
BlänketSvenska
Fyrsällskapet

www.fyr.org
2011:5 Årg 15

Adress:
Svenska Fyrsällskapet
c/o Esbjörn Hillberg

Donsö backe 16
430 82 Donsö

Tel. 031-97 21 48
Fax 031-97 06 23

e-post:
esbjorn@hillberg.com

Hemsida:
www.fyr.org

Redaktör:
Maria Elsby

Terrassvägen 3 Stockevik
451 78 Fiskebäckskil

Tel. 0523-221 39
e-post:

maria.elsby@telia.com

Nästa manusstopp:
1 februari 2012

Avisera gärna tidigare
ISSN 1404-3262

Omslagsbild:
Lungö fyr
Foto: Lennart von Post

Blänket

2011:5

Informationsskrift
för medlemmar i

Svenska Fyrsällskapet.

Författarna är själva
ansvariga för artiklarnas

innehåll och bilder.

Plusgiro: 1968 420-8
Bank: Nordea Bank Sweden

IBAN: SE92 9500 0099 6042 1968 4208
Bic/Swift-code: NDEASESS

Organisations nr: 802439-0216

Innehåll

Redaktörens ruta ..4
	 Maria Elsby
Fyrpersonalsregistret - nu kan du söka på Internet ..4
	 Maria Elsby
Ordförandens sektor ...5
	 Esbjörn Hillberg
Att bli fyrman ...6
	 Rune Lindkvist
En utflykt till Bråtens fyr i Åsa...11
	 Ingrid & Göran Sernbo
Lungö fyrplats 150 år ...12
	 Lennart von Post
Fasadrenovering av Lungö fyr 2010 ..14
	 Lennart von Post
Ett 50-årsminne ..16
	 Adolf Fredrik Waldner & Eva Larsson
Fyrar i Canadas atlantprovinser ..22
	 Tina Scheutz & Ove Jensen
Studiebesök hos Sabik ..30
	 Tommy Asplund & Ulf Schloss
Notiser ...33, 43, 45
		 Jan Ströberg, Esbjörn Hillberg, Mirja Lappalainen
Farledsfyren - i skuggan av de stora ...34
	 Johan Stiernspetz
Ljuset har kommit till Ulebergshamn ...40
	 Maria och Leif Elsby & Laila Haglund
Nobelpris till svensk ingenjör, optimist och fyrgigant ...43
	 Christina Lindhe
Rapport från den Internationella Fyrdagen/helgen 20-21 augusti 201144
	 Esbjörn Hillberg
Svenska Fyrsällskapets Stipendium ...45
Bok- och baktips ...46
	 Esbjörn Hillberg, Maria Elsby, Rolf Allan Håkansson,
	 Pater Nosters Vänner & Cathrine Novotny
Julklappstips! ..49
Svenska Fyrsällskapet; styrelse och kommittéer ..50
Medlemsavgifter verksamhetsåret 2011 + 2012 ..51

�

Redaktörens ruta
I detta numret kan du läsa fortsättningen på Sven Lindkvists fyrkarriär återgiven
på ett varmt och humoristiskt sätt av sonen Rune.

För oss som inte varit i Canada och skådat fyrar, och kanske aldrig heller kommer
dit, kan det vara roligt att se en hel kavalkad av dem i Tinas och Oves artikel.

Det som grep mig mest är ändå Fredrik Waldners vådliga äventyr på isen
utanför Nidingen. Hur lätt hade det inte kunnat sluta väldigt illa.

En ny stjärna har tänts på vår författarhimmel, Johan Stiernspetz. Han
berättar så att det känns som om man vore med själv på hans fyrspanarutflykter.

Själv hade jag förmånen att få vara med vid invigningen av en nygammal fyr
i Ulebergshamn. Vilken folkfest och vilken glädje över det nya landmärket.

Nu står julen för dörren, åtminstone julklappsinköpen. Där kan kanske
Fyrsällskapet ge dig några tips på sid. 46-49.

Ett stort tack till er alla som har försett mig med artiklar. Misströsta inte om
ditt alster inte kommit med denna gången. Det blir fler Blänket. Tack också för
alla brev, mail och telefonsamtal, de betyder mycket.

						 Maria Elsby

Fyrpersonalsregistret - nu kan du söka på Internet!
Under festliga former i samband med Svenska Fyrsällskapets 15-årsfirande 5 okt. i Gö-
teborg släpptes fyrpersonalsregistret efter 3½ års arbete loss på Internet. Vi tyckte att
det var en lämplig tidpunkt även om registret långt ifrån är fullständigt. Det används
redan inte bara av medlemmar utan också av Sjöfartsverket och Landsarkiven.

Registret är sökbart från Fyrsällskapets hemsida, www.fyr.org under knappen
”Fyrpersonal”. På Startsidan finns sökinstruktioner. Du kan söka både på person och på
fyrplats och kan sedan klicka dig fram genom att trycka på de blåmarkerade namnen.

Registret utgår ifrån fyrpersonen och är sedan, där jag fått fram uppgifter, på-
byggt med föräldrar och barn. Här kan man i en del fall följa flera generationer hos
en fyrsläkt. Personfoton finns med där jag haft tillgång till sådana. P.g.a. personupp-
giftslagen är inte alla tillgängliga uppgifter inlagda i registret. Är du intresserad av om
det finns mer så får du kontakta mig.

Jag är mycket tacksam för all den hjälp jag fått av släktingar och vänner till
fyrpersonal och det tillmötesgående jag mött på Landsarkiv och Sjöfartsverket. En-
tusiasmen har varit fantastisk och stimulerar till fortsatt arbete! Folk har letat bland
gamla papper och i fotoalbum.

Ursäkta om jag inte hunnit med att lägga in alla uppgifter som hittills strömmat
in och som jag hoppas att det också kommer att göra i fortsättningen. Uppgifterna
måste också först verifieras.

Alla har kanske inte möjlighet att söka på Internet. Tag då kontakt med mig så
kan jag trycka ut uppgifter om enstaka personer eller fyrplatser och skicka.

Har du kompletterande uppgifter eller foton eller frågor om registret är du väl-
kommen att kontakta mig.

Maria Elsby, Terrassvägen 3 Stockevik, 451 78 Fiskebäckskil, tel. 0523-22139
eller email: maria.elsby@telia.com.

�

Ordförandens sektor

Ännu en sommar har passerat och det är då man mes-
tadels besöker fyrar. Personligen tycker jag att skärgår-
den är vackrast under vintern. Trots detta har det blivit
många fyrbesök denna sommar nämligen: Hållö, Donsö
Huvud, Vinga, Morups Tånge, Kullen, Höganäs pirfyr,
Sandhammaren, Stenshuvud, Ölands Södra Udde, Se-
gerstad, Kapelludden, Högby, Ölands Norra Udde, Lid-
köping, Lungö, Högbonden och Ratan Södra. På en bil-
tur i Nordnorge passerade eller besökte vi också fyrarna:
Honningsvåg/Nordvågen, Hammerfest, Sørstraumen,
Hekkingen, Olderdalen, Andenäs stora samt 2 pirfyrar, Nordmela, Noss, Fiskebol,
Anda, Henningsvær gamla och nya, Glåpen gamla och nya, Steine, Stamsund, Lauks-
vik, Lødingen, Tranøy stora samt hamnfyr, Nyholmen och Bodö pirfyr. Tyvärr har inte
heller Norge några bemannade fyrar vilket gör det svårt att komma in i dem. Men
det är fascinerande att besöka dem och se hur vackert de är belägna. Det är också
otroligt vackert på Lofoten med ljusblått vatten, höga snötäckta fjäll och fantastiska
små kustbyar. Jag hoppas att också du har haft möjlighet att besöka några fyrar under
sommaren. Skriv en rad till Blänket om du har upplevt något speciellt vid dina besök
och om du har några bra fyrtips.

Jag vet att jag inte är ensam om mitt fyrintresse och jag har dessutom en stark
känsla av att intresset för fyrar i Sverige bara ökar. Tidigare har det bildats intresse-
föreningar för större f.d. bemannade fyrar men nu bildas också allt fler lokala före-
ningar för att ta hand om mindre fyrar exempelvis: Syföreningen Ljus med fyren i
Ulebergshamn, Bråtavikens Båtsällskap med fyren Bråten och Föreningen Ensfyrar-
nas Vänner med ensfyrarna på Fotö. Som ni vet har vi ett mycket positivt samarbete
med Sjöfartsverket och därför kan vi också hjälpa lokala fyrföreningar i olika frågor.
Dessutom kontaktar många icke medlemmar oss med alla typer av fyrfrågor. Det är
nästan som om vi skulle behöva öppna en speciell fyrinformationslinje på telefon,
vilket är uppmuntrande. En annan positiv händelse är att i år, när vi fyllt 15 år, har vi
firat en fantastisk Internationell Fyrhelg/dag med mer än 12.000 besökare vilket är
drygt 30% fler än någonsin tidigare.

Naturligtvis är inte allt bara positivt. Vi har fortfarande inte lyckats ordna regul-
jära föreningsaktiviteter i Norrland och runt Vänern. Jag har sagt många gånger tidi-
gare att vi behöver lokal hjälp med detta, så hör av dig med synpunkter och erbjud
din hjälp. En konstig sak är att antalet medlemmar inte ökar så mycket längre trots
ett växande fyrintresse. Har vi nått en mättnadsgrad, har inte folk tid att engagera sig
eller gör vi något fel? Även här hoppas jag att du kontaktar oss med dina synpunkter
och idéer. Det är alltid positivt med kommunikation. Vi får mycket beröm från många
medlemmar för allt vi uträttar men vi tar också gärna emot konstruktiv kritik.

						 Esbjörn Hillberg
						 Donsö 2011-10-10

�

Att bli Fyrman
Rune Lindkvist

Efter ett tiotal extrajobb på näraliggande
fyrar och flera omgångar på lotsångaren
Kalmar får han, tjugo år gammal, en
sommartjänst på Storkläppens fyrplats i
norra Västerviksskärgården. Den tjänsten
blir livsavgörande för Sven Lindkvist. På
det närmaste bebodda skäret, Stedshol-
men, träffar han den vackra lotsdottern
Greta.

Men under de närmaste åren fort-
sätter hans kringflackande liv med korta
extratjänstgöringar, dock med ytterligare
ett par somrar på Storkläppen. Våren
1927 är hans Greta med barn.

Flickans föräldrar har endast gott
att säga om den ansvarskännande unge
mannen, som på alla sätt visar hur han
funnit den kvinna han vill bygga sitt
fyrmannaliv tillsammans med. I gengäld
fordrar han av henne ett högtidligt löfte
att troget följa honom även till de be-
svärligaste av de fyrplatser hans karriär
kan komma att kräva.

I september 1927 stod bröllopet.
Och inte vilket bröllop som helst. Gäs-
terna var ovanligt många, vädret var
sensommargrant och vigseln ägde rum
utomhus, under det stora vårdträd som

dominerade den lilla idylliska lotsbyn.
Men bruden var inte riktigt glad. Åt-
minstone visar fotografierna från till-
fället, där hon står vid den stolte uni-
formsklädde makens sida, ett lite sorgset
och allvarligt ansikte. Särskilt slående är
kontrasten mot fotona från ungdomsti-
dens stora födelsedagsbjudningar. Kan-
ske tänkte hon på sitt speciella löfte till
brudgummen och kände sig infångad av
havandeskapet.

Det första hem som väntade henne
var emellertid en liten grön stuga, som
maken hyrt, i staden Kalmar, möblerat
och rustat, ”ända till disktrasan”, bru-
kade hon berätta. Själv är han borta på
olika fyrskepp. Salsmöblemanget, delvis
inhandlat på avbetalning, var i mörk

Bröllopet på Stedsholmen 1927 mellan
lotsdottern Greta och fyrbiträdet Sven.

Sven Lindkvist tjänstgjorde flera somrar
på Storkläppens fyrplats.

�

ek och bestod av matsalsbord med sex
stolar, linneskåp och ”byffé”, allt enligt
småborgerligt mönster. Trots synnerli-
gen omsorgsfull emballering kom det så
småningom att tydligt skvallra om alla
flyttningars strapatser.

Första flyttningen kom redan i fe-
bruari 1928, några veckor efter min fö-
delse, och gick till Ölands Södra Udde.
Därefter följde Häradsskär ytterst i Gryts
skärgård och Arkö fyr, intill det idylliska
Arkösund, ytterligare några mil norrut.
Skäret heter Viskär och kom i familjen
allt framgent att omtalas i paradistermer,
där den tragiska utdrivningen benämn-
des ”indragning”. Orsaken var ett byte
av farled. Men de båda åren på Viskär
blev innehållsrika. Ytterligare ett barn,
Lennart, föddes och fotona visar upp ett
idylliskt familjeliv. (Boningshuset, sam-
manbyggt med den lilla fyren, har blivit
bekant genom Svenolle Ehréns mycket
spridda litografi, ”Arkö fyr”).

Mina egna minnen börjar där på Vis-
kär och handlar förstås framförallt om
kontraster till idyllen: När jag ramlade

Bröllopsgästerna samlade utanför lotsbostaden på Stedsholmen.

Viskär, paradiset på jorden.

�

i sjön från vår lilla båtbrygga, ser bubb-
lorna upp mot ytan och framförallt är
rädd att Näcken, den inte helt pålitliga
barnvaktshjälpen, skall komma och ta
mig. När jag metodiskt gick med alla
de veckogamla kattungarna och släppte
dem utför berget (som ett slags hämnd
mot lillebrorskonkurrensen?) en dag då
både kattmamman och pappa var till-
fälligt borta och mamma var upptagen
av minstingen. När en seglivad höga-
ljud-rädsla grundlades vid avfyrandet
av de hagelgevär som alltid hängde på
köksväggen, men som jag länge tjatat
om att få demonstrerat. När jag såg min
första ”ål på land”, en huggorm som jag
intresserat följde under pinnarna på en
stege, lagd på strandberget, upp till en
av de småfyrar som också omfattades av
tjänstgöringsskyldigheten. Hur pappa
kom och ryckte undan mig var en av
mina favoriter bland de historier pappa
brukade underhålla med på kaffebjud-
ningar.

Den roddbåt pappa skaffade sig,
bl.a. för att komma till affär i Arkösund,
var försedd med en liten inombordsmo-

tor, prydligt placerad i det s.k. motor-
skåpet. Startsvårigheter tycks ha varit
vanliga. Jag minns t.ex. när barnmorskan
skulle tillkallas (hon som ”kom med lil-
lebror i sin väska”!) hur han svettigt
misslyckades på knä vid det lilla hand-
tagsförsedda balanshjulet, och till slut
fick ta till årorna.

I stället för dagens lapp på kylskåps-
dörren hade vi på köksväggen en grön
avlång plåtlåda för konsumkvitton som
var försedd med två rader utvikbara
metallflikar, märkta ”socker, salt, smör
etc.”. Sammantaget torde de ha täckt in
det mesta av köpbehoven. Viktigaste fö-

Idyllen Viskär med sina invånare.

Rune och Lennart på Viskär 1932.

�

dan, fisken, var ju gratis. Ett antal fisknät
och en sump ingick i en fyrmans obli-
gatoriska utrustning. När abborrarna i
sumpen började tryta var det dags att
i kvällningen lägga näten. Mamma satt
vid årorna. Men om det inte blåst upp
under natten var det pappa ensam som
tidigt nästa morgon ”gick för att ta upp”.
Tidigt, för att eventuella abborrar på nä-
ten fortfarande skulle ha tillräcklig vigör
för sumpning. Sumpen var en trälåda
med borrade hål, slätbränd inuti och
med lucka på ovansidan. Den låg förtöjd
i båtens bakre tullpinne för att komma
så långt ut från land som möjligt. Stekt
abborre till frukost (= lunch) och kokt
till middag var den stående sommarmat-
sedeln.

Första momentet i matlagningen
bestod i att kliva ner i båten, dra in sum-
pen, sticka ner handen och försöka få
grepp om en abborre utan att bli stucken
på ryggfenan. Gällde det frukost skulle
fisken sedan fjällas och rensas, till mid-
dagens kokning gällde ofjällat. När hu-
vudet brutits bakåt med ett tumgrepp,

togs den spetsiga pinne fram som alltid
låg bredvid rensbrädan på en av strand-
stenarna intill bryggan. Pinnen stacks ner
genom hela fiskkroppen, som på det sät-
tet blev styv och lättare att fjälla.

En omväxling i abborrdieten ut-
gjorde strömmingen, som fiskades med
en stor finmaskig sköte. Blev fångsten
riklig kunde överskottet saltas. Särskilt
på vintern var det fint att ha en kagge
saltströmming i visthusboden.

Ytterligare en fiskemetod som bru-
kade användas varma lugna sommarda-
gar var att ”nättja”. Ett speciellt dubbel-
maskigt nät roddes då ut i en halvcirkel
kring ställen där abborrar kunde befinna
sig. Medan mamma sedan med avsiktligt
plaskiga årtag snabbt rodde i zick-zack
in mot nätet, använde pappa ”pulsen”.
Det var en cirka tre meter lång stång
med en naturvuxen skålformad klump i
ena änden, som han gång på gång körde
ner luftbubblor i vattnet med. En stund
efter varje pulsning kom bubblorna upp
till ytan och sprack sönder. Den plaskiga
rodden, stänket från pulsen och båtens

Pappa Sven, äldste sonen Rune (jag själv), mamma Greta och nytillskottet Lennart.

10

krängningar när pappa snabbt skulle pul-
sa från båda sidorna, gjorde att jag ofta
blev rädd. Jag satt uppkrupen på den
breda aktertoften. Mest kanske rädslan
berodde på att föräldrarna liksom hade
lämnat sina vanliga roller. Ro skulle man
göra med minsta möjliga plask och i båt
skulle man sitta stilla eller röra sig så för-
siktigt som möjligt.

Min vana att vara med pappa i bå-
ten under den här tiden och min brist på
rädsla i besvärliga situationer talade han
annars ofta om senare, som värdefulla för-
lorade egenskaper, kanske utan att tänka
på fyraåringars begränsade bedömnings-
förmåga. Också ur synpunkten ”pappa
och jag” kom alltså Viskärs-tiden senare
att framstå som ovanligt ljuv. Utom alla
båt- och färdminnen är minnena många
av pappa som klär på mig ytterkläder, av
pappa i vedboden som jag låtsas hugga
ved tillsammans med, av pappa och jag
hos lotsarna etc.. Mamma minns jag mest
benen av när jag satt bakom det kalla jär-

net under symaskinen och såg henne gå
fram och tillbaka över köksgolvet eller in
till lillebror Lennart i sängkammaren.

Pappa på fyrskepp
Tjänsten på Viskär tog slut våren 1932.
Även ur tjänstgöringssynpunkt hade den
varit en idyll. Eftersom mistsignalering
saknades, krävdes vakttjänst endast när
fyren var tänd.

Nu fick pappa fara till fyrskepp,
Hävringe utanför Oxelösund (nu er-
satt av kassunfyren Gustav Dalén), och
familjen fick flytta in i en omodern en-
rummare med gårdsdass i Konsumhuset i
Arkösund. Men i juni blev han arbetslös.
Hävringe fyrskepp togs in en och en halv
månad under ljusaste tiden och ett extra
biträde hade då ingen lön.

Arbetsmarknadsläget sommaren
1932 var bekymmersamt. Arbetslösheten
var rekordhög. Även inom Lots- och fyr-
verket var framtidsutsikterna mörka. Den
eftertraktade ordinarietjänsten för tjugo-
åttaåringen Sven Lindkvist syntes avläg-
sen. Han förhörde sig t.o.m. om möjlighe-
ten att byta till Tullverket, ett annat verk
med skärgårdsanknytning, men fann inte
utsikterna ljusare där. Rent ekonomiskt
innebar en fyrskeppstjänst en liten fördel
framför fyrplats. Enformigheten med att
leva på ett litet förankrat fartyg ute till
havs berättigade till ett s.k. fyrskeppstil-
lägg, en dryg krona per dygn. I mitten av
juli for pappa tillbaka till Hävringe.

Lennart och Rune på Arkösund 1934.

11

En utflykt till Bråtens fyr i Åsa
Ingrid & Göran Sernbo

I ett strålande väder besökte Fyrsällskapet Bråtens fyr
vid Åsa i Norra Halland. Fyren och historien bakom
dess tillkomst startade med en idé hos medlemmarna
i Bråtavikens hamn. En tanke som slog rot och blev till
verklighet och ställde en fyr på hamnpiren. Hamnen kan
man kalla en ’äkta hemmahamn’, de som har båt här hör
hemma i närheten. Mats Berggren berättade för oss hur
det startade, om tankarna som fanns och utvecklades
och om hur fyren byggdes. Hur fyren nu är ett riktigt
sjömärke och finns i sjökortet, Sveriges nyaste fyr! Vi
fick veta att fyren var en efterföljare till 8 stenrösen som
visade sjöfarare vägen redan på bronsåldern, tala om att
följa upp traditioner.

Sedan var det förstås kaffepaus innan vi
gick att beskåda fyren längst ut på piren.
En slank uppenbarelse med mer höjd än
man anade från hamnstugan. Vit med
rött band runt bröstet. Tornet är byggt
av betongringar och har en åttasidig lan-
ternin på toppen. En fyrlykta från en lys-
boj finns däruppe.

Nattetid blinkar fyren med karaktä-
ren Fl 3s, en blänk var tredje sekund, och
är fasadbelyst. Nu blänkte den nymålad.
Vacker får man väl säga om en slank fyr

med en lanternin som kröner toppen.
Hamnen ligger alldeles intill natur-

reservatet Näsbokrok, ett typiskt hal-
ländskt kustlandskap med ljunghedar,
klappersten och sluttande hällmarker.
Efter fyrbesöket tog Birgitta Scheuer
ledningen och visade runt i reservatet,
ett område som är värt ett eget besök.

En mycket trevlig dag!
Läs mer om fyren på www.brataviken.se
och i Blänket 3/2011

Kenneth Wennerberg, Mats Berggren och Jan Wiberg framför fyren.

12

Lungö fyrplats 150 år
Lennart von Post (Foton sid. 15 Anders Nordin)

Först lite historik
Fyrplatsen köptes av Fortifikationsver-
ket på anbud av familjerna Elisabeth
och Per-Anders Norlin samt Lisbet och
Lennart von Post 1996. Fyren hade
släckts av Sjöfartsverket 1988.

Sommaren 2001 återtändes fyren av
de nya ägarna, med Sjöfartsverkets till-
stånd. Ett reportage med flera bilder finns
på www.fyr.org/läsvärt. Den klassas där-
efter som OCCAS-fyr (tillfällig/säsong,
men har hållits lysande hela året) och har
en lysvidd på 9,6 Nm (c:a 2 mil).

Under de gångna åren har bostads-
huset och dess två lägenheter restaure-
rats av oss.

Förberedelser
Inför 150-års Jubileet beslutade vi oss för
att det befintliga fyrtornet, som byggdes
1926-27, måste renoveras. När det gjor-
des senast vet vi inte, men vi kunde kon-
statera att det verkligen behövdes, för att
inte alltför stora fukt- och frostskador

skulle uppstå. Planeringen av arbetet
startade redan i februari 2010. Fruarna,
Elisabeth och Lisbet, skötte ”marktjänst”
och diverse passnings- och fotografe-
ringsarbeten. Om renoveringsarbetet
kan du läsa på sid. 12.

Jubileumsfirandet
Vi beslutade att jubileet skulle hållas
den 16 juli för att så många intresserade
som möjligt skulle kunna vara med. An-

Lungö fyrplats.

Mycket folk var det och alla lät sig väl
smaka av våfflorna. Foto: S. Forsberg

13

nonsering gjordes till alla Härnösands-
bor och sommarboende på ön. Särskild
inbjudan gick till närboende medlem-
mar i Fyrsällskapet, nära släktingar till
tidigare fyrpersonal och representanter
för närliggande fyrplatser.

Mellan klockan 13.00 till 17.00 bjöd
vi alla besökare på nygräddade våfflor
med saft och kaffe. Runt bostadshuset
upptogs snart varje möjlig sittplats av gäs-
ter som verkade uppskatta våffelfesten.

Vid 15-tiden gjordes ett avbrott för
en liten Jubileumsceremoni. Elisabeth
hälsade alla hjärtligt välkomna. Lennart
gav en historisk återblick från de första
tankarna 1857 på en angöringsfyr till
Härnösand och Ångermanälven, till nu-
tid. Fyrsällskapets ordförande Esbjörn
Hillberg höll ett jubileumstal för fyren
och till de nuvarande ägarna. Detta tal
avslutades med att ägarna fick dra i en
skruv var, till den minnesplatta som
överlämnades från Fyrsällskapet. Däref-
ter utropades ett fyrfaldigt leve för fyren
på uppmaning av Esbjörn.

Några personer med särskilt förhål-
lande till platsen presenterades: Birgitta
Montelius, vars farfars far, Viktor Mon-
telius var Lungös första fyrmästare. Jan

Sjöstedt, vars far var Lungös sista ordi-
narie fyrmästare. Samt Tore Olsson, vars
far, till och från, vikarierade för de sista
fyrmästarna på Lungö under lång tid.

Jan Sjöstedt och Anders Törner upp-
vaktade fyrägarna med uppskattade gåvor.

Totalt uppskattade vi antalet besö-
kare till c:a 120 personer, och ett gene-
röst bidragande till fyrens upprustning
och fortsatta underhåll fann vi i den
frivilliga ”sparbössan”. Även på söndagen
fick vi besök av några intresserade som
haft förhinder på lördagen.

Lennart ger en historisk återblick och Per-Anders skruvar upp minnesplattan.

Vi vill passa på att tacka alla trevliga besökare för att Ni gjorde detta jubileum till ett
glatt minne för oss.
 Elisabeth och Per-Anders Norlin & Lisbet och Lennart von Post

Esbjörn Hillberg och fyrägarna utbringar
ett fyrfaldigt leve för 150-åringen.

14

Fasadrenovering av Lungö fyr 2010
Lennart von Post

Planeringen av arbetet startade redan i
februari. Per-Anders konstruerade en fa-
sadkorg samt därtill konsoler, som kunde
fästas i befintliga bultar i lanterninbröst-
ningen och pallas upp på balkongkan-
ten. Fasadkorgen utfördes av alumini-
umprofiler och en smed anlitades för
svetsningsarbetet. Korgen försågs med
två el-vinschar, en i varje gavel. Dessa
kompletterades med kedjor och 4-skur-
na handtaljor för full säkerhet. Korgens
bredd täckte arbetsmässigt en femtedel
av omkretsen.

Lennart utredde färgvalet. Efter mäng-
der av referensutredningar med hjälp av
bekanta konsulter, Sjöfartsverkets un-
derhållsspecialister och flera färgtillver-
kare föll valet på Keim Granital Silikat.

Måndagen efter midsommarhelgen
startade arbetena på fyrplatsen. Den be-
fintliga putsen, som bestod av grov sprit-
puts, skrapades med hårdmetallskrapor,
så att all gammal plastfärg, andra okända
färger, svart tjära, olika lavar och stora
delar av ytan avlägsnades. Det blev några
skottkärror. Cirka tre femtedelar av ytan

För ett säkert arbete behövdes en fasadkorg..
Per-Anders konstruerade den..

Lungö fyrplats fyller 150 år 2011. Inför ju-
bileet beslutade vi oss för att det befintliga
fyrtornet, som byggdes 1926-27, måste re-
noveras. När det gjordes senast, vet vi inte,
men vi kunde konstatera att det verkligen
behövdes, för att inte alltför stora fukt- och
frostskador skulle uppstå.

Korgen är nu klar att hissas upp. Renoveringsbehovet syns tydligt.

15

behandlades därefter med Algicid mot
lav och annan påväxt. Därefter ströks
ytorna först med ett varv grov silikatfärg
och därefter med ett varv fin silikatfärg.
Totalt gick det åt 160 kilo färg. Den 16
augusti drogs de sista penseldragen och
fasadkorgen kunde hängas upp i ett för-
rådstak. Fram till denna dag hade vi tagit
oss endast två veckors ”semester”. Med
några få vind- och regnuppehåll hade vi
lagt ner 400-450 timmars arbetstid.

Fredagen den 20 augusti, dagen före
Internationella fyrdagen, bytte vi ut de två
svårt rostskadade plåtarna i lanterninen
till glas. Vi hade nämligen fått med fem
reservglas vid köpet av fyrplatsen. Från
lanterninen har man nu 360º sikt, men
det känns som en dubblering. Högbonden
och Hemsö Hatts 208m höga topp ligger

Det omfattande skrapningsarbetet har på-
börjats.

Vi är högt uppe. Skönt med en stabil platt-
form att arbeta ifrån.

i denna sektor. 55 besökare fick uppleva
detta under lördag och söndag.

Målning av lanternin och räcken
kvarstår till våren 2011, då luftfuktighe-
ten är lägre samt inga ställningsarbeten
erfordras, som kan skada arbetet.

Mycket arbete var det, men slutresultatet
blev gott.

16

Ett 50-årsminne
Adolf Fredrik Waldner med historik av barnbarnet Eva Larsson

Fredrik Waldner kom från en släkt, där så gott
som alla manliga medlemmar tjänstgjort på
fyrplatser och inom Lotsverket längs Västkusten.
Han föddes på Nordkoster 1892 och växte
upp på Ursholmen. När han var nitton år fick
han anställning på Lotsverkets tjänstefartyg
Göteborg och senare på fyrskeppet Fladen.
Därefter tjänstgjorde han en kort på Nidingen
utanför Onsala och var med om detta dramatiska
Isäventyr vintern 1916-17.

Det var på hösten 1916 jag tillsam-
mans med två kamrater från fyrskeppet
”Fladen” kom till Nidingens fyrplats för
tjänstgöring efter 3 man som några dagar
tidigare omkommit genom drunkning i
hamninloppet efter en fisketur.

En av de drunknade hittade vi på
juldagen ilandfluten på västra udden.

Fram i januari började det bli islägg
och det dröjde ej många dagar tills vi
voro helt isolerade. Lotsverkets tjäns-
tefartyg ”Göteborg” kom visserligen ut
med fotogen till fyrplatsen, men någon
proviant till oss hade de inte med. Dä-

remot fick en av mina kamrater, som in-
sjuknat i halsfluss, följa med iland, varför
vi utom fyrmästaren blevo två man kvar.
Vi sände med en proviantlista, men bå-
ten kom ej tillbaka.

Islägget tilltog dag för dag och flera
fartyg lågo fastfrusna mellan Nidingen
och fastlandet. Allteftersom islägget
tilltog minskade vårt proviantförråd.
Vi tänkte ta oss till land över isen, men
vågade ej ta risken. För en man var det
för riskabelt att gå och två kunde det ej,
för då hade det bara blivit en man kvar
på platsen. Vi semaforerade till lotsarna

Han arbetade fortsättningsvis som fyrvaktare på Måseskär och fyrmästare
på Väderöbod och slutligen Hakens Fyr, Ven i Öresund, innan han gick
i pension och flyttade till Göteborg 1956, där han avled 1981.

Det finns mycket att berätta om min morfar Fredrik, som stod mig nära. Denna
händelse på Nidingen är en riktig rysare, tyckte jag, när han berättade den för mig.

						 Eva Larsson

Fredrik Waldners berättelse om det vådliga isäventyret
Nedtecknat 1976

17

på Mönsters lotsplats och talade om vår
belägenhet.

En dag fingo vi se tre män komma
gående ut mot fyrplatsen. Jag fick följa
med till land och efter att ha provian-
terat lite av de viktigaste livsmedlen, så
mycket som kunde medföras på en käl-
ke, började återfärden den tredje dagen
med eskort av två man från lotsplatsen
till omkring halva vägen mellan Malön
och Nidingen. Varefter jag fick klara mig
ensam så gott jag kunde, men det var
precis ingen nöjespromenad, eftersom
isen mest bestod av sammanpackade
isstycken, varför kälken oupphörligen
välte. Men lasten var surrad, så det var ju
bara till att räta upp den för varje gång.
Under vandringen utåt började vinden
friska ifrån sydväst och vi hade bara
hunnit koka och avsmaka det medförda
kaffet m.m. då det blåste full kuling och
isen började lossna runt fyrplatsen. Det
var alltså i lagom tid jag kom ut. Nästa
dag var isen sönderbruten och samman-
packad mot fastlandet, men när vinden
avtog spred den sig åter ut. De fartyg
som legat fastfrusna hade kommit loss
och fortsatt sina avbrutna resor. Om
några dagar började det åter frysa till och
havet blev täckt av ett fast istäcke.

När det hade gått en tid var det ej
mycket kvar av den proviant jag haft
med mig på kälken. Efter några dygns
stark frost, omkring -18 grader, tyckte vi
att det nog skulle gå för sig med isfiske.

En dag efter en stark frostnatt kom-
mer min kamrat och jag överens om att
gå ut på isen SO om ön för att pilka
torsk. Vid letade upp ett par pilkar som
lågo kvar efter de omkomna. Med dessa
och en smäcker lina på c:a 10 meter, som
vi band mellan oss samt gevär och am-
munition promenerade vi iväg efter att
först ha meddelat fyrmästaren, vilken
varnade oss till försiktighet. Men som

Första sidan ur Fredrik Waldners
handskrivna berättelse.

det varit så kraftig frost under natten,
trodde vi inte att det skulle vara någon
risk. När vi pilkat en stund och fått ett
par granna torskar, märkte jag att det
började bli djupare och sade till kam-
raten, att isen måste vara på drift efter-
som det blev djupare för pilken. Vi togo
märke på land s.k. mej – och märkte då
att vi voro på drift. Det blev bråttom att
hala upp pilkarna, och vi började springa
mot fyrplatsen, men vi hade inte hunnit
många steg förrän det var issörja framför
oss och efter en liten stund öppet vat-
ten. Det var inget annat att göra, än att
springa tillbaka till platsen där vi förut
stått, vilken bestod av två isstycken på
vardera c:a 16 kvm. När vi stått på dem
en stund befann vi oss mitt i en stor vak,
där vi cirklade runt utan att nå någon
fast iskant. Om en stund sprack det is-
stycke jag stod på i flera delar så jag fick

18

Fredrik Waldners skiss över Nidingens fyrplats.

19

i sista stund hoppa över till det andra is-
stycket. Situationen såg mycket hopplös
ut. Från fastlandet var det uteslutet att
få hjälp och från fyrplatsen var det heller
inte stora utsikter. Men för att bli obser-
verade smällde vi av ett flertal gevärs-
skott, men som avståndet från fyrplatsen
var c:a 2 kilometer hade vi inte stort
hopp om att det skulle höras, om de två
personerna, fyrmästaren och hans dotter
befunno sig inomhus. Men om en stund
fingo vi se en människa utanför fyrmäs-
tarbostaden, varvid vi åter smällde av ett
par skott, och till vår stora glädje blevo
vi observerade.

En bit ut från land på fyrplatsens
SO-sida låg det bottenfast is, ty vattnet
där var ganska grunt. Fyrmästaren och
hans dotter kommo springande ut mot
oss så långt det gick, så att vi kunde ropa
till dem och tala om vår belägenhet.

På öns norra sida låg en gammal
eka uppdragen på land. Vi ropade till
dem att försöka få ekan i sjön och ro till
Lilleland, ett litet rev av rullsten några
hundra meter ut från öns östra udde.
Vi tänkte nämligen att det skulle kunna
finnas något litet hopp om, att vi kunde
driva ditåt. Det var spännande ögonblick
för oss, om det skulle lyckas för dem att
få ut ekan, ty både fyrmästaren och hans
dotter var rätt småväxta. Dessutom voro
vi ej säkra på om det kunde vara så pass
isfritt, att de skulle kunna ro, men om
en god stund fingo vi se deras huvuden
nicka på andra sidan ön och vi förstod då
att de voro i färd med att ro. Nidinglan-
det är ganska lågt. Därför var det ingen
svårighet att se över det.

Till all lycka hade strömmen satt
ut från land, varvid det hade bildats en
smal ränna längs stranden alldeles lagom
att ro i.

Jag har många gånger tänkt på detta,
att det måste ha varit en guds styrelse.

Om en stund fingo vi se dem komma
fram förbi östra udden, men till Lille-
land kunde de ej komma, men däremot
in i en vik i isen söder om revet. Under
tiden låg vi och drevo runt, runt på vårt
isstycke och hade ingen möjlighet att
komma till någon fast iskant. Vi för-
sökte paddla med gevärskolvarna, men
detta kunde jämställas med att ro på en
bergknalle medan isstycket var flera me-
ter djupt, sammansatt av isstycken som
packats på varandra och således utgjorde
ett bra strömfång.

När de hade satt fast ekan i isen
kommo de båda två emot oss men vi ro-
pade till dem, att inte lämna den i hän-
delse av att isen skulle remna. Då hade
vi varit förlorade alla fyra. Fyrmästaren
gick då tillbaka och satte sig i ekan, men
dottern fortsatte emot oss medförande
en lång brandhake.

Fyrmästare Fredrik Waldner på äldre dar.
Foto: Ur familjealbumet, från 1976

20

Under tiden hade vi närmat oss den fasta
iskanten i riktning mot ekan tills vi voro
så pass nära att jag kunde ta en av pil-
karna och kasta över till den fasta isen,
där den till all lycka fastnade i en liten
isklump, som låg fastfrusen ovanpå. Jag
började dra sakta och försiktigt i reven,
och till vår stora glädje närmade vi oss
iskanten mer och mer, tills vi inte kunde
komma närmare, emedan det mellan is-
kanten och isstycket samlats en massa is-
sörja. Då voro vi inte längre från iskanten
än c:a 3-4 meter. Jag beslutade då mig
för att försöka hoppa. Med ena änden av
den medförda linan om livet och kamra-
tens fasta grepp i den andra, tog jag sats
och hoppade, men hamnade en bit från
iskanten. Jag fick dock så pass fotfäste i
issörjan, att jag kunde kasta mig upp på
iskanten. Samtidigt anlände flickan med
brandhaken.

När jag kommit upp på den fasta
isen, halade jag till mig gevären, som
kamraten knutit fast i repet. Därefter
halade vi isstycket närmare, så att han
kunde hoppa över utan att hamna emel-
lan.

Nu voro minuterna dyra, för mel-
lan oss och ekan började isstyckena köra
under varandra och bildade riktiga små
insjöar. Med flickan på min rygg och
brandhaken som hon höll i handen och
kamraten med gevären började färden
till ekan, då vattnet emellanåt stod över
våra stövlar.

Fiskarna och pilken, som räddat oss,
blevo liggande kvar på isstycket, hur
gärna vi än ville haft dem med oss. Om
några minuter voro vi alla i ekan och nu
tyckte vi oss räddade. Men vi hade ett
svårt arbete framför oss, ty medan vi höll
på med att komma över till den fasta
isen och till ekan, hade strömmen vänt
sig, och där de förut rott med ekan, hade
isen packat sig så att det såg oframkom-

ligt ut. Men hade vi blivit räddade från
isstycket, skulle vi väl klara återfärden
med ekan också. Men som det började
lida på dagen, måste vi arbeta oss fram
fortast möjligt. Vi vrickade oss fram i is-
sörjan. Vi halade med brandhaken och
drogo ekan över stora isstycken och lan-
dade så efter två timmars slitsamt arbete
på öns östra udde efter att ha tillrygga-
lagt den c:a två kilometer långa sträck-
an. Solen hade då för längesedan dalat,
och det började mörkna. Det var till att
skynda sig att tända de båda fyrarna.

Då kändes det skönt att komma in
i bostaden och tända en brasa och att få
byta ut de våta benkläderna mot torra.
Fast att vi inte hade så mycket i matväg
att duka fram, var vi ändå nöjda med
vad vi hade och mycket tacksamma att
vi blivit räddade, vilket till en början såg
mycket hopplöst ut.

Mellan Nidingen och Lilleland
sträcker sig ett stenrev, som vid lågvatten
ligger i övervattensläge. Det var just det
som vi hade tänkt att ta oss iland på,
om vi drivit till Lilleland. Men där hade
vi säkert omkommit för när strömmen
ändrade riktning och kom från nord,
skruvade isen upp över både Lilleland
och revet och tornade upp i flera meters
höjd. Det dånade och brakade, som när
åskan går.

Som en skickelse var det även när
vi blevo observerade från fyrplatsen.
Fyrmästarens dotter hade skurit sig i ett
finger och fick en ingivelse att gå ut och
badda på såret med snö. Detta gjorde
att hon fick höra våra skott och rop. Det
var just i rätta ögonblicket för hade det
dröjt några minuter till hade det varit för
sent.

Under natten började det friska i med
vind från sydost och i daggryningen var
det öppet vatten runt fyrplatsen. Vi blevo
tydligen räddade i rätta ögonblicket.

21

Det var med en lättnadens suck jag en
dag i april månad 1917 lämnade fyrplat-
sen med en jakt som avlämnade en ordi-
narie tjänsteman med familj och flyttsa-
ker. Han hade sökt befattningen efter en
av de omkomna. Jag fick då några dagars
ledighet och reste hem till mina föräld-

rar, som inte visste något om vad som
hänt. På den tiden fanns ingen telefon-
förbindelse med fyrplatserna.

När ledigheten var slut började jag
tjänstgöring på annan ort.

	 Adolf Fredrik Waldner

Morfar och jag, tidigt 1950-tal. Foto: Ur familjealbumet

22

Fyrar i Canadas atlantprovinser
Tina Scheutz & Ove Jensen

Hösten 2010 gjorde vi en resa i Östra Canada, i vad de kallar
The Atlantic Provinces, som består av Nova Scotia, Prince Ed-
ward Island, Newfoundland & Labrador och New Brunswick.
Även det enorma Quebec besöktes.

Vi tog oss runt med en liten hyrbil, vilket
egentligen är enda sättet i detta enorma, gles-
befolkade område. Fyrar var inte den huvud-
sakliga orsaken till resan, men då det finns
väldigt många av dem besöktes ändå ett stort
antal. Då vi såg närmare 90 fyrar begränsar vi
oss till de tre förstnämnda provinserna.

Kanadensarna är med rätta stolta över
sina fyrar, och de har kopior av dem i alla
möjliga storlekar på sina tomter istället för
trädgårdstomtar. Nåja, de har faktiskt tomtar
också, och djur, och Snövit och dvärgarna ….

Nova Scotia
Hur som helst startade vi resan i Halifax,
Nova Scotia och bara 43 km därifrån ligger
den lilla fiskebyn Peggys Cove. Detta är en av
landets mest besökta fiskebyar och en riktig
turistfälla, men den 13 m höga fyren på klip-
porna är fin!

Vidare längs sydkusten besökte vi Lunen-
burg, en söt, större fiskeby som också är med
på Unescos världsarvslista. Mycket trevligt.

Efter det tog vi en titt på fyren vid Sandy
Point. Den c:a 13 m höga fyren från 1873 står
ute i vattnet. Vid ebb kan man gå ut till den.
Nu var det dock inte ebb.

På den relativt korta västra sidan av Nova
Scotia ligger provinsens näst största stad Yar-
mouth, och strax utanför hittar man Cape
Forchu, med vad de kallar ”äppelskruttsfy-
ren”. Den är 23 m hög men endast 1,5 m i
diameter! Den ersatte en äldre fyr från 1839
som hade skadats av vind och vågor.

Peggys Cove

Sandy Point

23

Canadas fyrar är ofta röda och vita i olika
former. Här är några typiska vid Cape St
Mary’s, Gilbert’s Cove och Arisaig. Den

senare återfinns på nordkusten där också
den lite större Cape George tronar drygt
100 m över havsnivån.

Cape Forchy - ”Äppelskruttsfyren”

Gilbert’s CoveArisaig

Cape D’Or

Cape St. Mary’s

Cape George

24

C:a 5 veckor senare avslutar vi Nova Sco-
tia-biten med Cape D’Or i norr. Nam-
net antyder guld, men vad som en gång
siktades där var koppar. Denna utvanns

1897-1905. Här kan man också övernat-
ta, men då detta var resans sista dag var
det flygplatsen som gällde. Innan detta
skedde fanns det annat att utforska.

Prince Edvard Island

Wood Island

Point Prim Panmure Head Souris

25

Prince Edvard Island (PEI) är den i sär-
klass minsta provinsen i Canada. Ön ser
ut ungefär som ett ”utböjt U” med en
sträcka på 275 km från ände till ände.
Landytan är bara 1/79 av Sveriges!

Färjan från Nova Scotia lämpar av
en vid Wood Island och direkt möts man
av den berömda röda jorden (på sina
ställen är havet helt rött!) och fyren från
1876; näst äldst på ön. Vid besöket blev
vi utrustade med en ”fyrkarta” – sa vi
inte att de gillar sina fyrar!

Sedan hade vi tänkt åka österut, men åt
andra hållet tronade öns äldsta och tilli-
ka den enda runda fyren vid Point Prim.
Vad är då några mil extra?

Denna ståtliga 18,2 m höga fyr har
varit i tjänst sedan 1845. Automatiserad
1969. Först var den stängd p.g.a. den
annalkande tropiska stormen Earl, men
sedan kom en ung dam och öppnade,
klämde oss på några dollar och lät oss
titta på en film och gå upp i toppen. Vid
Panmure Head (1853, öns första fyr i trä
– som också behövde målas) och Souris
(1880) kom vi till PEI:s East Point och
dess fyr från 1867. Det 19 m höga tornet
har flyttats lite två gånger bl.a. p.g.a. ero-
sion. Nuvarande position är sedan 1908.
Fantastiska omgivningar!

Efter att ha suttit fast en dag ex-
tra i Charlottetown p.g.a. den tropiska
stormen Earl, nedgraderad till nivå 1,
men ändå inte att leka med, besökte vi
två svart-vita fyrar; en uppe i norr vid
Tignish Run (1880-81) och den lite

East Point Lighthouse Tignish Run Lighthouse

West Point Lighthouse

26

mer imposanta West Point Lighthouse.
Denna fyr byggdes 1875 och är nu med
sina c:a 20 m PEI:s högsta fyr. Boende
finns om så önskas. Den röda jorden vid

strand och hav finns här också, dock var
det alldeles för blåsigt för ett bad när vi
var där.

Newfoundland & Labrador

Förr tog man färjan tillbaka från PEI,
men sedan 1997 finns en 13 km lång
tullbelagd bro till New Brunswick. Det
är den längsta bron i västra hemisfären
och världens längsta bro över istäckt vat-
ten. Måste testas!

Vi tog färjan från Nova Scotia till
Newfoundland. Provinsens riktiga namn
är Newfoundland & Labrador då det för-
utom ön Newfoundland också ingår en
bit av den jättelika Labradorhalvön som
de delar med Quebec. NFLD har en yta
på c:a 8/9 av Sverige och en befolkning
på drygt ½ miljon, så här talar man om
avstånd!

Färjan anlöper Port-aux-Basques och
sedan är det 900 km till provinshuvud-
standen St John’s i öster. Efter c:a ¼ av
huvudvägen gör man med fördel en av-
stickare på Route 430 (The Viking Trail

– nästan alla vägar har namn) som går
längs Northern Peninsula via Gros Mor-
ne National Park upp till lämningarna
efter vikingarna vid Anse-aux-Meadows
(420 km till!) – båda på världsarvslistan.
Här uppe finns bevisen för att vikingarna
kom ”over here” långt före Columbus.

Förutom bra vandringsleder och
tung historia finns självfallet en massa
fyrar, nästan alla röda och vita som t.ex.
de vid Ferrole (se Blänkets baksida) och
Point Riche. Den finaste ser man dock
om man tar en 1½ timmestur med färja
över till Labrador Straits, en liten bit av
Labrador med c:a 100 km asfalterad bil-
väg.

Vid L’Anse Amour står Atlantic Ca-
nadas högsta fyr och den näst högsta i
hela landet. Den är c:a 33 m hög och
byggdes på 1850-talet tillsammans med

Cape Bonavista

27

tre andra för att guida fartyg genom
Gulf of St Lawrence och Strait of Belle
Isle. En mycket välskött fyrplats.

Åter på ön och Northern Peninsula
kör man tillbaka längs Route 430 och ser
upp för framför allt älgar! Dessa fanns
inte naturligt på ön men 1904 tog man
in fyra djur och släppte dem fria. Nu lär
de vara 120.000!

Snabbt vidare österut via Twillinga-
te och New World till en riktig höjdarfyr
vid Bonavista. När det började hända
saker för en viss herr Columbus ville
även andra vara med i leken. Giovanni
Caboto (sedermera John Cabot) seglade
under brittisk flagg från England för att
hitta en passage till Kina. År 1497 kom
han hit istället. Bonavistas fyr togs i bruk
11 september 1843. År 1962 automati-
serades fyren varvid själva tornet gjordes
om. Förutom tornet har alla rummen
återskapats som de skall ha sett ut på
1870-talet!

Sydöstra delarna av Newfoundland
Nu har vi förflyttat oss ned till de syd-
östra delarna. Här tog vi oss via en 8 km

dålig grusväg ut till Cape Pine där dim-
man böljade fram och tillbaka. Fyren
här är från 1851 och 15 m hög. Den står
dessutom nästan 100 m över havet!

Ännu lite längre österut leder en ännu
uslare väg (21 km lång!) ut till Cape Race.
Första fyren stod här 1856. Denna 29 m
höga skapelse är dock från 1907. Man får
anta att den gamla inte var god nog, då det
mellan 1866-1904 förliste 94 skepp runt
Cape Race och mer än 2000 personer om-
kom. Elektrifierad 1926. Denna fyrstation
var den första som hörde och besvarade
Titanics nödanrop 1912!

L’Anse Amour Point Riche Cape Pine

Cape Race Ferryland

28

Norrut, på väg mot huvudstaden måste man
göra den lilla avstickaren till det natursköna
området vid Ferrylands fyr.

Endast 15 km från St John’s ligger Nord-
Amerikas ostligaste punkt; Cape Spear.
Detta lilla turistparadis har förutom fina
vandringsleder och krigskanoner från
WW2 även den äldsta nuvarande fyren
i Newfoundland (1835). Den moderna
utrustning som fyren fick 1912 återfinns
nu i betongfyren bredvid från 1955. Den
äldre är museum.

Och så, en dag, rullar vi in i Nord-
Amerikas äldsta stad, tillika britternas
första ”overseas colony”. Här bor 1/5
av Newfoundlands befolkning, alltså c:a
100.000. Namnet, St John’s, är helt en-
kelt en förkortning för stadens viktigaste
tillgång; hamnen – alltså St John’s Har-
bour. Staden bytte ”ägare” flera gånger
under 1600-1700-talen, trots att den
trånga farleden in mot den stora, natur-
liga hamnen borde vara lätt att försvara.
På ena sidan tronar Signal Hill med Ca-

bot Tower och på den andra stod en för-
svarsanläggning klar 1777 vid Fort Am-
herst. Den är borta nu, men en liten söt
fyr står där istället.

Cape Spear

Fort Amherst St. John’s

29

Detta var en synnerligen trevlig resa med en mängd fina fyrar, fågelkolonier, djur,
ensliga vägar med vackra landskap, stora fina städer som Quebec City, täckta broar, en
liten svart hyrbil som startade varje gång, mysiga motell och en oändlig mängd Fish
& Chips – en suverän och alltid färsk anrättning här borta.

Vi vill gärna slutligen visa en fyr från vardera av de provinser vi valde bort:

New Brunswich – Oak Point
Ett gott antal fyrar kantar St John’s
River i New Brunswick. Vi gillade
denna 14,6 m höga fyr på ”styltor”
från 1869. Synlig 20 km i båda
riktningar på floden.

Quebec – Pointe-des-Monts
Byggd 1830, 30 m hög. Vi hade
riktigt busväder (t.o.m. vatten på
linsen).

St Pierre & Miquelon –
Galantry Head
Denna trekantiga fyr på St Pierre
tändes 1845. Släckt 1979. Den fran-
ska ögruppen St Pierre & Miquelon
kan besökas med färja från New-
foundland. Här är allt totalt franskt;
baguetter och franskt vin.

30

Studiebesök hos Sabik
Tommy Asplund (text) & Ulf Schloss (foto)

I Borgå, 5 mil öster om Helsingfors finns företaget Sabik, en modern
tillverkare av fyrutrustning. Företagets historia går tillbaka ett antal
decennier med en verksamhet som började i blygsam skala, och som
med tiden har utvecklats till att bli en av världens ledande tillverkare
på området.

I mars arrangerade Stockholms program-
kommité en studieresa till Sabik. Syftet
med resan var att få en bättre inblick i
modern navigationsteknik på fyrområ-
det.

Avresedagen, 16 mars var en vår-
dag med blygsamma men efterlängtade
plusgrader med tanke på den tidigare
vinterns köldgrepp. Vi var sju medlem-
mar som klev ombord på Silja Serenade,
som är ett av de större kryssningsfar-
tygen på Östersjön. Hon är 203 meter
lång med ett djupgående på 7 meter och
trafikerar tillsammans med sitt systerfar-

tyg Silja Symphony rutten Stockholm
– Helsingfors. Broadwayinfluerade pia-
notoner mötte oss när vi gick ombord.
Efter att vi lämnat bagaget i våra hytter
var det dags för en rundtur ombord. Kl
17:00 börjar vi långsamt röra oss ut ur
hamnen och genom Lilla Värtan med
det karaktäristiska skrapande ljudet av
is längs skrovsidorna.

Klockan började närma sig åtta,
och det var dags för middag i bufféres-
taurangen. Sill, strömming och annan
given proviant för sjön mötte intet
motstånd.

Liten utställning av Sabiks fyrlyktor.

31

Vid niotiden närmade vi oss fyrarna
Tjärven och Söderarm, den förstnämnda
är för övrigt sedan ombyggnaden 2008
bestyckad med en 350 mm LED-fyr-
lykta från Sabik. Inte helt oväntat var
några i sällskapet inte främmande för att
avbryta ätandet för ett par snabba snap-
shots på soldäck. Efter smörgårdsbordet
fortsatte sedan kvällen i goda fyrvänners
sällskap.

Helsingfors - Gråhara fyr
Vädret följande morgon var klart, kallt
och det gavs många fototillfällen från
däck i ottan med början på Helsingfors
angöringsfyr, en 25 meter hög röd-vit
kassunfyr byggd 1959.

Därefter, som en av de första öarna
i Helsingfors inlopp passerade vi Gråha-
ras karaktäristiska fyr- och lotsstation på
babords hand. Själva fyren består av ett
rött gjutjärnstorn med ett vitt bälte på
en mycket bastant granitsockel. Det lär
ha funnits båk på ön redan på 1500-ta-
let och det dröjde till 1883 innan fyren
kunde tändas för första gången. I lan-

terninen sitter fortfarande originalopti-
ken i form av en fransk trumlins av 2:a
ordningen. För några år sedan fick fyren
ett nytt, mer klassiskt utseende då lan-
terninen byggdes om till ett utseende
mer liknande den första lanterninen av
fransk typ.

Sveaborg - Suomenlinna
Nästa stora sevärdhet efter farleden mot
Helsingfors är Sveaborg, (Suomenlinna)
som med sin berömda fästning är en av
Helsingfors stora sevärdheter som min-
ner om både svenskt och ryskt styre. Ön
passeras i en lov på väg in mot Helsing-
fors och högst uppe på ön tronar den
pampiga före detta ortodoxa garnisions-
kyrkan som efter Finlands självständighet
år 1919 byggdes om till mer Lutherska
drag. Ett antal år efter ombyggnationen
fick den den för kyrkor så ovanliga på-
byggnaden i form av en fyr! Kyrkan lig-
ger nämligen i ens med Gråhara i 007°
och har fungerat som sjömärke långt
innan fyren tändes - man gick fri från
alla grund genom att hålla den stora lök-

Helsingfors angöringsfyr i det istäckta vinterlandskapet.

32

kupolen över ens med fyren, och innan
dess tillkomst, båken på Gråhara i söder.

 Inom den för våra breddgrader spe-
ciella fågelburlanterninen som kröner
kyrkan fanns en av AGA levererad ro-
terande fyrlins av tredje ordningen. Den
utformades för att även fungera som
flygfyr med bullseye-prismor som spred
ljuset även uppåt, mot skyn. Den gamla
linsen har blivit ersatt av en mindre mo-
dell, och den ursprungliga linsen finns
bevarad på Dalénmusem i Stenstorp.

För den som vill veta mer om Grå-
hara och Sveaborg finns en 12 minuter
lång videosekvens på Vetamix hemsida:
http://vetamix.net/node/3492.

Väl i land på Olympiaterminalen i
Helsingfors möter den förbeställda taxin
upp. Färden går mot Borgå och på väg
genom Helsingfors passerar vi bl.a. det
gamla fyrskeppet Relandersgrund som
hade sin plats i inloppet till sjöfartssta-
den Raumo, på ungefär samma bredd-
grad som fyrön Storjungfrun i Hälsing-
land. Idag tjänstgör fyrskeppet som kafé
och ligger tryggt invid kaj.

Borgå
Borgå är en av Finlands äldsta städer.
Staden, med sina 49.000 innevånare
har anor från 1200-talet och är möjli-
gen uppbyggd kring en vikingaborg. En
tredjedel av befolkningen är tvåspråkig.
I inloppet till Borgå finns den mycket
vackra fyren Söderskär, ett 40 meter
högt gulrappat fyrtorn som tändes 1862.
Idag finns goda möjligheter att besöka
och bo över på ön, som är i privat ägo.

Sabik
När vi anländer välkomnas vi av Sabiks
VD, Lars Mansner. I konferensrummet får
vi en presentation av företaget av mark-
nadschefen Jens Berg. Rummet pryds av
många av företagets produkter, allt från
fyrlyktor, ljudsändare, bojar och fasad-
belysningssystem. Det framgår att man
arbetar innovativt på företaget. På ett
bildspel får vi se varierande fyrinstallatio-
ner över världen, från sandpinade pirljus i
Kuwait till marina hinderljus på nedlagda
oljeplattformspyloner i Nordsjön.

Gråhara fyr.

33

Efter presentationen får vi en visning
runt i fabriken. Vi tittar på deras pro-
duktion och en iögonfallande detalj är
den ljustunnel där samtliga lyktor som
passerar genom produktionen testas och
godkänns innan vidare leverans.

Vid 16-tiden tar taxin oss tillbaka
till Helsingfors och Olympiaterminalen.
I Bon Vivant-restaurangen ombord intas
middag. Senare på kvällen är vi ett gäng
som spanar efter Bengtskärs svepande
blänk efter natthimlen, det mäktiga 46
meter höga granittornet syns tydligt vid
horisonten. Även Bengtskär är öppet för

allmänheten och är en fyrplats med en
mycket spektakulär historia.

Resan till Sabik var mycket givande
där vi fyrentusiaster fick en större in-
blick i hur dagens, och framtidens fyrut-
rustning fungerar, inte minst vad gäller
LED-tekniken.

I nästa nummer av Blänket kommer Rolf
Bäckström, pensionerad chef för finska
Sjöfartsverkets säkerhetsanordningar i en
artikelserie att berätta mer om Sabik och
dess historia.

Helsingfors garnisonskyrka med en fyrlanternin i toppen.

Fyrföreningen ”Fyrtillsyn Gotland”
Vår hemsida är igång, du hittar den på http://www.fyrtillsyngotland.se/ eller
om du skriver fyrtillsyngotland.se i adressfältet.
						 Jan Ströberg

34

Farledsfyren
 - i skuggan av de stora
Johan Stiernspetz

I många böcker finns de stora angörings-
fyrarna beskrivna i bild och ord. De ut-
gör ett fantastiskt arv från en nu mer
och mer avlägsen tid. Som en efterläm-
ning av utförda storverk, många gånger
med tanke på när de byggdes, och i vil-
ken karg miljö utan bekvämligheter el-
ler energiförsörjning. När gps-satelliter-
na kom på plats i rymden banade de väg
för en revolution inom navigationen till
lands, sjöss och i luften. Radarn blev nu
också så integrerad med datasystemen
att vi inte klarar oss utan den.

När den digitala navigeringen bör-
jade bli avancerad och tillgänglig för alla,
stod det klart att den skulle slå ut beho-
vet av våra stora angöringsfyrar. Driften,
med personal och underhåll kom snabbt
upp på agendan som plågsamma kost-
nadsposter som inte var nödvändiga, och
resten vet vi.

Vår långa kust har successivt släckts
ned och de karaktäristiska välkomnande
ljusblixtarna har försvunnit med historien.

I skuggan av de stora fyrplatserna
finns en kategori blinkande fyrar som inte
kommer fram mer än kanske på suddiga
semesterbilder eller skildringar av kanot-
färder i skärgården. Dessa som natt efter
natt blinkar sin information om farledens
sträckning, sommar som vinter, och står
strategiskt placerade på uddar och skär, i
kanaler, insjöar och vikar.

Farledsfyrarna beskrivs inte ofta,
eftersom deras arbete inte är fullt lika
dramatiskt som i ytterskärgårdens stora
leder.

Mina barn, killar på nu 18 och 14, har växt
upp i en värld med datorer som en na-
turlig beståndsdel hemma och i skolan,
internet och gps-navigation i sina mobi-
ler. Allt de har drivs med el och från ett
vägguttag.

Jag berättade för dem om gasfyrarna
ute i S:t Anna skärgård som jag upp-
levde när jag växte upp. Gas? sa de och
såg tvivlande ut. Varför det, fanns inte
el...är du så gammal, pappa? Nä, 52 är
väl inte gammalt, men jag berättade om
höga kostnader och svårigheter med att
dra ut el så långt i skärgården, och att
fördelen med AGA-fyrarna var att de
mer eller mindre inte behövde någon
service på ett år efter att man fyllt på
gas. De nickade, men hade svårt att för-
stå att något kunde fungera utan hjälp av
elektronik..!

Farledsfyrarna, deras långa tjänst-
göring till trots, är inte undantagna
moderniseringen som pågår. Driftsäkra
gasdrivna klippapparater och linssystem
i glas ersätts i en rasande takt av solpane-
ler, ackumulatorer och små fyrlyktor av
akryl. Och snart försvinner de sista järn-
kurarna med sitt hemlighetsfulla inre
långt bak till historiens hörn.

Jag tänkte, som nybliven medlem
i Svenska Fyrsällskapet, berätta om ett
tillfälle när jag på nära håll själv fick se
denna geniala gasuppfinning i arbete
långt ute i kustbandet, hos hemvisten av
ensfyrarna på Stora Högholmen utanför
Hafjärden i S:t Anna Skärgård. För 30 år
sedan. Håll till godo.

35

S:t Anna Yttre skärgård
Fyrarna på Stora Högholmen, i småbåts-
leden ute i S:t Anna skärgård stod på
plats när jag kom ut dit första gången
när jag var 11 år 1970. Vi passerade hol-
men på väg ut till en ö där vi via pap-
pas kontakter skulle få låna en fiskestuga
ett par veckor. Pappa hade berättat om
gasfyrarna som skötte sig själva, och här
stod de, en liten kort mitt uppe på höj-
den, vit och röd, och en vitmålad lång
på den södra änden av ön. Jag såg den
svarta fönsterslitsen på båda fyrarna, och
jag hade velat se dem blinka med sin gas,
men det var en strålande sommardag så
naturligtvis höll de inne med sin hem-
lighet.

När vi kom ut till Stora Gråskär såg
man fyren högst upp västerut. Och till
min besvikelse fanns inga fönster i fyr-
kuren åt vårt håll. Inga blinkande fyrar,
vad var detta? Från en ö ska man se fyrar
ansåg jag, 11-åringen...

När vi kom upp första dagen på öns
högre del och tittade ut över havet, såg
jag två fyrar till ute mot horisonten. I syd-
ost sa sjökortet att här var Sandsänkan i
Gryts skärgård, stående på ett grund. Jag
kollade i kikaren. Magiskt, en utomskärs
stående fyr, en ensam väktare utan el,
långt ut, på en konisk bottengjutning på
ett grund helt i vattenlinjen...

Fyren var svartmålad, och uppe på
balkongen stod fyrkuren, vit. Jag kunde
se den svarta slitsen av fönster, och sjö-
kortet sa att den hade sina sektorer 180
grader rakt österut ... och en oförstärkt
sektor västerut ... men skärmad just åt
vårt håll, förbaskat också! I nordost upp-
täckte jag Norra Fällbådan, enligt sjökor-
tet en kassunfyr (grundet under vattnet
till skillnad från Sandsänkans lilla klippa)
utanför Arkösund. Också den en yttre
farledsfyr, med ljudpipa som drevs av
vågorna. Den stod från vår ö betraktat på

horisonten, målad orange i botten, svart
mitt på och vit fyrkur högst upp (fyren
byggd 1955 har jag sett senare). Och
med sektorer riktade bort från oss. Jag
var besviken. Inte en angöringsfyr (Hä-
radsskär var bakom Harstena söderut i
Gryts skärgård, dold av öar), och inte ett
blink att skåda kvällstid.

Den första natten satt jag envist
med kikaren mot Sandsänkan. Inte ens
ett litet läckage av ljus mot mig. Fällbå-
dan? Inte ett blänk. Nå, jag hörde ibland
vid rätt vind eller stiltje de små tuten
från ljudpipan som dyningen satte fart
på, men annars ... inget.

Ensfyrarna på Stora Högholmen
Flera år senare var vi som vanligt ute på
Gråskär. Denna gång sent på sommaren,
i augusti. Pappa gillade sena semestrar,
och denna augusti var vädret strålande.
Värmen dallrade i luften, och vissa dagar

Stora Högholmen Nedre.
Fototekniken beskrivs på nästa sida.

36

på vardagen övade F13, Bråvallas flyg-
flottilj i Norrköping, räddning av piloter
med vertolhelikopter i Hafjärden innan-
för vår ö. Gratis underhållning i kikaren.

Jag var nu 20 år, och seriös fotograf
med eget fotolab och för tillfället expe-
rimenterande med svartvit infrarödkäns-
lig film som gav fantastiska effekter på
himmel och växtlighet. Efter att i flera
år ha varit den som kört vår lilla båt kors
och tvärs, kunde jag nu vattnen med
slutna ögon. Området var på sjökortet
ofullständigt angivet för flottan hade
sina hemliga leder här, så grynnorna var
inlärda av ålfiskaren Sven som vi lånade
stugan av.

En kväll, när månskenet skulle göra
navigeringen enkel, tog jag mina Nikon-
kameror och stativet för att innan so-
len gick ned fotografera fyrarna på och
runt Stora Högholmen. Det var med
spänning jag angjorde ön på östra sidan
där det fanns vikar i klipporna där bå-
ten kunde dras upp. Det luktade ljung,

enbuskar och tång då jag knöt fast för-
tampen runt en stor sten. Ovanför mig
på högsta bergsknallen såg jag det röda
taket på den övre fyrkuren, och jag tog
utrustningen och klättrade raskt upp till
mitt mål.

Så stod jag där, med utsikt över hela
området med en varm bris i ansiktet.
Hafjärden med ett enormt glitter av den
låga solen västerut, en djupnande blå
himmel söderut mot Harstena vid ho-
risonten, och norrut leden mot Aspöja
bland de skogbeklädda öarna. Fyren stod
på ett fundament av betong, en järntrap-
pa med räcke, och så fyrkuren, en rund
historia i järn.

Söderut, nere vid vattnet, stod
den nedre ensfyren med samma typ av
järnkur och fönsterrad, vitmålad på ett
högt betongfundament. Ytterligare sö-
derut, någon kilometer, Ådkobb. Också
där en farledsfyr, med en AGA-fyrlykta
och färgsektorer satta på distanshållare,
alltihop på en stång ovanpå ett vitt be-

Stora Högholmen Övre i det magiska kvällsljuset.

37

tongfundament med plats för gascylind-
rarna.

Här var jag nu på Stora Högholmen,
en 20-årig fyrnörd, redo för att se vad
som hände när solen gick ned. Jag mon-
terade kameran med sitt svartfilter för
att bara få in infrarött ljus till filmen, och
fotograferade båda fyrarna i det sneda
kvällsljuset medan tärnorna förde liv på
andra sidan ön. När jag var nöjd fortsatte
jag med bilder på vanlig färgfilm.

När jag tyckte jag tagit det jag ville
ha, klättrade jag upp på den övre lilla
fyren som jag ansåg vara ”min”, och in-
väntade skymningen. Där satt jag, i den
ljumma brisen som höll på att avta med
den nedgående solen, med ljuset varmt i
ansiktet och med ryggen mot min AGA-
fyr. Solen sjönk långsamt under horison-
ten, medan en stor segelbåt slog i den
stilla vinden nedanför mig i båtleden.
När solen försvann ned under horison-
ten, ställde jag mig på knä framför föns-
terraden i fyrkuren, nyfiken på vad som
hände därinne.

INGENTING!
Nähä, ja, kanske var det så att den svar-
ta staven i solventilen behövde kyla av
lite efter dagens spiklara solsken. Så jag
gled runt och satte mig med ryggen mot
den varma fyrkuren och betraktade den
djupnande blå skymningen med det
magiska ljuset över skärgården. Några
strandskator pilade förbi nere tätt över
vattnet.

Jag vet inte hur länge jag satt där,
men plötsligt blev jag uppmärksam på
ett tunt ljud som kom från plåten bakom
mig. ”Ting...tick, ting...tick”. Jag tittade
ned mot den södra fyren. Där lyste nu
långa, utdragna kraftiga ljusblänk, och
Ådkobb knattrade på i en annan serie.

Jag svängde runt på mitt smala fun-
dament så jag höll på att trilla ned från
de två metrarna till klippan. Sablar, jag

märkte aldrig när fyren slog på. Där inne,
i mitten av fyren på ett runt metallbord,
stod klippapparaten monterad. Runt
brännaren satt linsmontaget som en kaf-
feburk med de smala glasprismorna som
förstärkte ljuset norr- och söderut längs
leden, och mot mig en rad små föns-
ter med den oförstärkta sektorn. Och i
mitten, den v-formade flamhållaren där
en klar, vit alldeles stilla platt låga med
för mig förvånande starkt ljus tändes på
bråkdelen av en sekund, och försvann
lika raskt, korta blänk för att skilja den
ifrån och överlappa den nedre fyrens
utdragna långa blänk. I bakgrunden från
innanmätet, målat med mörkbrunt rost-
skydd, tronade acetylengasbehållarna på
rad, sammankopplade i en gasväxel med
en manometer och gaskranar. Äntligen,
en AGA-fyr i drift.

Och jag stod PÅ den!
Senare fick jag klart för mig hur

genialisk klippapparaten var, och vilken
enkelhet Gustaf Dahlén hade arbetat
med.

Den där kvällen ansåg jag att gasfy-
rar var de sanna ”proffsfyrarna”, de som
stod ensamma ute i kustbandet och bara
arbetade på, med lite översyn, kärlek
och gaspåfyllning en gång om året. Och
ja, säkert kostnadskrävande.

Service
Vid ett tillfälle såg jag Sjöfartsverkets
servicefartyg ligga på farledssidan nedan-
för Stora Högholmens övre fyr. I kikaren
kunde vi se hur de hade lagt ut en ränna
på den sluttande klippan uppifrån fyren
och ned till båten, och jag kunde se dör-
ren på vid gavel. På grund av att vi var
på väg åt ett annat håll var det inte läge
att åka dit, något som gjorde mig sur i ett
par dagar.

Gasbehållarna transporterades längs
rännan till och från fyren, ett förmodligen

38

Klippapparaten i genomskärning.

En dosa, skild i mitten av ett membran
(orange). I utrymmet under membranet
fanns en fjäder som balanserade mem-
branet i ett neutralt läge. I utrymmet
ovanför membranet satt en platta (röd),
fastsatt i ena hörnet och med sin bortre
magnetiska ände tätande mot en ventil
(också den magnetisk). Gasen (grön)
flödade genom en ventil in i dosans övre
rum. När trycket ökade av gasmäng-
den, började membranet (orange) bukta
nedåt, och drog då med sig fjäderanord-
ningen fästad i ventilplattan (röd). Vid
en bestämd dragkraft drogs ventilplattan
loss från ventilsätet och gas strömmade
upp till flamhållaren där den omedel-
bart antändes av en liten evighetslåga.
Så sjönk gastrycket, mebranet buktade
tillbaka och ventilplattan drogs magne-
tiskt fast mot utloppsventilen och cy-
keln började omedelbart igen.

Genialiskt, eller hur? Minimalt sli-
tage på de rörliga delarna, gastrycket
från cylindrarna som motor.

Genom att med ventilskruvar utanpå
klippapparaten reglera in- och utström-
mande mängd gas kunde man så ställa
fyrens karaktär.

Så nära det var en evighetsmaskin.

Samma lösning med klippapparatens
ventil fanns i solventilen, fast då med en
svärtad metallstav som fick agera driv-
kraft. Belyst med solljus expanderade
den svarta metallstaven och tryckte en
ventilarm mot ett ventilsäte via en fjä-
der. När soljuset försvann och staven
svalnade, drog metallen ihop sig och tog
via fjädern med sig metallarmen och
voila, gas strömmade igenom systemet
ner till klippapparaten.

Som en evighetsmaskin kan nämnas
Blockhusuddens farledsfyr, som 1921 ut-
rustades med solventil. 1995 elektrifie-
rades fyren och AGA-utrustningen togs
ut. Man konstaterade då att solventilen
aldrig hade behövt service på 74 år...

39

ganska omfattande arbete med tanke på
olika farledsfyrars läge på skär och öar.
Vi såg båten på avstånd utifrån Stora
Gråskär hela den dagen, och arbetet var
nog ganska tungt, åtminstone med de
långa acetylengascylindrarna.

Men om fyren fungerade som den
skulle (utan att veta antar jag att evig-
hetslågan skulle återtändas, fyrkarak-
tären kollas tillsammans med annat
tekniskt pyssel. Kanske skulle fönstren
putsas också!) så skulle den ju arbeta för
sig själv ytterligare ett år.

Den där kvällen ute i S:t Anna
kunde jag ha ringt till Sjöfartsverket och
sökt jobb som servicetekniker i Norr-
köping med kusten som arbetsfält, men
mobilen fanns ju inte. Och jag vet ju inte
om det var så romantiskt, men man fick
ju vara ute vid havet!

Elektrifierade fyrar fanns bara dit el
var dragen i närheten, och dem kände
man igen på att ljuset glödde upp snabbt,
och sedan glödde av med tydligt efter-
släp. Men hos fyrarna i leden ute hos oss
i vårt hörn av skärgården gällde gas, och
deras ljus kom direkt, för att tvärslockna.
Typiskt för en gaslåga.

När jag den kvällen, med kameror
och en nöjd själ, gav mig av från Stora
Högholmen, slog jag en lov med båten
in i farleden. Fyrarnas ljus var vitt och
starkt, och efter att ha insupit atmosfä-
ren girade jag, till freds med tillvaron och
upplevelsen att äntligen fått sett ”mina”

fyrar jobba på nära håll, ut mot Stora
Gråskär med en stor augustimåne som
motljus. Vattnet var spegelblankt, och
kryssande mellan uddar och hållmärken
åkte jag nästan på tomgång, och funde-
rade på hur man skulle kunna få bygga
ett hus på Stora Högholmen...

Epilog
På senare år har jag funderat om utveck-
lingen kommit ifatt Stora Högholmen.
Och jovisst. På en kajakpaddlares hemsi-
da hittade jag bilder tagna för bara några
år sedan. Mina fyrkurer i järn var bort-
forslade, och nu tronade meterhöga, grå
cylindrar ovanpå betongfundamenten.
Längst upp, små akryllinser, allt drivet
med solceller. Fult, effektivt och defini-
tivt inte spännande.

Så mycket för evighetsmaskiner.

Vart AGA-fyrarna tagit vägen med sina
klippapparater vet säkert någon av er lä-
sare. Hade jag vetat, hade jag gärna tagit
kuren från den övre ensfyren och place-
rat den vid stranden ute vid vår stuga i
Holmsund och återtänt den, åtmins-
tone sommarhalvåret, med gas och allt.
Suttit där på fundamentet med ryggen
mot den varma järnplåten efter dagens
solsken, tittat på tärnorna och väntat på
den blå skymningen. Men då hade man
väl varit tvungen att registrera den som
farledsfyr, men jag hade i alla fall fått
kalla mig fyrvaktare.

Den vita acetylenflamman som bildade
ljuset i Stora Högholmens övre fyr. Man
ser den v-formade flamhållaren snett från
sidan, och de två strålarna brinnande gas
som möts och bildar en stor flat låga. I
botten av v:et röret där evighetsflamman
brinner dygnet runt.

40

Ljuset har kommit till Ulebergshamn
Maria och Leif Elsby & Laila Haglund

Börje har varit den drivande och sam-
manhållande kraften i projektet ”En fyr
för Ulebergshamn”. Han har jobbat hårt
och han har lyckats säger Laila, ordfö-
rande i Syföreningen Ljus. God hjälp har
han fått av pojkarna i och från Ulebergs-
hamn. Och Syföreningen Ljus har stöttat
dem. Laila berättar längre ner själv om
hur det något udda föreningsnamnet
uppstod.

Att fyren nu pryder sin plats är fruk-
ten av ett ideellt samarbete av såväl priva-
ta som offentliga krafter. Planeringsarbe-
tet började för ungefär 1 år sedan då det

stod klart att Skålholmens fyr skulle bytas
ut. Det mer handfasta arbetet startade i
april i år. Runt 10 av samhällets karlar
har jobbat med det praktiska, Syfören-
ingen Ljus har sökt bygglovet, Sotenäs
kommun har stått för inköpet av själva
fyren och sedan skänkt den dagen till ära
till syföreningen. Lokala företag har ställt
upp med transporter och material. Kort
sagt, alla har hjälpt till på ett eller annat
sätt inte minst Sjöfartsverket och Esbjörn
Hillberg i Fyrsällskapet som gett råd.

Börje ansåg att nu hade karlarna
gjort sitt och tyckte inte att det behöv-

I Ulebergshamn på bohuskusten firades
Internationella Fyrdagen med invigning
av den nyuppsatta hamnfyren. Det lilla
samhället som vintertid har c:a 80 bofasta
översvämmades av ett 130-tal intresserade
besökare som alla ville vara med om fest-
ligheterna denna strålande sensommar-
dag. Vi begav oss, som inbjudna represen-
tanter för Svenska Fyrsällskapet, dit och
välkomnades varmt av Börje Hamnsjö och
Laila Haglund.

Fyrkuren före blästring.
Nymålad och fin återkommer fyren.
Föreningslokalen i bakgrunden.

41

des någon egen fyrförening utan att det
fortsatta handhavandet av fyren kunde
skötas av Syföreningen Ljus och lämnade
därmed över fyrnyckeln till Laila. Han
passade samtidigt på att framföra sitt tack
till alla som på något sätt bidragit.

Fyren och Syföreningen Ljus
Laila Haglund berättar om Ulebergs-
hamn, syföreningen och fyren.

Ulebergshamn har fått en fyr, f.d. Skål-
holmens fyr vid Väderöarna. Nu står den

Det var vi som gjorde det! Börje i dörröppningen och Laila i mitten nedanför.

Stenfoten till fundamentet är lagd. Lennart Bergman,
Douglas Lindegren och Börje Hamnsjö tar igen sig
efter väl förrättat värv..

Fyrlyktan

42

på plats längst ut på piren vid inloppet till
Ulebergshamn. Det ser ut som om den all-
tid har stått där. Så vacker den är! Nymå-
lad, helt vit med svart fot. En prydnad för
vårt lilla samhälle. Tankarna går till den
tid som var en gång.

Skutorna som låg tätt, fiskarna med
sina redskap, näten som hängde på tork,
magasinen där gubbarna samlades på
plattingen, fruarna som inte fick visa sig
ute innan männen gick ut med fiskebåten,
eftersom de då inte skulle ha tur med fis-
ket. ”Det är lika bra att gå hem igen.” Ja,
naturligtvis gläds de med oss.

Syföreningen Ljus, som är en ideell
förening, bildades 1936, samma födelse-
år som f.d. Skålholmens fyr har. Gatu-
belysning hade ordnats i övriga tätorter
i dåvarande Tossene kommun men inte i
Ulebergshamn. Då bestämde sig ett antal
kvinnor för att sy ihop till ytterbelysningen.
(Därav namnet Syföreningen Ljus). Så
skedde. De sydde flanellskjortor och hade
lotterier. Eftersom det inte fanns någon
föreningslokal samlades de i hemmen. En
gångväg till Hunnebostrand längs sjökan-
ten bekostades också.

Numera samlas kvinnor och män en gång
i månaden i Badhuset för att prata om ak-
tuella spörsmål, dricka kaffe, ta lotter och
fundera över hur arbetet skall gå vidare.

Badhuset, som var ett varmbadhus
med bastu och två badkar, byggdes på
1920-talet och var i bruk 1923-1955.
Därefter stod det tomt till 1964, då Syföre-
ningen Ljus fick överta huset. Det renove-
rades och nu hade kvinnorna en egen lokal
att ha sina möten i.

Men så blev året 2007. Vatten rann
in bakom tapeterna. Det läckte vatten
från taket i förstugan. Söderväggen var våt
på insidan. Tiden hade hunnit ifatt vårt
gamla badhus. Riva? Absolut inte. Ideella
krafter ställde genast upp. Huset totalreno-
verades och moderniserades. Vi har fått en
helt ny föreningslokal och ett nytt ljus till
Ulebergshamn.

Föreningen bjöd efter invigningen in till
kaffe med hembakt i sitt nyrenoverade
hus i hamnen ett stenkast från fyren som
stod där och glänste nymålad i solskenet.
Leif och jag tackar för att vi fick vara med
då Ljuset kom till Ulebergshamn.

En nöjd Börje Hamnsjö konstaterar att projektet är i hamn

43

Nobelpris till svensk ingenjör, optimist och fyrgigant

Gustaf Dalén (1869-1937) tilldelades Nobelpriset i
fysik 1912. I ett kvarts sekel därefter leddes AGA av
en blind superoptimist, då han samma år som han
mottog Nobelpriset förlorade synen på båda ögonen
i en gasexplosion.

Dalén utbildade sig vid Chalmers Tekniska hög-
skola i Göteborg, där det sedan 2010 finns en perma-
nent utställning om honom.

Innovativ, tekniskt skicklig och visionär erhöll
Dalén c:a 200 patent under sin livstid.

I början av 1900 talet utvecklade Dalén och
AGA tekniker som medförde att det blev ekonomiskt
möjligt att använda gas i den dagliga driften av
fyrar. Dalénljuset (gasglödljus) uppfanns 1909 och
det stora genombrottet för detta kom 1917 med
glödstrumpebrytaren. Det finns naturligtvis oerhört
mycket mer att berätta om Daléns gärningar inom
fyrteknikområdet.

På 1920-talet förlorade Dalén större delen av sin personliga förmögenhet, kom
tillbaka efter det och på 1930-talet såg han till att AGA överlevde Kreuger-kraschen.
Efter det lät han ta fram optimistnålen som finns att beställa vid Centrum för
näringslivshistoria. Det är den nålen jag vill informera om med dessa rader.

Själv bär jag optimistnålen och den ger alltid upphov till glada leenden och
samspråk. Liksom fyrnålen gör!

			 Christina Lindhe - entreprenör, optimist och fyrvän

Gustaf Daléns optimistnål. Beställs via: www.naringslivshistoria.se/butik

När under året kommer våra medlemsutskick?
Fyrsällskapet har normalt fyra utskick till medlemmarna per år. På adressetiketten
står förutom namn och adress även ditt medlemsnummer. Kom även ihåg att
kontrollera din adress, maila ev. fel till ulla@hillberg.com (031-972148)

Utskicken görs normalt under sista hälften av månaden:
Januari , Blänket 1, årsbok (matrikel, vårprogram, mm) samt inbetalningskort
för årets medlemsavgift.
April, Blänket 2, vårnummer (artiklar m.m.)
Augusti, Blänket 3, sommarnummer (inkl. höstprogram, m.m.)
Oktober/November, Blänket 4, höstnummer (artiklar m.m.)

						 Esbjörn Hillberg

1.

2.
3.
4.

44

Rapport från den Internationella Fyrdagen/helgen
20-21 augusti 2011
Intresset för Sveriges fyrar bara ökar. I år firade vi Internationella Fyrdagen/helgen för ni-
onde året. Vädret varierade från sol till urdåligt väder styv kuling. Tyvärr gjorde detta att
det inte var möjligt att hålla alla fyrplatser öppna som vi hade planerat. Trots detta slog
vi överlägset alla våra tidigare rekord för vi hade c:a 12.200 besökare på de 72 fyrplatser
som vi hade planerat att öppna. Flera fyrplatser slog också sina lokala besöksrekord.
Undertecknad besökte Kullens fyrplats på lördagen tillsammans med c:a 2000 andra
och höll 450-års födelsedagstal samt monterade Fyrsällskapets minnesplakett. Sönda-
gen firade jag med 100 andra på Donsö Huvud. Där blev vi bjudna på nybakade kakor
gjorda i en nytillverkad fyrpepparkaksform!!

Svenska Fyrsällskapet vill framföra ett stort tack till alla lokala fyrföreningar, hembygds-
föreningar, frivilliga entusiaster samt Sjöfartsverket som hjälpt oss genomföra 2011 års Inter-
nationella Fyrdag och gjort den till en stor succé. Vi har nu firat dagen under 9 år.

Kullen hade flest besökare med c:a 4000 personer, Finngrundets fyrskepp hade
1142, Morups Tånge 615, Bönan och Ölands Norra Udde 500 vardera, Sandhammaren
490, Ölands Södra Udde 378, Bjuröklubb 320, Hållö 310, Malmö Inre 276, Falsterbo
265, Smygehuk 250, Donsö Huvud 195, Segerstad 190, Landsort 163, Vinga och Fotö
ensfyrar 150 vardera, Garpen och Ulebergshamn 130 vardera, Hallands Väderö 126,
Nolhagen + Snappudden 110, Rataskär och Stavik 100 vardera, Hästholmen 85, Grynge
ensfyrar 74, Arholma Båk 69, Fårö 68, Örskär 65, Holmögadd 64, Snurran 62, Brä-
mön, Limö, Häradskär och Hammarö Skage 60 vardera, Utlängan 57, Nordkoster 55,
Hanö 53, Högbonden, Gotska Sandön och Stora Karlsö 50 vardera, När 38, Bungeör 37,
Lungö, Djursten och Ursholmen 35 vardera, Bergudden, Grönskär och Östergarnsholm
33 vardera, Söderarm 32, Svenska Högarna och Pater Noster 30 vardera, Malöhamn
28, Agö 25, Gåsören, Stenkyrkehuk, Hoburg, Ingrunden, Nidingen 16-20 vardera samt
Rödkallen, Pite-Rönnskär, Stora Fjäderägg, Sundklubben, Huvudskär, Arkö Båk, Däm-
man, Utklippan, Malö, Valö, Måseskär, Väderöbod och Vanäs Udde 0-15 besökare var-
dera och vissa kunde ej hålla öppet.

Fyrdagen/Fyrhelgen firas på många platser och når allt fler människor. Tidningar gör
stora reportage om dagen. Många radio- och TV-stationer rapporterar både före, efter
och under fyrdagen. Sveriges fyrar/fyrplatser blir under några dagar mycket omtalade.
Detta är synnerligen viktigt för det hjälper oss att göra fyrar, fyrplatser och andra unika
sjömärken kända så att de kan bevaras för framtiden som ett unikt maritimt kulturarv.

Vi har fått mängder av positiva rapporter från de som deltog. På vissa fyrplatser bjöds
på fika och bröd, på vissa kunde man köpa kakor eller våfflor med sylt och grädde, på vissa
grilla korv, några arrangerade poängpromenader eller frågesporter med priser, olika typer
av musik spelades, man visade ringmärkning av fåglar, några hade utställningar, föredrag
eller filmvisning om sin fyrs historia. Ja, programmen var många och varierande.

År 2012 på söndag 19 augusti firas nästa Internationella Fyrdag och man kan även fira
både lördag 18 och söndag 19 augusti vilket då kallas den Internationella Fyrhelgen. Om
någon enstaka fyrplats har stora problem ett fira detta datum ber vi att ni snarast kontaktar
oss. Kanske kan vi då fira fyrdagen tidigare under sommaren på denna fyrplats.

Återigen, ett stort varmt tack till er alla som hjälpt till.
							 Esbjörn Hillberg

45

Svenska Fyrsällskapets Stipendium
Svenska Fyrsällskapet beslutade år 2010 att instifta ett stipendium på maximalt
20.000 kr.

Stipendiet utdelas efter Fyrsällskapets bedömning, dock högst en gång årligen.

Stipendiet är i första hand tänkt till medlemmar i sällskapet, men kan även
tilldelas annan. Syftet med stipendiet är att utgöra ett stöd till de som avser att
genomföra särskilt projekt i linje med sällskapets målsättning, syftande till att:

Främja och utveckla intresset för och kunskapen om fyrar, fyrplatser, fyrskepp
och andra sjömärken samt till dessa relaterade objekt och ämnen.
Verka för bevarandet och skyddandet av det kulturhistoriska arvet rörande
svenska fyrar, fyrplatser, fyrskepp och andra sjömärken, samt säkerställande av
allmänhetens tillgång till dessa objekt.
I samarbete med historiska och kulturvårdande institutioner och intressenter
verka för att händelser, levnadsöden och arbetsvillkor vid fyrplatser
dokumenteras.

Ansökan, som skall innehålla en detaljerad projektbeskrivning, inkluderande
ekonomisk kalkyl, skall ställas till Svenska Fyrsällskapet, c/o Hans Rutberg, S:t
Olofsgatan 50B, 753 30 Uppsala. Beslut om tilldelning av stipendium fattas av
styrelsen. Styrelsens beslut kan inte överklagas.

Sista ansökningsdagen är 15 mars 2012

•

•

•

Favorit i repris - Fyrresa till Madeira/Porto Santo
Maj 2012 åker vi till Madeira igen. På grund av att vi väntar på information om
nästa års flygtider kommer programmet inte med i detta Blänket. Ni kan dock läsa
om fyrresan 2007 eftersom programmet i stort sett kommer att vara detsamma med
ett stort undantag: 2012 kommer vi även att åka till Porto Santo!
Gå in på http://fyr.org/Nyhet.htm där hittar ni Fyrresan till Madeira 2007.

Vad som är klart är att
* resan kommer att vara vecka 20 eller 21 2012
* kostnaden blir omkring 14 000 SEK (+/-)
(inkl flyg, hotell, utflykter 4 dagar med lunch,båt t/r Porto Santo, några gemensamma
middagar/kvällsaktiviteter och en och annan överraskning. Tillkommer tillägg för
enkelrum, ev. avbeställningsskydd, mat på planet och drycker).
Sista anmälningsdag kommer att vara i slutet av januari 2012.
Information kommer också att finnas på hemsidan allteftersom.
Info om resan kan ni få av mig, Mirja H Lappalainen (reseledare)
mail: mirlap@hotmail.com.
Brev/telefon: Mirja H Lappalainen, Allhelgonagatan 3, 415 13 Göteborg, Sweden,
+46 (0) 31 46 86 77, +46 (0) 70 646 70 86

46

Bok- och baktips

Örskär -Tragedin på den förtrollade ön
Östen Andersson heter författaren till denna bok. Han blev fascinerad av Örskär
redan som 6 åring när hans far fiskade i hårt väder utanför Gräsö.

Då Östen var 14 år besökte han Örskär för första gången tillsammans med sin far
och blev även visad runt av en fyrvaktare. Därefter har hans intresse bara ökat. Östen
har nu forskat om ön, befolkningen, händelser, ja det mesta som har hänt på Örskär.
Han måste ha spenderat massor av tid på arkiv, intervjuat människor och samlat
dokumentation inkl. intressanta fotografier från ön.

Boken om Örskär är nu klar. Den behandlar bl.a. den stora olyckan som
drabbade öns befolkning 1877 då 15 personer omkom samt tiden efter olyckan och
familjerna som drabbades av denna händelse. Den handlar också om öns biologi,
kusten, befolkningen, hamnen, näringar, folklivet, bebyggelsen, fyren, fyrvaktare och
fyrbostäder, lotsarna och lotsbostäder, fisket samt jordbruket. Boken är dessutom rikt
illustrerad med fotografier, kartor, släktträd och teckningar.

Det är en mycket intressant, läsvärd och gedigen bok som jag varmt kan
rekommendera. Vilken lämplig julklapp. Boken har hård pärm, c:a 15x22 cm, 224
sidor, publicerad 2011 av Atremi AB (www.atremi.se), ISBN 978-91-86129-67-5.
Du kan beställa boken direkt genom författaren email afoco@comhem.se, tel 0705-
666756 och den kostar då 210:- inkl porto. Den säljs också via AdLibris..

						 Esbjörn Hillberg

Fyren & Lotta - ”Välkommen till Ursholmen!”
av Ulrica Hellichius

Utdrag ur boken: ”Jag heter Lotta och är 7 år, mina gummi-
stövlar är alldeles för stora säger de vuxna, men jag tycker
att de är precis lagom och jag tar bara av mig dem ibland.
Pappa säger att jag blir ofta så smutsig, för att jag gillar att
upptäcka saker. På mig sitter det alltid plåster någonstans, för
berget är så hårt när jag klättrar. Mina snickarbyxor är fulla
av lagningar över alla hål som rivits upp när jag fiskar.

Vi bor på en fyrplats som heter Ursholmen, längst ut i
havet, precis mellan molnen och vågorna, där ligger vår ö som
en drake mellan allt och ingenting. Ön är full av mysterier,
hemliga grottor, höga klippor, stup och gamla skatter.”

Boken, som utkommer v. 46, 2011, är avsedd för barn i åldern
5 - 11 år. Den är i A5-format och 50 sidor. Pris c:a 187:-. Boken köps via bokus.se,
adlibris.se & akademibokhandeln.se, men kan beställas via alla svenska bokhandlare.

						 Maria Elsby

47

Fyrar i akvarell - möten med fyrar i all världens hörn
av Rolf Allan Håkanson

En bok med 40-50 fyrar som jag målat under många år. Därtill
kåserier samt faktarutor och kartskisser. Det är ingen komplett
katalog med fyrar i ett speciellt område. Istället fyrmöten jag
haft i spridda ”hörn” av klotet. Nästan alla världsdelar och
oceaner är representerade. De flesta fyrarna är dock från våra
närmaste kustlandskap.

Det kan vara under seglats till Hållö och bland Tongaöarna
eller på vandring i isbjörnsland eller med bil till Morups Tånge
och till Godahoppsudden eller med eka till Valö eller med turbåt

i Vestlandet eller med f.d. ryskt forskningsfartyg till Antarktis eller att stå under Vinga
fyrs ljusstråleparasoll på natten och höra ”Inbjudan till Bohuslän” spelas på dragspel.

Välkomna på BOKSLÄPP och VERNISSAGE söndag 4 dec kl 14-19. Öppet
även 5, 19, 20, 21 och 22 dec kl 16-20. LORENSBERGSTEATERNs foajé.
Bokpris 295:-. Frågor och ev. beställningar: rolfallan@kulturtuben.se.

						 Rolf Allan

Danmarks fyrtårne och fyrskibe, beskrivelse og historie fra 1560 till i dag
Ove Hermansen gav år 2001 ut en bok med samma titel vilken jag har haft mycket
nytta av när vi bilat runt i Danmark och besökt fyrar. Nu har Ove reviderat denna
utmärkta bok och en ny upplaga har just kommit ut.

Den nya boken beskriver Fyr- og Farvandsvæsens historia, 166 större och mindre
danska fyrar i text, bilder och översiktskartor, fyrskeppens historia, samtliga tidigare 25
danska fyrskepp, Fyr- og Farvandsvæsenets övriga fartyg sedan 1845. Boken innehåller
en utmärkt litteraturförteckning, några sidor med definitioner samt register över 225
danska och skånska fyrar och en förteckning av alla fyrskepp och andra fartyg.

Boken är föredömligt och logiskt uppbyggd då fyrar redovisas per del av
Danmark såsom Nordjylland inkl nordliga Kattegatt (30 fyrar), Västjylland (13
fyrar), Östjylland (22 fyrar), Sydjylland (12 fyrar), Fyn (34 fyrar), Sjælland (35 fyrar),
etc. Varje avsnitt börjar med en enkel översiktskarta där fyrarna är utmärkta med
nummer, namn samt en referens till den sida där fyren beskrivs. Boken är en mycket
bra vägledare och uppslagsbok så jag kan varmt rekommendera den.

Boken har hård pärm, c:a 15x23 cm, 216 sidor, publicerad 2011 av Billesø &
Baltzers förlag i Værløse Danmark (www.billesoe.dk), ISBN 978-987-7842-286-6.

						 Esbjörn Hillberg

Meddelande från Pater Nosters Vänner
Vi har nu övertagit ett antal exemplar av den stora boken ”Pater Noster” från Bohusläns
Museum. Passa på att förvärva denna praktfulla bok till ett fördelaktigt pris, vi säljer
nu ut den för 100 kr + frakt. Boken är också en fin julklapp till vänner, personal och
kunder. Beställningen görs till vår sekreterare John Gunnar Eriksson, 070-626 75 68
eller john_gunnar@hotmail.com. Besök vår hemsida www.paternoster-fyren.com.

48

En tävling, en fyrfantast och massor av kakor!

På Internationella Fyrhelgen var Donsö Huvud fyr öppen. Nästan 200 besökare
bjöds på fyrpepparkakor, bakade av Anna Fhager, som också ansvarade för fyrens
öppethållande denna helg. Fyrkakorna har sin alldeles egna historia…

Det hela började på en annan liten ö, inte så långt från Donsö. På Kalvsund i
Göteborgs norra skärgård finns ingen fyr, men en välkänd båk, och en mindre känd
firma som designar och säljer pepparkaksformar i alla möjliga ovanliga motiv.

Formina, som firman heter, hade utlyst en tävling på sin hemsida, där besökarna
uppmanades att ge förslag på motiv som de saknade i webbutikens sortiment. En
tävling som Anna Fhager bestämde sig för att delta i…

Formina fick in många fina förslag, men det vi fastnade allra mest för var fyren
och det var Anna Fhager som kom med förslaget, och vann första pris i tävlingen.

Det känns jätteroligt att hon nu kunnat inviga fyrformen i samband med Svenska
Fyrsällskapets internationella fyrhelg! 194 personer mumsade på fyrkakor och gladde
sig åt de nydesignade kakformarna.

Fyrformen kostar 15 kr och är ett av c:a 150 härliga motiv som finns att köpa på
www.formina.se.
						 Cathrine Novotny

Sjörapporten om väder, fyrar och skeppsbrott

Anders Nylund, vår medlem och TV4 meteorolog, och hans
kollega meteorolog Lars-Göran Nilsson har i dagarna skrivet
de sista orden i deras gemensamma bok om fyrar, väder
och förlisningar. Boken beräknas komma ut till båtmässan
2012, men vi anmäler den här utan att ha kunnat se eller
läsa den.

Boken är uppdelad i 35 kapitel, ett kapitel för var
väderstation från Nordkoster till Rödkallen och Storön.
För varje ställe speglas natur och kultur inkl fyrplatsens
milstolpar. Texten är naturligtvis även relaterad till väder
och vatten såsom stormar, rekordhögt vattenstånd samt

förlisningar i hårt väder vid fyrplatsen. Anders berättar även om fyrarnas historia och
Lars-Göran berättar om radions sjörapports historia.

Så höll ögonen öppna, jag tror att vi kommer att få se en mycket intressant bok
som passar bra i ett fyrbibliotek och även i andra bibliotek.

Boken, som publiceras av Nordstedts, har hårt omslag, minst 256 sidor och
beräknas kosta 250-400 kr beroende på var man köper den.

						 Esbjörn Hillberg

49

Du kan köpa nedanstående klubbgrejor genom att sätta in pengarna på vårt PG konto nr
1968 420-8 samt skriva på talongen vad du önskar köpa. Innan du beställer tröjor var vänlig
kontakta Ulla Hillberg 031-972148, email: ulla@hillberg.com för att reservera rätt storlek och
modell. Portot inom Sverige är beräknat för endast ett exemplar per artikel. Kontakta oss därför
om du beställer flera saker samtidigt för detta kan förändra portot både positivt och negativt.

Fyrhandbok, 320 sidor, 450 bilder, hård pärm, 116 svenska fyrar, pris inkl. porto om medlem
180:-, ej medlem 230:- (extra porto för: Europa 45:-, utom Europa 55:-)
Om fyrar-de Pharis, en översatt avhandling på latin från 1722, pris inkl. porto 90:- (extra porto:
Europa 45:-, utom Europa 55:-)
Fyrhandbok + Om fyrar, båda böckerna, pris inkl. porto om medlem 210:-, ej medlem 260:-
(extra porto Europa 105:-, utom Europa 135:-)
Fyrkortlek svenska fyrar, 52 + 3 kort, pris inkl. porto om medlem 40:-, ej medlem 50:- (extra
porto: Europa 20:-, utom Europa 25:-)
Klubbnål i emalj med logo 35:- inkl. porto (extra porto utomlands 5:-)
Tygmärke broderat (6 cm högt) 35:- inkl. porto (extra porto utomlands 5:-)
Dekal självhäftande transparant vinyl (10x10 cm) med logo 15:- inkl. porto (extra porto
utomlands 5:-)
Bokmärken av tjock papp, 6 olika med 2 fyrar på varje, 15:- inkl. porto för alla 6 (extra porto
utomlands 5:-)
T-shirt vit, transfer logo vänster arm, dam- eller herrmodell, olika storlekar, 130:- inkl. porto
(extra porto: Europa 25:-, utom Europa 35:-)
Piké-tröja, marinblå, broderad logo vänster arm, dam- eller herrmodell, olika storlekar, 240:-
inkl. porto (extra porto: Europa 45:-, utom Europa 55:-)
Keps, marinblå, broderad logo, 110:- inkl. porto (extra porto: Europa 20:-, utom Europa 25:-)

Eller kanske Klubbmärken, tröjor m.m.

Julklappstip
s!

Varför inte ge bort ett medlemskap
i Svenska Fyrsällskapet?

50

Svenska Fyrsällskapet
Organisations nr: 802439-0216 Hemsida: www.fyr.org E-mail: esbjorn@hillberg.com
Fax: 031-970623 PGkonto nr: 1968 420-8 Nordea Bank Bic/Swift-code: NDEASESS
IBAN: SE92 9500 0099 6042 1968 4208

Styrelse
Ordf.	 Esbjörn Hillberg, Donsö Backe 16, 430 82 Donsö, tel. 031-972148
v.Ordf.	 Hans Rutberg, S:t Olofsgatan 50 B, 753 30 Uppsala, tel. 018-126625
Sekr.	 Mats Johansson, Gathes väg 127, 439 36 Onsala, tel. 0300-60310
Kassör	 Ingrid Sernbo, Rörviksgatan 35, 421 65 Västra Frölunda, tel. 031-280955
	 Tommy Asplund, Mariebergsgatan 4, 136 68 Vendelsö, tel. 0731-807300
	 Mikael Engqvist, Norrgården 1, Västra Lagnö, 184 95 Ljusterö, tel. 08-5424 3454
	 Lennart von Post, Betesvägen 23, 871 53 Härnösand, tel. 0611-18790
	 Ulf Schloss, Alphyddevägen 8, 4 tr., 131 35 Nacka, tel. 08-716 7492
	 Dan Thunman, Malma Bergsväg 25, 756 45 Uppsala, tel. 018-303932

Webmaster
	 Bertil Östling, Kärrgränd 5, 162 46 Vällingby, tel. 08-761 6109,
	 e-mail: bertil.oestling@gmail.com

Blänket - Redaktion
Redaktör	 Maria Elsby, Terrassvägen 3, Stockevik, 451 78 Fiskebäckskil, tel 0523-22139
	 Leif Elsby, Terrassvägen 3, Stockevik, 451 78 Fiskebäckskil, tel. 0523-22139

Programkommitté Stockholm
Sammank.	 Christer Nettelbladt, Högbergsgatan 83 5tr., 118 54 Stockholm, tel 08-642 1776
	 Tommy Asplund, Mariebergsgatan 4, 136 68 Vendelsö, tel. 0731-807300
	 Marianne Brus, Bjuröskaten 2471, 740 71 Öregrund, tel. 0173-36207
	 Ulla Ericson, Folkungagatan 104 2tr., 116 30 Stockholm, tel. 08-640 1730
	 Annika Fransén, Bondegatan 7, 116 32 Stockholm, tel. 08-694 9311
	 Ulf Schloss, Alphyddevägen 8, 4 tr., 131 35 Nacka, tel. 08-716 7492
	 Erik Sundström, Box 40, 130 39 Sandhamn, tel. 08-5715 3453
	 Jan-Bertil Sölvin, Sågverksgatan 80, 122 41 Enskede, tel. 08-722 7612
	 Rolf Wänn, Norruddsvägen 25, 137 94 Västerhaninge, tel. 08-5302 3810

Programkommitté Sydsverige
Sammank.	 Anders Larsson, Hökvägen 7, 227 32 Lund, tel. 046-141436
	 Weikko Alsterfalk, Ragnabovägen 61, 385 42 Bergkvara, tel. 0486-20016
	 Lennart Andersson, Granats väg 21, 231 79 Smygehamn, tel. 0410-29099
	 Carina Ask-Christensson, Fasanvägen 6, 232 52 Åkarp, tel. 040-464860
	 Björn Holgersson, Östra Torpvägen 10, 371 60 Lyckeby, tel. 0455-26960
	 Jens Jernmark, Vårvägen 15, 374 30 Karlshamn, tel. 0454-17685
	 Helén Nicklasson, Egilsgatan 6, 371 38 Karlskrona, tel. 0455-27666
	 Åke Persson, Box 14047, 200 24 Malmö, tel. 040-493256
	 Berny Perzon, Kornvägen 3, 274 61 Rydsgård, tel. 0411-44313

51

Programkommitté Västkust
Sammank.	 Marie Tilosius, Båtsman Lustigs gata 32, 422 57 Hisings Backa, tel 031-526165
	 Mirja Lappalainen, Allhelgonagatan 3, 415 13 Göteborg, tel 031-468677
	 Göran Sernbo, Rörviksgatan 35, 421 65 Västra Frölunda, tel 031-280955

Programkommitté Gotland
Sammank.	 Jan Ströberg, Skyttegatan 6, 621 41 Visby, tel. 0498-271523
	 Lars Flemström, Box 119, 620 16 Ljugarn, tel. 0498-493085
	 Gunnar Sillén, Storgatan 72, 624 48 Slite, tel. 0498-220251
	 Göran Storm, Lau Gumbalde 178, 623 62 Ljugarn, tel. 0498-491088
	 Eva Östman, Hässle Östergarn, 620 16 Ljugarn, tel. 0498-52231

Revisorer
	 Olle Gunnarsson, Rödeviksvägen 32, 434 92 Vallda, tel. 0300-28194
	 Christer Lundgren, Östra Arvidsgårdsvägen 53, 439 92 Onsala, tel. 0300-63940
Suppleant	 Lars Nordberg, Doktorsvägen 6, 436 50 Hovås, tel. 031-912519

Valberedning
Sammank.	 Leif Lehmann, Linnégatan 47, 413 08 Göteborg, tel. 031-244810
	 Jan-Bertil Sölvin, Sågverksgatan 80, 122 41 Enskede, tel. 08-722 7612
	 Rolf Wänn, Norruddsvägen 25, 137 94 Västerhaninge, tel. 08-5302 3810

Medlemsavgifter verksamhetsåret 2011 + 2012

	 Enskild medlem bosatt i Sverige 		 200 kr
	 Ideell organisation i Sverige	 		 250 kr
	 Företag/Myndighet i Sverige			 1000 kr
	 Medlem bosatt inom Europa	 270 SEK, 35 US$, 25 £ el. EUR 30
	 Medlem bosatt utom Europa	 300 SEK, 40 US$, 30 £ el. EUR 35

Medlemsavgift för ny medlem inbetalas på PG konto nr 1968 420 - 8.
Medlemmar bosatta utomlands ombedes betala via IBAN: SE92 9500 0099 6042 1968 4208,
Bic/Swift-code: NDEASESS eller sända sedlar i valfri valuta enligt ovan i ett kuvert till
ordföranden och ej betala med check.
Medlemsavgift som betalas efter 1 oktober ett år gäller även för nästa år.
OBS! När du förnyar ditt medlemskap vill vi helst att du betalar din medlemsavgift på
PG konto nr 40 07 14 - 2.

52
Ferrole Point Lighthouse, Newfoundland

Foto: Tina Scheutz & Ove Jensen

