alle med oss i bussen sammen med «Korpset Vårt» fra tidlig morgen og rundt på alle spilleoppdragene. Det ble en minneverdig opplevelse.

Tidligere forsøk på vennskapsforbindelser

Tidlig på 1960-tallet var det forsøk på å få til en vennskapsforbindelse med Sæby RK i Danmark

Det var kontakt mellom klubbene i årene 1960-1963 men forbindelsen ser ut til å ha opphørt.

En representant for klubben (politimesteren) var på besøk hos Sverre Sørhaug mens et planlagt 17. mai-besøk fra Sæby ikke ser ut til å ha bli gjennomført.

I 1964 er Berry i Australia nevnt som vennskapskontakt og i 1966 Kobe i Japan. Spesielt ser Berryforbindelsen ut til å ha engasjert klubben endel for på møtet 16/4-1964 omhandler programmet en studiesirkel om Australia som klubbens medlemmer har deltatt i.

Hilsen fra Fjerritslev og Hjo

Jovist, det er ganske merkbart, at der lyder næsten misundelse, når andre rotaryklubber hører om venskabsklubsamarbejde, der i lidt mere end 30 har fungeret mellom Stokke, Hjo og Fjerritslev. Her trives nordmænd, svenskere og danskere i en «trekant» som samler fin, fin tilslutning og på mange måder har givet god mening.

Set i forhold til Rotary Internationals formål er betydningen måske ikke så stor endda, og dog – de tre klubbers varme forbindelse har bidraget til international forståelse. Der er knyttet venskabsbånd på tværs af de i forvejen næsten usynlige grænser mellom Norge, Sverige og Danmark. Vores Rotary-trekant har stor levkraft.

Hjo og Fjerritslev fik kontakt som følge af en kommunalt etablert venskabsforbindelse – der desværre nu er ophævet på grund af en kommunalreform. Så vidt vides fandt første kontakt sted i 1963 efter initiativ fra Hjo RK. Men der blev ikke tale om nogen egentlig succes, bortsett fra udveksling af julekort, - før der igen kom kontakt mellom Hjo og Fjerritslev i 1976-77. Det resulterede i at en busfuld fra Fjerritslev rejste til Hjo, og i Fjerritslev fik man så meget blod på tanden, at det var let nok at få øje på behov for en venskabsklub i Norge. Valget faldt på Stokke, og forbindelsen ble offisielt bekræftet i 1976 efter gensidige småbesøg. Folkene fra Stokke kom på et af sine besøg i fly, da seks rotarianere lettede fra Torp og landede i Thisted, og nåede hjem igen før sengetid efter at have overværet et godt og humørfylt rotarymøde i Fjerritslev.

Samvær mellom de to klubber blev præget af Stokkeklubbens lyst – og tradisjon? - for familiearrangementer, og det blev taget med i overveielserne, da tanken om utvikle samarbejdet med Hjo til også

De tre skandinaviske «utenriksministrene». Fra venstre Jens Damsgaard, Per Fayer Nilsson og Svein Sørhaug.

å omfatte Stokke. De tre klubber tørnede nok så hyggeligt sammen første gang i Fjerritslev, da klubben fejrede 25 års jubilæum ved en gevaldigt gilde i 1987. Tonen ble slået riktigt an ved baren – der var ingen vej tilbake – og ærligt alt: Det fungerer fint.

Der er knyttet varige og varme venskabsbånd, som også rækker ud over rotarysammenhænge, men i bevidsthed om oprindelsen. Mange af de klubbers medlemmer og familierne nydet stor glæde over kontakter på nære, private plan, og dermed er vel opnået et betydningsfuldt rotary-mål. Det kan vi glæde os over – såvel som over så meget andet i rotary-tilværelsen.

Per Fayer og Jens Damsgaard

*Hilsen fra Jens Damsgaard, Fjerritslev, og
Per Fayer Nilsson, Hjo*

Hva står forkortelsene for?

Dagens hverdag er full av forkortelser. Og Rotary er intet unntak. Engelsk er organisasjonens offisielle språk og de fleste forkortelsene har utspring i de engelske benevnelsene.

På side 83-84 i dette års håndbok og matrikkel står det en fortegnelse over de ulike forkortelsene. Nedenfor gjengis noen av dem vi oftest hører:

NORFO

Norsk Rotary Forum – et fellesorgan for de norske rotarydistrikter.

RYLA

Rotary Youth Leadership Award – er et lederseminar for ungdom.

R. I.

Rotary International – har hovedkontor i Evanston, en forstad til Chicago.

RRVF

Rotary Recreational and Vocational Fellowships – organiserer fellowships for rotaryanere med felles interesser verden rundt.

RF eller TRF

The Rotary Foundation – fond opprettet i 1917 med formål «Å hjelpe Rotary til å gjøre noe godt i verden i

form av veldedighet, utdanning og andre samfunns-gagnlige servicetiltak.»

GSE

Group Study Exchange – gruppestudieutveksling for unge mennesker fra yrkes- eller foreningsliv.

DG

Distriktsguvernør.

PDG

Past distriktsguvernør.

PP

Past president.

PHF

Paul Harris Fellow – En æresbevisning for å hedre en rotarianer eller ikke rotarianer for virke i Rotary eller for samfunns-ganglig arbeid. Utnevnelsen er avhengig av at 1000 dollars er innbetalt til RF.

PETS

Presidents Elect Training Seminar – Seminar for innkomne presidenter.

CEEMA

Continental Europe, Eastern Mediterranean and Africa. Kontor i Zürich.

Småplukk

Mislykket felekonsert og problematisk rallykjører

I klubbens 30-årsberetning forteller Ottar Fjærvoll to episoder som i ettertid kan være morsomme men som neppe var det dengang de fant sted. De gjengis her litt forkortet:

Vi hadde invitert bl.a. bondekvinne-lag fra hele Vestfold, våre koner m. fl. da vi skulle arrangere musikk-aften på Melsom. Vi hadde sikret oss en virtuos på hardingfele og jeg møtte opp på jernbanestasjonen for å ta imot ham. Omsider steg han av toget, men i hvilken forfatning! Jeg fikk ham i hus og ringte doktor Aartun og spurte om det var noe legemiddel som raskt kunne gjøre folk edrue. Svaret var nei. Sterk kaffe og smørbrød hjalp heller ikke.

Imens strømmet publikum til festsalen, stappfullt hus, bunadskledde bondekvinne-r og spent forventning da

festkomitèformann Hans Lensmann trådte fram med dette budskapet: «Jeg beklager, fiolinisten har fått et illebefinnende. Forestillingen må avlyses. Dere for pengene igjen i billettluken. Snakk om flause.

Stort bedre gikk det ikke da en kvinnelig Monte Carlo rallykjører skulle holde foredrag om sine meritter. Alle var forventningsfulle, men akk! Jeg fikk henne ikke engang opp på talerstolen.

Vi fikk noen usammenhengende setninger ut av henne og noen flere ut av hennes mann.

Å takke rimelig skamlaust for denne mangel på prestasjon, oppfattet jeg dengang så vanskelig at jeg minnes det med gru enda.

Sverre Solum, som refererte fra møtet, var imidlertid litt mer positiv når han skrev: En sjarmerende opplevelse i en høyst egenartet form! Slentrende og tilfeldig virket det hele, men sikkert vel gjennomtenkt likevel.

Det står skrevet...

Protokollene med gamle møtereferater inneholder mye historie. Her og der dukker det opp små morsomheter som vi gjengir noen smakbiter av:

Møte 20/5-1976: «Et originalt innslag som 3-minutt, Sverre Solum og Roar Sunde sang Jotunheimen jitterbug av Hartvig Kiran».

Møte 20/3-1974: «3-minutt ved Olav Hagelund som mintes dengang ukens dikt var fast programpost i klubben og Tom Wahl leste dikt med innlevelse à la Bjørge Lillelien.»

Møte 2/5-1974: «Skorge var i sin lange banktid aldri utsatt for trusler, bortsett fra at Anders Johansen i sine guttedager forlangte å få se de pengene han hadde innestående på boka.»

Møte 16/12-1976: «Presidentkjedet ble innviet og Oddvar Aass, som hadde vært mester for dette, fikk noen anerkjennende ord»

Flere referater forteller om friluftsmøter med natursti for medlemmer og familie. Likeså refereres det fra familie juletreffester som i flere år var fast program på nyårets første møte.

Møte 27/1-1983: Tom Wahl anmodet styret om å innskjerpe at det på peismøtene skal serveres samme meny på alle, slik det var bestemt fra først av, hvor det kun skulle serveres kjeks og rødvin, som senere ble forandret til te og kjeks på grunn av polstreiken.

Møte 3/11-1983: Sluttord i Per Kinds foredrag om barn- og ungdomsminner: Med TV'n og videoen trur je nok at mye går i sin grav. Og så for dykk ha takk for tålmodigheten.

Møte 15/12-1983: Per Oddvar Aass avslutter sitt referat slik: Røyk og raddel – et håp for 1984 må være at røyken blir sløyfet på møtene.

Møte 20/8-81: Kai foreslo kr. 10,- for kaffe. Forslaget ble sendt styret til videre behandling.

Huff da!

Det var dem som hadde folk i arbeid og slo seg opp til fullverdige medlemmer av ROTARY da denne fise-ringen av en selskapsklubb satte krona på verket deres engang på slutten av femti-tallet.

Fra romanen om Helge Hauge

(Vi betalte den gang fem kroner på hvert møte for kafeserveringen. Det ble forhøyet til ti kroner.)

Møte 7/6-1973: Det var Søren at Emanuelsen ikke kom. (Jan Jølstads referat fra møtet hvor kveldens foredragsholder Søren Emanuelsen ikke hadde dukket opp.)

Møte 21/9-1961: Høstens jakt og andre presserende gjøremål førte til at bare 12 av klubbens medlemmer hadde innfunnet seg til aftenens møte.

Møte 9/7-1958: Det ble loddet ut et halvlodd i Penge-lotteriet. Utlodningen innbragte kr. 19,-. (Slike utlodninger var fast program på møtene. Det ble også holdt forskjellige slags konkurranser hvor deltagerne betalte startkontingent. Pengene gikk til Rotary Foundation.)

Møte 2/9-1959: Referenten kunne intet svar høre. Enten snakket Oddvar for lavt, eller han hadde pipa i munnen. Det siste var i et hvertfall ikke utenkelig.

Møte 14/10-1959: Presidenten leste et brev til fru Aar-tun. Hun ble bedt om å undersøke muligheten av å danne en dameklubb (Inner Wheel-klubb).

Guvernørbesøk 27/1-1960: Referenten forlot festen kl. 23, mens siktbarheten ennå var god og landskapets konturer noenlunde faste.

Møte 12/7-1962: Det var så få tilstede at jeg nevner ikke tall.

Guvernørbesøk 20/8-1964: Etter middagen ble vi invitert til presidentens hyggelige hjem på Lågerød, hvor det ble twistet på verandaen i skinnsetet fra månen og kulørte lykter.

Møte 15/6-67: Sverre Solum om å opptre for fremmede mennesker i en forsamling:

1. Sørg for at buksesmekken er lukket
2. Plant beina støtt i gulvet
3. Prøv å holde styr på hendene
4. Ikke fikle for mye med manuskriptet
5. Slutt av talen litt før den er ferdig. Du har sikkert holdt på alt for lenge likevel.

Gode råd å ta med på veien. Men pkt. 1 gjelder vel først og fremst for oss «gutta»?

Velkjent sitat

Hvor går Rotary? Rotary går til lunsj.

Georg Bernhard Shaw

Paul Harris Fellows

Denne utmerkelsen, som bærer navnet til Rotarys grunnlegger, ble innstiftet i 1957.

Den er en hedersbevisning som tildeles rotarianere og ikke rotarianere for sitt virke i Rotary, eller for sitt samfunnsgangnlige arbeid.

Forutsetningen for tildeling av utmerkelsen er at det er innbetalt 1000 dollars til Rotary Foundation, opprinnelig enten av mottakeren selv eller i mottakerens navn. I Norge er det praksis at innstående beløp i fondet kan brukes som «betaling» for tildelingen.

Følgende er utnevnt til Paul Harris Fellow av vår klubb:

- 1980 – Oddvar Aass
– chartermedlem
- 1988 – Arne Arnesen – chartermedlem
- 1988 – Johan A. Varmedal for sin innsats ved Norsk Pensjonistskole
- 1988 – Sverre Solum – chartermedlem
- 1994 – Ottar Fjærvoll – chartermedlem
- 1996 – Sverre Sørhaug – chartermedlem
- 1997 – Verner Baumann for å ha laget «jernmann-relieffer» av avtroppende presidenter fra 1973 og de følgende år.
- 2003 – Svein Sørhaug for arbeidet med vennsforbindelsen til Hjo og Fjerritslev
- 2003 – Hans Bjørnstad – chartermedlem

Paul Harris Fellows som ble utnevnt 9. juni 2005. Bak fra venstre: Per Grønnerud, Roar Sunde, Arne Karlsen, Håkon Bøvre. Foran: Kjell Skeie og Tom Wahl. Bak står president Svein-Erik Bergsholm.

I 2005 ble følgende klubbveteraner og tidligere presidenter utnevnt til Paul Harris Fellows:

Håkon Bøvre
Tom Wahl
Roar Sunde
Per Grønnerud
Kjell Skeie
Arne Karlsen

Fornuftige ord å minnes

En surdeig, et lite fnugg av salt
i din krets, i ditt lille miljø.
Et åpent sinn som favner alt,
en såmann med gode frø.

Fra Agnar Unnebergs prolog på charterfesten.

Det som betyr noe, er ikke hva du gjør for Rotary,
men hva Rotary får lov å gjøre for deg.

Sverre Sørhaug.

Jeg erkjenner at alt nyttig arbeid har sin verdi

Punkt 5 i "Yrkeskodeks for rotarianere".

Selv flotte og solide hus kan bli borte i storm, flom
eller brann, men et hjem fylt av kjærlighet forsvinner
aldri.

Paul Harris

Utvekslinger, gruppereiser og seminarer

Det finnes gjennom Rotary en hel rekke tilbud om utvekslinger, gruppereiser og seminarer. Vi skal ta for oss noen av de mest aktuelle:

Helårs studentutveksling

bygger i prinsippet på at en klubb sender en student (elev ved videregående skole) ut og mottar en fra samme land for opphold i ett skoleår. Studenten skal ved utreise være mellom 16 og 18 år, være skolemessig blant klassens beste tredjedel og være sosial og utadvendt. Det vanlige er at studenten under sitt opphold i utlandet bor hos tre forskjellige vertsfamilier. En rekke land i alle verdensdeler er aktuelle som utvekslingspartnere.

Stokke har fra 1981 hatt slik utveksling ca. hvert fjerde år. Men allerede i 1959 hadde klubben 14-dagers besøk av Beverly Perkins fra Leeds og året etter var Svein-Erik Bergsholm på gjensitt i Leeds. I 1966 var Noel Wilson på besøk i Stokke og Per Oddvar Aass gjestet Wilson-familien i England året etter. Besøkene varte visstnok i tre uker og fortsatte også i 1968 og 1969. Kontakten mellom Noel og Per Oddvar består fortsatt, førti år senere.

Fra 1981 har Stokke vært verter for følgende:

Leigh Griffin fra USA i 1981/82
Becky Bauer fra USA i 1983/84
Nancy Walker fra USA i 1987/88
Angela Schwarten fra USA i 1991
Andrea Acalinovich fra Australia i 1996
Maricarmen Equiarte fra Mexico i 2000
Emilio Ràglio Vilar fra Mexico i 2004

Australske Andrea var utvekslingsstudent i 1996. Her sammen med Kristin Sørhaug

Franske Pascale og tyrkiske Banu koser seg med vertsfamiliens små barn. Round-Trip 1992.

Fra Stokke har disse vært ute:

Jørn Borge i USA i 1983/84
Marianne Langedahl i USA i 1983/84
Åse Gunleiksrud i USA i 1987/88
Åse Kristine Thorød i USA i 1991
Birgitte Lund Larsen i Australia i 1996

Det har vist seg vanskelig å finne Stokkeungdommer som er interessert i helårsutveksling. I år 2000 hadde vi ingen ute, i 2004 «delte» vi en pike, Charlotte Beckmann, som var i Brasil, med Sem R.K.

Round-Trip

Round-Trip består av en internasjonalt sammensatt gruppe av ungdommer i alderen 15-25 år som i løpet et to/tre uker besøker tre klubber i distriktet. Foruten fra mange land i Europa, har det vært deltagere fra Israel i de gruppene som har besøkt Stokke.

Oppholdene her har vart i fem dager og det har blitt satt opp et variert program for ungdommene. De har vært innkvartert hos klubbens medlemmer, i et par tilfeller også hos ikke-rotarianere.

Første Round-Trip besøk i Stokke var i 1983 av en gruppe på elleve. Neste gruppe kom i 1990 og besto av 15 ungdommer og samme antall hadde vi på besøk i 1997. Siste Round-Tripbesøk var i 2004 da gruppen besto av 10 ungdommer

Når gruppene kommer til oss, har de fra før vært sammen i to klubber på Sørlandet og er allerede godt sammensmeltet. Med så mange forskjellige nasjoner, og også religioner samlet, bidrar det utvilsomt til økt forståelse mellom deltagerne.

Birgitte Lund Larsen var utvekslingsstudent i Australia i 1996. Her holder hun sin avskjedstale i den lokale klubben.

Gruppestudieutveksling

- Group Studie Exchange (GSE) er et program for yrkesaktive ikke-rotarianere. En slik gruppe skal være på fire deltagere pluss en erfaren rotarianer som leder. Hensikten er at deltagerne skal lære så mye som mulig om det landet de besøker og hvordan eget yrke blir praktisert der. GSE-teamets medlemmer skal være mellom 25 og 40 år. Oppholdet i vertslandet varer 4-6 uker.

Stokke hadde besøk av et amerikansk GSE-team i 1975 og i 1996 var det igjen amerikansk besøk, fra Missouri. I 1998 hadde vi en gruppe fra Goadistriktet i India og i likhet med 1996 besto gruppen av en kvinne og tre menn. I tillegg kom en erfaren rotarianer som leder og i gruppen fra Missouri var det en kvinne.

RYLA (Rotary youth leadership award)

er Rotarys lederseminar for ungdom. Målsettingen er å gi fremtidens ledere impulser og idèer til godt lederskap innen næringsliv, organisasjonsliv og forvaltning.

Målgruppen er ungdom i alderen 19-24 år (i noen tilfeller 18-35).

Stokke planla arrangement av RYLA-seminar i 1991 men det ble ikke gjennomført.

Ungdommer fra Stokke som har deltatt i RYLA-seminarer er Veslemøy Ytrestøyl i 1986, og da Færder arrangerte i 2006 deltok Sindre Stokke, Margrethe Kjør og Lise Margrethe Aarvold.

Utveksling med Estland

Kort etter jernteppets fall kom det i 1991 til kontakt mellom Estland og Stokke. Initiativet kom fra Sandefjord Rotary og rektorene ved Vestfold Landbruksskole og Gjennestad Gartnerskole hadde en sentral rolle i opplegget. Stokke Rotary tok et initiativ som førte til utveksling både av skoleledere og elever innenfor landbrukssektoren.

Georgia-stipend

er et ett-årig stipend for å studere ved collage og universitet i staten Georgia i USA . Så vidt en kjenner til er Trond Aas den eneste Stokkeungdom som har mottatt stipendet men det skjedde gjennom Lange-sund Rotary hvor Tronds far, Olav Aas, dengang var medlem.

Round-Trip deltagere i 2005.

Nancy Walker var utvekslingsstudent 1987/1988. Av intervjuet i Commercial-News kan vi se at hun bl. a. har hatt tilhold på kalkunfarmen hos Aase og Sverre Sørhaug. Hennes øvrige vertsfamilier var Liv og Svein Brudal og May og Martin Evensen.

Hva noen av våre nyere medlemmer mener

Redaksjonen har stilt fire spørsmål til noen av våre nyere medlemmer – og her kommer svarene:

1. Hva føler du er den/de viktigste årsaker til at du er med i Stokke Rotary?

Vidar Aarvold

Jeg har mitt daglige virke samt mitt vesentligste kontaktnett utenfor Stokke og utenfor Vestfold for den sakens skyld. Slik har det vært i store deler av mitt yrkesaktive liv.

Derfor er det svært verdifullt for meg å ha blitt kjent med så mange av medlemmene i Stokke Rotary. Jeg føler at medlemskapet i klubben har gitt meg mange nye og interessante venner i hjemkommunen samt at jeg har blitt kjent med Stokke på en helt annen måte enn jeg var før mitt medlemskap.

Roar Antonsen

Jeg synes Stokke Rotary er en bra klubb å være medlem i fordi klubben både lokalt og internasjonalt arbeider med gode prosjekter. For eksempel Sundåsen og selvfølgelig Polio Pluss.

Jeg vet at Rotary International (RI) er verdens største humanitære organisasjon. Det er hyggelig og sosialt på våre klubbkvelder, og det er mange gode foredrag og andre aktiviteter

Geir Hoksrud

Min kjennskap til Rotary var i utgangspunktet noe begrenset. Det som fikk meg til å bli medlem var:

- Følelsen av at Rotary sto for noe positivt og samfunnsnyttig, og et ønske om å ta del i dette.
- Det sosiale - ha et nettverk i nærsamfunnet.

John Einar Johnson

Det viktigste var da jeg ble spurt, å utvide nettverket. Har alltid ment at det er viktig å ha et godt nettverk rundt meg. Kjente en del av de personene som var i Rotary og syntes det høstes interessant ut. Etter hvert som jeg har blitt mer kjent med det "indre liv" er kontakten før møtene blitt mer og mer viktig. Møteprogrammet har fra første stund fasinert meg og de fleste foredragene har vært meget lærerike. Ego foredragene har lært meg nye sider av medlemmene som jeg ikke var kjent med før.

Anders Kristian Kjær

Den viktigste grunnen til at jeg er med i Stokke Rotary er at jeg ønsker å utvide mitt nettverk, samtidig som jeg har forventninger til at klubben skal tilføre meg ny kunnskap. En følge av dette er mange gode relasjoner og kontakter.

Kåre Larsen

Jeg setter stor pris på et variert møteprogram med mange interessante temaer. I en hektisk hverdag er det også godt å ha et "friminutt" en time hver torsdag. Det er også fint å bli kjent med mange trivelig mennesker.

Ole Sverre Lund

I mitt daglige virke som rådmann i Andebu kommune har jeg krevende og ofte lange arbeidsdager. Ukentlige møter i Stokke Rotaryklubb er et kjærkomment avbrekk i et hektisk ukeprogram der jeg treffer venner i et hyggelig miljø.

Jeg håper medlemskapet også vil bidra til at jeg og min kone får en større jobbuavhengig vennekrets.

Ørjan Magnussen

Vel, helt i starten var den viktigste årsaken at jeg i det hele tatt ble invitert som medlem, jeg har i grunnen vokst opp med rotary siden min far har vært medlem fra jeg var 5 år gammel. Jeg følte straks at jeg var velkommen i klubben og jeg har lyst til å nevne mitt første møte som gjest. I tillegg til å bli ønsket velkommen av presidenten, som den gang i 1993 var Johnny Freitag, ble jeg møtt av et varmt og fast håndtrykk av en av klubbens chartermedlemmer, Sverre Sørhaug, som umiddelbart ga meg den følelsen at jeg ville komme til å like meg i klubben. Senere lærte jeg at Stokke RK virkelig ER en inkluderende og trivelig klubb med interessante og hyggelige mennesker, programmene er spennende.

Kari Rasmussen

Nettverket er den viktigste årsaken til at jeg er med i Stokke Rotary.

2. Er det noe du ønsker det var mere av på torsdagsmøtene eller i klubbens drift forøvrig?

Vidar Aarvold

Jeg synes at vi skulle være flinkere til å trekke på medlemmenes kunnskaper, erfaringer, innsikt etc. i foredragene på møtene våre. Eksterne foredragsholdere er helt nødvendig, men jeg er overbevist om at hver og en av oss sitter på mye interessant som vi med stort hell kunne dele med hverandre. Her har ikke minst vi "litt yngre" mye ansvar.

For øvrig kan vi noen ganger i året ha klubbkvelder hvor vi ikke har annet program enn at vi kan sitte ned å prate litt sammen eller for eksempel diskutere et utvalg av aktuelle saker eller temaer.

Roar Antonsen

Jeg tror vi kunne hatt flere åpne klubbkvelder. Da mener jeg kvelder med mindre fastlagt program. Vi

kunne blitt bedre kjent med hverandre rundt bordene o.s.v. Dette er spesielt bra når vi har fått nye medlemmer.

Geir Hoksrød

- Få medlemmene mer engasjert på torsdagsmøter. Presidenten kan f.eks. en gang imellom gi salen en oppgave å diskutere. F.eks med 1 ukes varsel slik at man kan tenke litt på forhånd. Sett så sammen 8-mannsbord.

- Jeg føler det er en utfordring å få mer engasjement på komite-/møter. Kan dette gjøres i en annen form?

John Einar Johnson

Jeg har flere ganger sagt at jeg synes vi er for dårlige til å ta vare på ektefeller til avdøde medlemmer. Tror gjennom mitt kjennskap til Inner Wheel at vi kunne blitt mye bedre på det området. Samkjøring er også noe jeg mener vi kunne blitt bedre på. Det er både ressursparende og mann blir bedre kjent med den man kjører sammen med. Selv har Kjell Skeie og jeg i lengre tid hatt "transportfellesskap" noe jeg har satt stor pris på. Jeg har lært Kjell å kjenne på en helt annen måte. Kunne tenkt meg noen flere sosiale arrangementer. Lutfisakaften med partner er alltid hyggelige og jeg tror vi godt kunne funnet et arrangement, også på våren. Kunne videre tenke meg at vi sammen fant et prosjekt utenfor polio pluss som klubben kunne gå for. Det er ikke mye som skal til for å bedre tilværelsen til andre i andre deler av verden. Det kunne sågar være prosjekter (eksempelvis blindhund) her i nærmiljøet. Mulig at det ville skape forståelse i lokalmiljøet for hva Rotary står for.

Anders Kristian Kjær

Et godt møte i Stokke Rotary er for meg når det er temaer som knytter seg til dagsaktuelle ting, lokalt eller internasjonalt. Det gir også inspirasjon når tema er om utfordringer i de forskjellige yrker vi er representert ved.

Kåre Larsen

Dagens møteprogram er bra, men jeg tror det hadde gitt et løft for klubben om vi hadde engasjert oss i et internasjonalt prosjekt. Rotary International gjør mye bra i den fattige del av verden, men det blir litt fjernt for oss i Stokke. Et felles prosjekt med RI, og eventuelt andre klubber, ville gi oss noe å jobbe sammen mot samtidig som vi får større forståelse av andre kulturer.

Ole Sverre Lund

Noen torsdagskvelder bør i sin helhet avsettes til uformell prat rundt «8-mannsbord». I møteprogrammet kan dette for eksempel kalles «Sosialt samvær». For øvrig bør det avsettes 1-2 møter i halvåret til hyggekvelder med litt varierende underholdning. På disse hyggekveldene kan ektefeller/samboere inviteres særskilt. I møteprogrammet kan disse møtene for eksempel kalles «Hyggekveld med ektefeller/samboere».

Ørjan Magnussen

Torsdagsmøtene er for det aller meste interessante, jeg synes vi de siste årene har blitt flinkere til å benytte oss av klubbens egne medlemmer til foredrag. Vi forsøker å ha ett bedriftsbesøk i kvartalet, jeg skulle ønske at vi øker disse med 2-3 møter pr år. Bedriftsbesøk er meget spennende, synes jeg.

Nå som vi har gått inn i en ny organisasjonsstruktur gir det oss en større mulighet til å arbeide med prosjekter som kan strekke seg over en lengre periode, og jeg håper og tror at vi etter hvert klarer å finne spennende oppgaver til dette.

Kari Rasmussen

Jeg ønsker mer samtale rundt bordene.

3. Hva husker du spesielt godt av møteprogrammer eller andre ting som har skjedd i klubben?

Vidar Aarvold

Noen av de mest interessante foredragene vi har hatt, har etter min mening vært holdt av klubbens medlemmer. Spesielt er det interessant å høre mange av ur-ego foredragene.

Roar Antonsen

Jeg husker best de tradisjonelle kveldene. Tenker da på det årlige guvernørbesøket, dugnad på Sundåsen, jordbærkveld før sommerferien o.s.v. Synes også foredrag som omhandler dagliglivet i Stokke og omegn er veldig interessante.

Geir Hoksrød

- Gode gjesteforelesere (uten å trekke fram noen spesielle)

John Einar Johnson

Selv setter jeg mest pris på de møtene der vi har egne til å fortelle om sine opplevelser. Jeg har blitt meget imponert over den kunnskap våre medlemmer har. Det er nesten slik at jeg som er ny får litt "prestasjonsangst". Jeg har fra første stund følt meg velkommen og har sett fram til møtekveldene. Jeg måtte søke permisjon en periode grunnet jobbsituasjon og den tiden var ikke hyggelig. Jeg følte at jeg kom i et merkelig vakuum.

Anders Kristian Kjær

En utfordring for klubben i fremtiden blir å engasjere våre medlemmer på en konstruktiv måte slik at vi føler at den jobben vi gjør er til nytte for oss selv og for samfunnet rundt oss. Et godt eksempel på dette er Sundåsen, hvor vi gjør noe for at dette området blir til nytte for flere samtidig som det gir godt samhold i klubben.

Kåre Larsen

Det er ikke lett å trekke fram et enkelt møte. Det har vært mange fine ego-foredrag og urego-foredrag. Her blir man godt kjent med foredragsholderen. Nytt fra

eget yrke er også interessant og en måte å lære noe om foredragsholderen og jobben hans.

Ole Sverre Lund

For meg bidrar egoforedrag og uregoforedrag til at jeg blir bedre kjent med nye og godt etablerte medlemmer. Enkelte bedriftsbesøk har også vært svært inspirerende.

Ørjan Magnussen

Som jeg allerede har nevnt synes jeg vi har mange spennende program i klubben, noe som gjør det vanskelig å utpeke noen på strak arm.

Likevel er det selvfølgelig enkelte som jeg husker spesielt : Vi hadde for en god stund siden besøk av Jan Vincent Johannesen, dette var meget bra. Søren Emanuelsson fra Sandefjord var også noe jeg husker godt. Av bedriftsbesøk sitter nok besøket på SiV og omvisning på det siste byggetrinn , samt besøket på den gang Orkla trykkerier, best i minnet for meg. 40 årsjubileumsfesten for nå 10 år siden sitter friskt i minnet, ellers synes jeg at de aller fleste guvernørbesøkene har vært hyggelige, det samme gjelder tradisjonen med lutefisken.

Kari Rasmussen

Hva jeg husker spesielt godt er 1) møter der medlemmene har fortalt om seg selv og 2) møte med andre nordiske rotaryklubber.

4. Noe annet du har lyst til å si?

Vidar Aarvold

Et aktuelt tema for mange Rotaryklubber er ny-rekruttering. Hvis vi aksepterer påstanden om at et moderne familie- og arbeidsliv krever så mye av de voksne, før disse har fylt 45 til 50 år, at det knapt er tid til overs, ja så tror jeg vi har kommet langt i å sikte oss inn på den mest aktuelle aldersgruppen å rekruttere fra.

Gruppen av yrkesaktive over 45 til 50 år har ofte et vakum etter mange års oppfølgingsansvar ovenfor for eksempel egne barn, at et Rotarymedlemskap bør fortone seg attraktivt. Dette tross for en travel hverdag. Kan klubben skape en arena for uformell og givende kontaktskapning, tror jeg det er verdifullt for mange mennesker.

Roar Antonsen

Jeg synes prosessen med å ta opp nye medlemmer er for komplisert. Våre roller i dagliglivet skifter mye oftere nå enn før, så det å bli tatt opp som medlem burde ha vært enklere, og det bør være «lettere» og kanskje mer akseptert å slutte. Har ikke gjort meg opp noen mening om hvordan dette kan forenkles, men en gruppe kunne kanskje ha sett på saken.

Geir Hoksrud

- Ikke noe spesielt

Anders Kristian Kjør

Til slutt ønsker jeg å si at jeg kunne ønske at vi var engasjert i et internasjonalt prosjekt i tillegg til den aktiviteten vi har i dag.

Ole Sverre Lund

En godt fungerende fadderordning er viktig for at nye medlemmer skal trives i klubben. Det er imidlertid ennå viktigere at alle øvrige medlemmer engasjerer seg og positivt bidrar til at nye medlemmer inkluderes i fellesskapet i og utenfor møtene. På dette området mener jeg klubben har en del gjort.

Ørjan Magnussen

Vi har i noen år fokusert på den høye gjennomsnittsalderen i klubben, noe som overhodet ikke har negativ betydning for klubbens kvaliteter, snarere tvert i mot. Jeg har den oppfatning at de som er eldre enn meg selv som regel har mye interessant å dele med seg. Vi må likevel innse at vi må ha nye medlemmer i tankene, og jeg er helt overbevist om at det finnes mange gode kandidater rundt oss som kan ha mye positivt å bidra med i klubben vår.

Jeg vil også få nevne at jeg synes det var udelt positivt at vi i 1998 ønsket kvinner velkommen til Stokke RK.

Kari Rasmussen

Jeg skulle gjerne ønske mer «liv» i klubben.

Hege Marie Wahl fikk, som klubbens første kvinnelige medlem, litt andre spørsmål:

1. Hvordan følte det å bli invitert som det første kvinnelige medlem av klubben?

Det var svært hyggelig. Jeg så på det som en ære og syntes det var litt moro å være det eneste kvinnelige medlemmet, men jeg har ikke siden danseskolen i 1960 deltatt i foreningslivet i kraft av mitt kjønn. Jeg håper virkelig jeg kan bidra med noe mer i klubben vår enn det å være kvinne.

2. Du var sikkert klar over at det gjennom årene hadde vært nokså ulike holdninger til spørsmålet «kvinner i Rotary». Var det merkbart da du kom inn i klubben?

Ja merket jeg, men det var bare gøy. Jeg vet det ikke er personlig og har det aller beste forhold til stabeisene som meldte seg ut fordi det kom inn kvinner i klubben. Jeg kan på en måte forstå dem. Både kvinner og menn har godt av å være bare sammen med andre av samme kjønn av og til, men oppriktig talt mener jeg at Rotary ut fra sin formålsparagraf ikke er et slikt forum. I denne organisasjonen er det behov for aktive yrkesrepresentanter av alle aldre og begge kjønn. Like viktig som å ta i mot kvinner i klubben, mener jeg det er å ivareta klubbens eldste og hindre at flere melder seg

ut fordi de føler “de er gått ut på dato” og ikke lenger evner å bidra med like meget som før.

3. Kvinneandelen i klubben er lav. Har du noen tanker om hvordan den kan økes?

Det har jeg tenkt mye på. Jeg har det alltid i bakhodet og forsøker stadig å rekruttere yngre kvinner, men de takker nei pga dobbeltarbeid med omsorg for barn, både mindreårige barn som skal legges seg når våre møter begynner og eldre barn som skal skysses hit og dit. Moderne foreldre driver jo små transportbyråer. Jeg tror vi må akseptere at hovedtyngden av medlemmene vil være i aldersgruppen 40+. Dessuten tror jeg ikke det er riktig å ta inn kjønnskvoteerte medlemmer. Jeg håper virkelig jeg ble invitert inn i klubben på annet grunnlag enn mitt kjønn alene.

4. Hva husker du spesielt godt av møteprogrammer eller andre ting som har skjedd i klubben?

Det er vanskelig å trekke inn en enkelt ting. Trekant-treffene, mange gode møteprogrammer og interessante bedriftsbesøk er selvsagt viktig, men basisen er de ukentlige møtene. Det aller hyggeligste er peismøtene. Det å treffe de samme menneskene som alle er vel forankret i vårt lokalmiljø og gradvis bygge opp en relasjon til dem, det er det viktigste. Først når det er på plass, kan RI-s vyer settes ut i livet. 4-spørsmålspør-

ven har jeg i tankene om ikke daglig, så i det minste ukentlig og det både i jobbsammenheng og privat. Stokke Rotary har øket min tilhørighet til vårt lokalsamfunn. Drømmen hadde vært å kunne engasjere seg i større internasjonale Rotaryoppgaver, men som så mange andre, drukner jeg for tiden i de daglige arbeidsoppgavene, både på jobb og privat. Av den grunn bør Rotary sentralt være litt forsiktig med å gi for mange føringer og kreve et altfor stort engasjement. Dette må komme ut fra et lokalt ønske, ikke som et direktiv utenfra. Rotary er en del av vår fritid og andre menneskers tid må respekteres. Jeg vet noen har sluttet fordi de ikke synes de kan bruke så mye tid på Rotary. Av denne grunn er jeg litt skeptisk til den nye organisasjonsstrukturen og alle de føringer og forventninger som ligger i denne. Vi skal ikke omfavne alt nytt som kommer bare fordi det er nytt. Når jeg nå går inn i mitt presidentår er det mitt håp at jeg skal evne å være meget lydhør til den ”brummingen” som jeg vet foregår blant medlemmene. Vi må ikke pålegge våre medlemmer altfor mye arbeid på peismøtene og må i vår iver etter å prestere og vise øket engasjement ikke glemme det sosiale og lokale -. Mitt håp for den nærmeste fremtiden i klubben er at kameratskap, tilhørighet og trygghet skal styrkes. Engasjement kommer av seg selv når dette er på plass. Større internasjonale prosjekter må komme fra medlemmene i egen klubb og krever ildsjeler. Presses det ned over hodene på oss fra sentralt hold, kan klubben bli ødelagt. Vi må ikke være så flinke hele tiden.

Rotary på reiser v/Arnfinn Breian

Rotary er mangfoldig, og kan gi både meget spennende og morsomme opplevelser – for den som måtte ønske det!

For meg har spesielt besøk i andre klubber når jeg har vært på reise, gitt slike opplevelser. Som f.eks invitasjonen hjem til en av diktatoren Pinochets mest bemerkelsesverdige generaler, invitasjonen til golfspill i Atacama-ørkenen, verdens tørreste ørken, og dypdykk i Magerøyas historie, øya der de første nordmenn muligens bosatte seg.

Besøk i fremmede klubber kan gi også andre opplevelser. Som for eksempel store middager i land hvor det er vanlig på Rotary-møter, og langvarige bar-run-der både før og etter møtene. Men også møter som begynte først halvannen time etter det annonserte tidspunkt, og ”møter” som aldri ble noe av. Dessuten er møteformen i noen klubber ganske forskjellig fra vår.

Pinochets general

For noen år siden tilbrakte Wigdis og jeg en høst i Sør-Amerika. Der besøkte vi flere Rotary-klubber. I en av klubbene i Chiles hovedstad, Santiago, var stemningen spesielt opprømt. Årets første asparges var nemlig ankommet. Og det ble satt spesielt pris på at det var besøkende fra Norge ved en slik anledning. Den chilenske aspargesen var da også en stor smaksopplevelse! I løpet av kvelden fortalte presidenten at han gjerne ville invitere oss hjem til seg, og at hans kone var norsk. Det viste seg etter hvert at hans kone var barnebarn av maleren Hans Gude (Tidemand og Gude), noe hjemmets kunstsamling var preget av! Men da vi dagen før besøket fikk høre at Rotary-presidenten hadde vært en av Pinochets generaler, ble vi betenkte. Pinochets ånd og hånd hvilte nemlig på det tidspunktet fortsatt over Chile. Etter kontakt med den norske konsulen i Santiago, Hans Bugge (foreldrene var utvandret fra Nøtterøy), ble vi imidlertid anbefalt å gjennomføre besøket. Det ble en sterk opplevelse. Mot slutten av kvelden hadde generalen nemlig ”noe

viktig han måtte fortelle oss”. Og så kom historien om da han i protest mot Pinochets brutale metoder trakk seg fra militær-juntaen! Jeg fikk senere verifisert historien.

Dette sto i kontrast til besøket i Santiagos eldste Rotary-klubb, Santiago, Sant,

Forfatteren mottar Malta rotaryklubbs vimpel under en reise på Malta.

Arnfinn med sin jernmann.

(1925) med nærmere 300 medlemmer. På et flere meter langt bord i møtelokalet lå det store mengder med bilder fra Pinochets besøk i klubben, bl.a. bilder av hvert enkelt medlem sammen med Pinochet! Så vidt jeg kunne se, kjøpte alle ett eller flere bilder.

Rotary på Påskeøya

Besøket i Rotary-klubben på Påskeøya lille julaften var også en spesiell opplevelse. Der ble vi mottatt med blomsterkranser som ble hengt rundt halsen vår straks vi kom inn døren til møterommet.

Rotary i ørkenen

Syd i Peru og nord i Chile ligger verdens tørreste ørken, Atacama-ørkenen. Det sies at det ikke har regnet der på over 300 år. Helt på grensen mellom disse to land er det en oase, med en liten by som heter Arica. Der er det også Rotary-klubb, stiftet i 1928, og med knapt 30 medlemmer. Klubben har egne lokaler, egen betalt sekretær og eget kjøkken med personale som lager og serverer velsmakende middager hver tirsdag, som er møtedagen. Klubben har vennskapsklubb i både Bolivia og i Peru. En gang i året møtes disse klubbene hos hverandre. Da arrangeres det bl.a. 10 ulike konkurranser, alt fra golf og bueskyting til kortspill og andre aktiviteter som ikke setter spesi-

elle krav til fysiske ferdigheter. ”Men hva med golf i verdens tørreste ørken”, undret jeg. Dermed ble jeg invitert med på en golfrunde et par dager senere. Vi ble hentet utenfor døren der vi bodde, og så dro vi av gårde innover i ørkenen. Golfspillet foregikk i sanden! Steiner som var malt blå illuderte vannhinder, noen stokker som var satt ned i sanden var skog, og kom vi utenfor den oppmerkede banen, var vi i roughen og måtte slå fra sanden og ikke fra den lille grønne matten som vi bar med oss og ellers la ballen på. Greenene var innsatt med olje, og dermed svarte, og bak oss kjørte det hele tiden en liten bil med mannskap og redskap til å jevne ut de svarte greenene etter at vi hadde tråkket der. Klubbhuset var som klubbhus ellers, men et stykke nedenfor vokste en liten palme-lund. Hvor fikk palmene vann fra? Jo, avløpsvannet fra klubbhuset ble ledet dit. Solbrente, tross solfaktor 45, men trøtte etter nærmere fem timer i ørkenen, sov vi godt den tropenatten.

De første nordmenn?

Også besøk i norske Rotary-klubber kan gi ekstraordinære opplevelser. På besøk i det som en gang var Honningsvåg RK, kom jeg i kontakt med en hobbyhistoriker. Da vi kom i snakk om de første fangstmenn i Norge som det var funnet spor etter på Komsa-fjellet ved Alta, ble han ivrig. Og det endte med både lange samtaler og befaring til spor etter enda eldre fangstfolk litt øst for Nordkapp. Jeg har ikke fått verifisert denne delen av vår historie, men interessant var det.

STORE middager

har det blitt noen av. Størst må den i Kairo RK ha vært, der jeg var sammen med Aladar Kebely. Servitø-

rer med hvite hansker, kjole og hvitt serverte seks/syv retter med tilhørende viner. Damene ventet ute. Også på Sicilia og i San Remo har jeg opplevd ekstravagant servering, men begge steder med damer.

Er Rotary-møtet avlyst?

Det spørsmålet har jeg stilt mer enn én gang etter å ha sittet i en hotellfoajè eller i en hotellbar og ventet kanskje en time etter annonsert møtestart. ”De bruker vanligvis å komme”, fikk jeg til svar én gang. RK-møte som verken var avlyst eller ble gjennomført har også forekommet. Til gjengjeld spanderte hotellet det jeg drakk i baren den gangen det skjedde! Ellers er møteformen i noen klubber ganske forskjellig fra vår. Et lunsjmøte i en større by i Finland varte i knapt ti minutter, og i løpet av disse minuttene hadde både foredragsholderen og presidenten sagt sitt. Resten av tiden gikk med til å spise lunsj for travle menn i dress, hvit skjorte og slips.

Rotary er mangfoldig

Og mangfoldet gjelder selvsagt først og fremst Rotarys alle aktiviteter. Men også møteform, innholdet i møtene, og ikke minst menneskene man så lett kommer i kontakt med på et Rotary-møte, er en del av mangfoldet. Alle de reiser jeg har gjort i arbeid og fritid, har blitt beriket de gangene jeg har hatt anledning til også å besøke en Rotary-klubb!

Så min anbefaling er klar: Vil du bli beriket, så gå på Rotary-møter når du er på reiser!

Som et resultat av hans mange reiser, har Arnfinn Brean vært en stor bidragsyter til vimpelsamlingen som er omtalt i neste artikkel. (Red.anm.)

Et mangfold av vimpler

På charterfesten i 1958 fikk vi, som tidligere omtalt, overrakt klubbvimpler fra de andre klubbene i Vestfold. Dermed var grunnlaget lagt for det som etter hvert skulle bli en stor samling.

Det er flere måter samlingen blir tilført nye vimpler. Det kan være gave fra gjester vi har fra andre klubber, særlig fra utlandet.

Men oftere skjer det ved at våre medlemmer besøker andre klubber, oftest i andre land, og kanskje har med Stokkes vimpler som gave. Det resulterer gjerne i en utveksling av vimpler. Eller at man rett og slett får vimpler i den klubben man besøker uten at det er tale om noen «byttehandel».

Ungdomsutvekslingene har også bidratt til at samlingen er stor.

Flaggforvalter Kristian Marcussen med en del av vimpelsamlingen.

Hva gjør vi med vimplene? Som vi ser på møtene, blir endel av dem satt på stang og satt fram på bordene. For mange år siden var endel vimpler festet til en snor som ble hengt opp på veggen i møterommet. Men den snoren ville med årene blitt veldig lang!

Vimplene forteller jo selv hvor de er kommet fra. Men hvordan de var kommet til vår samling var det få opplysninger om.

Otto Møller foretok i sitt presidentår en registrering ved at han, så langt det var mulig, fikk utfylt et skjema for hver vimpel med opplysninger om hvem som hadde bragt den til klubben og i hvilken anledning det hadde skjedd. Hver enkelt vimpel med skjema ble så lagt i plastlommer og satt inn i brevordnerpermer.

Forutsetningen var at medlemmer som senere bragte med seg vimpler til samlingen selv skulle fylle ut et slikt skjema. I praksis har det vist seg vanskelig å få dette til

å fungere. Skjemautfyllingen har lett for å bli glemt.

Da registreringen ble foretatt i 1998 var det 129 vimpler fra fem verdensdeler. Bare Antarktis manglet. Og siden da har samlingen økt ytterligere.

Vår egen vimpel

skiller seg ut fra de fleste andre ved at den er av skinn og har gulltrykk. Den ble tegnet i 1962 av Stokkes egen kunstner, Hans Gerhard Sørensen.

Hvis man har planer om klubbbesøk utenlands, er det mulig å få med seg vimpel med sikte på utveksling.

Klubbens ledelse i jubileumsåret

Styret som ble valgt for 2007/08 var

President:	Terje Olav Austerheim
Innkommende president:	Hege Marie Wahl
Sekretær:	Thor Østby
Kasserer:	Agnar Kvalbein
Past president:	Ørjan Magnussen

På grunn av overgang til ny jobb, søkte Agnar Kvalbein permisjon og Kåre Bjelland overtok vervet som kasserer.

Ny lederskapsplan

Fra og med inneværende år er den nye lederskapsplanen innført i klubben. Fra Norsk Rotary Forum var det rettet en sterk henstilling til klubbene om å innføre planen fra 1. juli 2007 og Stokke har fulgt opp henstillingen.

I følge håndboken er formålet med planen å skape en effektiv klubb som arbeider for å oppfylle Rotarys målsetting og gjennomføre aktiviteter innom alle fire tjenestegrener.

Effektive klubber oppfyller Rotarys formål gjennom:

- Beholde og øke medlemstallet
- Gjennomføre gode prosjekter
- Støtte Rotary Foundation
- Utvikle gode ledere.

Lederskapsplanen resulterte i en helt annen komité-sammensetning enn vi kjenner fra tidligere år. Det ble innført fem hovedkomitèer, fire av dem med underkomitèer.

Komitèene ledes i inneværende år av:

Hege Marie Wahl	klubbadministrasjonskomitèen
Kåre Larsen	PR/kommunikasjon
Arne Karlsen	medlemsutvikling
Kai Ravnsborg-Gjertsen	Rotary Foundation-komitèen
Bjørn Erik Eriksen	komitèen for serviceprosjekter

Alle komitèene har arbeidsoppgaver innenfor hver av de fire tjenestegrenene: Klubbteneste, yrkestjeneste, samfunnstjeneste og internasjonal tjeneste.

For dette spesielle året er det også nedsatt en jubileumskomitè som ledes av Ørjan Magnussen.

Jubiléet markeres med fest 21. juni

Vi har hatt en prat med Ørjan Magnussen som er leder for komiteen som forbereder jubileumsfesten.

Ørjan forteller at festen finner sted på Senter for seniorutvikling på Åsly lørdag 21/6 kl. 19.30. Festmiddagen vil bestå av tre retter med etterfølgende kaffe avec.

Blir det noe musikk?

Det er ordnet med levende musikk og det blir god anledning til en svingom utover kvelden

Det vil vel bli invitert gjester?

Ja, president og ledsager fra alle samarbeidsklubbene er invitert, d.v.s. Tønsberg, Sem, Jarlsberg, Færder, Nøtterøy, Re og nå også Borre og Horten. Er presidenten forhindret, håper vi at en annen representant for klubben kan møte.

Andre selvsagte gjester er distriktsguvernøren og våre to vennskapsklubber i Hjo og Fjerritslev.

Venter du mange fra vennskapsklubbene?

Iflg. «utenriksminister» Svein blir det kanskje ikke så mange. Dagen kolliderer med et jubileum som berører mange i Fjerritslev og i Sverige feires midtsommerdagen denne lørdagen. Det er synd at det skulle passe slik, men det er ikke noe vi kan gjøre med det.

Inner Wheel er vel invitert?

Ja, selvsagt. Dessuten har vi invitert spesielt enker etter avdøde medlemmer. To gjenlevende chartermedlemmer, som ikke lenger er medlemmer i klubben håper vi også å se. Det gjelder Finn Oddvar Lie og Svein Døvle-Larssen.

Skal noen hedres?

Det jeg vet sikkert skal skje er at Æresprisen for 2008 skal utdeles. Hvem som får den er selvsagt en hemmelighet.

Ørjan Magnussen.

Og våre egne medlemmer?

Ja, jeg håper alle, så sant det ikke er noe alvorlig hinder tilstede, vil være med på å feire klubbens 50-årsjubileum. Det er en begivenhet som bare inntreffer en gang.

Bilder av alle nåværende medlemmer

Terje Olav Austerheim

Vidar Aarvold

Olav H. Aas

Arild Abrahamsen

Helge Abrahamsen

Knut Antonsen

Roar Frengen Antonsen

Svein-Erik Bergsholm

Svenn Bigseth

Kåre Bjelland

Ola Bjelland

Gro Føyn Bjørnstad

Hans Bjørnstad
(døde 12/5-2008)

Ole Bjørnstad

Arnfinn Brean

Håkon Bøvre

Hans Ellefsen

Bjørn Erik Eriksen

Gunnar Gjein

Per Grønnerud

Gunnar Hallenstvedt

Ragnar Henriksen

Geir R. Hoksrød

Steinar Holme

Arne Trygve Jacobsen

Jahn Magnus Jahnsen

Anders Johansen

Jon Johnsen

John Einar Johnson

Arne Karlsen

Anders Kristian Kjær

Helge Klingberg

Kjell Konglevoll

Agnar Kvalbein

Kåre Larsen

Ole Sverre Lund

Arve Magnussen

Ørjan Magnussen

Kristian Marcussen

Rolf Johan Mathiesen

Otto Møller

Kari Rasmussen

Kai Ravnsborg-Gjertsen

Erik Saga

Kjell Skeie

Svein Sørhaug

Sverre Sørhaug

Roar Sunde

Tormod Ugland

Hege Marie Wahl

Tom Wahl

Thor Østby

