

VÄNERSBORGS SÖNERS GILLE

Å R S S K R I F T 2 0 0 6

Sjuttiofemte årgången

Tryck: CW Carlssons Efr. Tryckeri AB,
Vänersborg 2006
Bokbinderi: Wickströms Bokbinderi, Uddevalla

Ålderman Stig Larssons tal vid kransnedläggning på Strandkyrkogården med anledning av Gilletts 100-årsjubileum

Kransnedläggning på Strandkyrkogården.

Minnesstund för Vänersborgs Söners Gilles grundande, hållen den 27 dec. kl. 12.00 2005 på Strandkyrkogården.

Vi har samlats idag för att hedra minnet av Vänersborgs Söners Gilles grundare.

Den 27 dec. 1905, alltså för exakt 100 år sedan, hölls ett konstituerande möte på Stadshotellet i Vänersborg för att bilda Vänersborgs Söners Gille.

Stadskassören Ferdinand Hallberg, sparbankskassören Hjalmar A.Lindedahl, privatläraren Halvord Lydell samt dir. Edvin Andersson

var de framsynta initiativtagarna till denna förening som idag är i högsta grad levande och framgångsrik.

Dessa nämnda Vänersborgssöner, som utgjorde den första styrelsen, kunde tillsammans med 20 medbröder börja arbetet med det som skulle bli en av Vänersborgs mer aktiva och framgångsrika ideella föreningar.

Vi som idag samlats för att hedra minnet av dessa fyra stora Vänersborgsprofiler, vill uttrycka vår tacksamhet och samtidigt ge vårt löfte att arbeta vidare efter deras väl genomtänkta idéer, som blev till de stadgar efter vilka än idag leder vårt Gille.

Framsynta, starka personligheter har lagt grunden till den förening, som inför de kommande 100 åren med kraft skall arbeta för Vänersborgs Söners Gille och vårt Vänersborg.

Ert minne skall leva för alltid

Firman Jonsson & Ullgren Eftr.

av Rune Patriksson

Jonsson & Ullgren Eftr. var en mångsidig och tongivande speceriaffär i Vänersborg under framför allt 1900-talets första hälft. Affären låg ursprungligen i hörnfastigheten Edsgatan-Kungsgatan.

När denna fastighet revs för att ge plats åt den nuvarande byggnaden, som bl a kom att inrymma Sv Kreditbank, flyttades affären in på gården

Hörnet Edsgatan, Kungsgatan.

till grannfastigheten på Kungsgatan 7. Denna fastighet ägdes av A F Carlssons Skofabrik och där fanns bl a deras "representationsaffär" med den inte helt okände chefen Harry Peterson. Jonsson & Ullgrens rörelse gick tydligen bra i de från början tillfälliga lokalerna inne på gården, varför innehavarna senare avböjde ett erbjudande om en lokal vid Edsgatan i det nyuppförda huset, en lokal som sedermera hyrdes ut till affärsbiträdet Ernst W Eriksson. Numera återfinns Synoptik i dessa lokaler.

Här ser vi de ursprungliga ägarna utanför affären när den fortfarande låg i fastigheten Kungsgatan 9. Från Emil Jonsson, Thörnquist och Ullgren.

Rörelsen hade flera grenar och firman var bl a ombud för Nitroglycerin AB Gyttorp med ett stort magasin beläget på Onsjö. I magasinet förvarades stora mängder sprängämnen såsom dynamit, men även sprängkapslar och ammunition för handeldvapen. Jonsson & Ullgren var vidare ombud för Svenska Jästbolagen AB och levererade därför jäst till stadens bagerier. Även törstiga kunder kunde anlita Jonsson & Ullgren, då firman var en av tre affärer i Vänersborg, som ägde rättighet att saluföra sprit, pilsner och Carnegieporter. Det såldes även en och annan flaska vin till det ”högre borgerskapet”. Sortimentet av vin var dock högst begränsat.

Från denna tid härstammar följande anekdot, som vittnar om de dåtida dryckernas måhända varierande kvalitet. En odalman hade inköpt en kagge ”cognac” hos Jonsson & Ullgren. Efter en vecka återkom mannen i fråga till affären och klagade på drycken, eftersom den var färglös. Jonsson & Ullgren skickade då ett telegram till leverantören i Göteborg som omgående svarade: ”Kaggen skall omskakas så blir det Cognac.”

I början saknade speceriaffärerna ”färsivaror”. De flesta varor såldes i lösvikt såsom socker, mjöl, gryner, konserver av alla slag, nötter och torkade frukter (som kunde importeras från bl a Amerika).

Islandssill samt sill från Skottland och Holland förvarades i stora trätunnor. Eftersom så mycket av varorna såldes i lösvikt fick Jonsson & Ullgren i likhet med övriga affärsidkare sina leveranser i säckar eller lådor, som kunde väga 100 kg. Detta var troligen orsaken till att affärerna på den tiden hade mest manlig personal. Servicenivån var hög och springpojkar var ett måste för att kunna tillgodose kundernas önskemål om snabba leveranser. En – numera avliden – känd vänersborgare nämligen Nils Palmström var en av de många pojkar, som började sitt förvärvsliv som springpojke hos Jonsson & Ullgren.

Kaffe såldes nymalet i affären. På 1950-talet kom färdigmalat kaffe från rosterierna, först på burk och senare vakuumpaketerat. Jonsson & Ullgren fick då en påringning från en mycket förtretad kund, som hade köpt ”stenhårt” kaffe. När biträdet upplyste kunden om att han kunde sticka hål på paketet, svarade kunden ”Jasså, det var konstigt”.

Affärens sortiment utökades sedermera med färsk frukt, mejerivaror och paketerade kött- och charkprodukter. När frysmetoden hade utvecklats som alternativ till dåtida former av konservering var Jonsson & Ullgren först i staden med fabriksfrysta produkter såsom glass och

Sillboden.

grönsaker. Dessförinnan fick kunderna besöka 4 – 5 olika sorters affärer för att få sin matkasse fylld.

Firman Jonsson & Ullgren Eftr övertogs i början av 1900-talet av Torvald Naverstad, som var bördig från Bohuslän. Siste innehavaren, Bertil Patriksson, tillhörde en syskonskara som alla var verksamma inom handel och köpenskap. Han flyttade till Vänersborg från Åsaka och gick först in som delägare för att i samband med Naverstads pensionering bli ensam ägare av firman.

Bertil Patriksson var för övrigt med och bildade ICA Eol. Ett antal köpmän slog sig samman och köpte ett grossisthandelsföretag, Ekström och Leffler i Göteborg. ICA har sedermera blivit Sveriges största livsmedelskedja.

Bertil Patriksson drev firman till början av 1960-talet, då rörelsen såldes till Birger Jarls Livsmedel, som drev den vidare under namnet ICA-hallen i nybyggda lokaler fast med den gamla adressen Kungsgatan 7.

Bertil Patriksson.

Interiör från Jonsson & Ullgren.

*Rune Patriksson, född 1937 i Vänersborg.
Startade år 1961 firman Lyckans Livs på det nya
bostadsområdet, Havenströmska Lyckan, Vänersborg.
Rörelsen fortsatte efter några år under firmanamnet ICA-
Matöppet och överläts senare till Föreningen Konsum
Vänersborg.
Har varit sekreterare i Vänersborgs Köpmannaförening.
Styrelsemedlem i Västergötlands Köpmannaförbund,
Skövde.
Regionombud i Köpmännens Pensionskassa, Stockholm.
Styrelsemedlem i Sparbanken, Vänersborg.*

Om Peter Petersson Bagge till Nygård och hans ex libris

av Johnny Hagberg

Det är inte många i vårt land som har lyckats att anlägga en enskild begravningsplats för sig själv och släkten. Peter Bagge till Nygård är en av de få. Begravningsplatsen som fick kungligt tillstånd 1810 är fortfarande i bruk och den senaste begravningen skedde 2005.

Släkten Bagge kom till Nygård genom Peter Baggas far grosshandlaren Peter Samuelsson Bagge som köpte Nygård på 1770-talet. Denne drev kalkbruk på Nygård och cement- och klinkerbruket vid Brinkebergskulle. Bagge avled 1779 och påföljande år sålde arvingarna Nygård till Baggas måg, konstmästaren Abraham Eurenus. 1790 såldes gården till Baggas son Peter Petersson Bagge. Han kom att bo på gården till sin död 1819.

Peter Bagge var född i Göteborg den 10 augusti 1743. Han blev student i Lund och gjorde under åren 1763-64 resor i England, Frankrike, Holland och Danmark. Vid sina resor studerade han bland annat ”konster, slöjder och landbruk med deras mekaniska medel”. I Yarmouth studerade han särskilt sillrökningsmetoden, och sedan han återvänt till Göteborg, anlade han i Majorna ”ett stort och kostsamt sillrökeriverk”, som efter många felslagna försök till slut lyckades och kom att exportera flera tusen tunnor sill till Frankrike, Spanien, Italien och Tyskland. 1775 fick han privilegium att fånga valar och 1776 anlade han i Marstrand ett skeppsvarv vilket senare flyttades till Göteborg under namnet ”Kustens varv”.

1779 köpte Bagge egendomen Lunden i Gärdhems socken. Han kom även att äga egendomarna Såtenäs (nuvarande flygfältet) och Önafors.

Vid Baggas tillträde av Nygård var denna egendom rätt förfallen. Han lät uppföra ett nytt corps de logis och ny ladugård. På en stenplatta som finns bevarad skriver Bagge:

”P.P. Bagge lär bygga detta hus år 1800.

Främling, eho du äst, om du söker överflödighet, prakt och krus

Tag en annan väg

Här äga de ej sin boning.

Min vän, hwars besök mig lyckan gynnar:

Peter P Bagge. Oljemålning. Fotografi av R. Dahllöf. Kanalmuseet, Trollhättan. Bagge är på målningen iförd det äldre tecknet av Vasaorden.

Om du nöjer dig med Frihet, Måttlighet och ett godt Hjärta
War Wälkommen. Detta hus är mig, Dig och Dem invigt.”

1793 bildade Bagge tillsammans med direktören Chalmers Trollhätte Kanal- och Slussverksbolag vars verkställande direktör han själv blev. 1800 invigdes de första slussarna. Konung Gustaf IV Adolf beslutade vid invigningen att en av slussarna skulle i evärdliga tider kallas: Bagge.

1801 blev han riddare av Vasaorden, en då mycket ovanlig utmärkelse. Han var gift två gånger, första gången med Magdalena Beijer (1734-1803) som var änka efter superkargen vid Ostindiska kompaniet Anders Gadd och andra gången med Ullrica Sophia Grentzelius (1785-1861). Bagge skriver själv följande: ”Af ungdoms oförsiktighet gifte jag mig

Peter P Bagges ex libris

vid 25 års ålder med en Enka, som hade sex barn, hon och de ägde intet..." Med sin första hustru fick han tre döttrar och en son. Denne Samuel Bagge får 1797 Önafors egendom men dör redan vid 40 års ålder vid en olyckshändelse på Vättern. Om sin andra hustru skriver han: "Som enkeman 1808 gifte jag mig ånyo med en fattig flicka och hade med henne 5 barn – 2 dogo, 3 gossar lefde den äldsta nu (1819) 8 år." Äldste sonen Patrik Bagge (1810-1888) ärvde Nygård och kom senare att sälja gården 1847 till den kände Nils Ericsson

Peter Bagge dog under ett besök i Uddevalla den 13 juni år 1819 och blev begravd på sin egen kyrkogård på Nygård.

Som så många andra av adeln eller borgerskapet skaffade sig Bagge ett ex libris (bokägarmärke) till sina böcker. Hur många volymer eller vad innehållet var i hans bibliotek har inte gått att utröna. I C. M. Carlanders stora inventering och beskrivning av Svenska Bibliotek och Ex libris finns ingen notis om antal eller innehåll.

Bagges ex libris är förmodligen tillverkat i England och utfört i kopparstick. Ett skeppsvarv återfinns inom ett rococoornament. De latinska orden Pietate, Benevolentia och Industria kan översättas med Vörndnad, Vålvilja och Flit. Den läsande kinesen i ex libriset har förmodligen med Bagges sjöfartshandel att göra. Ex libriset är välkomponerat och välgenomtänkt och är i originalstorlek 11 cm hög och 8 cm brett.

Johnny Hagberg är född 1952 och sedan 1985 kyrkoherde i Järpås församling. Under åren 1994-2004 var han ordförande i brödraföreningen Andreascirkeln i Vänersborg och är sedan 2004 Ordförande Mästare i frimurarelogen Råta Vinkeln. Han är även ordförande i Föreningen för Västgötalitteratur liksom Skara stiftshistoriska sällskap.

Rotary i Vänersborg 60 år

av Gunnar Ekman

Den 15 januari 1946 höll Vänersborg Rotaryklubb sitt konstituerande sammanträde. Klubben var den 58:e i Sverige och fick nummer 6198 i Rotary International. Den hade 40 medlemmar vid starten. Av dessa hade 14 tillhört Trollhättan Rotaryklubb, som bildades 1938. Den förste presidenten i Vänersborg, överläkaren Albert Grönberg, var en av dem. Han hade också hunnit med att vara president i Trollhättan, och han blev senare även distriktsguvernör.

Onsdagen den 23 januari 1946 hölls det första veckosammanträdet på Stadshotellet, och den 18 januari 2006, sextio år senare, hölls sammanträde nummer 3017 på Koppargrillen.

Men vad är Rotary? Rörelsen grundades 1905 i Chicago av affärsmannen Paul Harris. Namnet tillkom genom att medlemmarna träffades hemma hos varandra: värdskapet ”roterade”. Syftet var att sammanföra representanter för olika yrken till samvaro och utbyte av erfarenheter. Stor vikt lades från början vid tjänandets ideal och hög etisk standard i arbetslivet. Rotary blev internationellt 1911 och kom till Sverige 1926. Det finns idag över 1 200 000 medlemmar i 166 länder. De utgörs av män och kvinnor i olika yrken, som har en ledande befattning i sitt företag eller har en ledande ställning i sitt yrke.

Rotary är en politiskt och religiöst oberoende organisation, som genomför humanitära projekt i hela världen och verkar för förståelse och fred mellan länder och människor. Som ett viktigt led i detta arbete har organisationen en omfattande stipendieverksamhet och arrangerar bl.a. utbyten av skolungdomar och mellan unga yrkesarbetande personer.

Vad hände i Vänersborg efter 1946? Den första klubben växte, och i början av 1970-talet var antalet medlemmar över 70. Verksamheten hade koncentrerats kring bidragen till Rotary Foundation som bl.a. möjliggjorde för duktiga ungdomar att få ett helt studieår betalt, framförallt i USA. Gymnasister erbjöds att som utbyteselever få studera i USA och senare även i Canada och Australien. Förutsättningen var att den egna familjen eller klubben tog emot en utbyteselev. Men man tog även initiativ

Albert Grönberg, Erik Salander.

Erik Uggla, Lars Wennerberg.

Sven Thunström, Edgar Kolbjörn.

Folke Simonsson.

Gösta Fröberg.

Stefan Ljungqvist, Ulla Wagne, DG Gunnar Persson

till lokala projekt. Bland annat ställde medlemmarna upp med en tidig form av yrkesorientering för gymnasieelever på sina arbetsplatser.

År 1973 var tiden mogen för att bilda en andra klubb i Vänersborg. Från den gamla klubben gick 19 medlemmar över till Vänersborg Brätte Rotaryklubb, som samtidigt nyrekryterade 13 medlemmar. Den geografiska gränsen för medlemmarnas bostadsadresser var järnvägen genom staden. Följande år hade antalet rotarianer vuxit till över 90. Insatserna till Rotary Foundation ökade, och skolungdomsutbytet växte – På hösten 1978 samordnade Edgar Kolbjörn i Vänersborg Rotaryklubb grannkommunernas klubbar till ett u-landsprojekt inom ramen för World Community Service i nordvästra Indien. Tusentals barn skulle varje år räddas från blindhet genom ett tillskott av protein i födan. Projektet växte och fortlevde långt in på 1980-talet. Tolv klubbar i vår region – nuvarande Fyrbodal – överlämnade varje år som mest 15 000 kronor till ett läkarcentrum i Anand i Gujaratprovinsen. Personalen på hälsokliniker ute på landsbygden deltog frivilligt i distributionen av livsmedlen, och i officiella rapporter lovordades initiativet. Med de regler, som gäller i dag skulle en motsvarande satsning nu mer än fördubblas av Rotary Foundation.

Vid mitten av 1980-talet var antalet rotarianer i Vänersborg över 140. Båda klubbarna var lunchklubbar, och i Vargön var trycket hårt på att få en egen klubb på eftermiddagstid. År 1987 bildades Vänersborg – Göta Älv Rotaryklubb, och året efter fanns det över 160 rotarianer i kommunen. Samma år hade Rotary International öppnats för kvinnligt medlemskap, och 1996 hade de tre klubbarna totalt 180 medlemmar, varav 14 var kvinnor.

Regelbunden närvaro är högt prioriterad i Rotary, men eftersom det allt hårdare tempot på arbetsmarknaden visat sig vara ett hinder för deltagande under arbetsdagen bildades år 2004 en frukostklubb – Vänersborg-Aurora, som träffas kl. 7.15 på fredagsmornarna.

Efter Indien-projektets avslutande hade rotaryklubbarna fått ett nytt, gemensamt insamlingsmål. Rotaryåret 1985/86 tog nämligen Rotary Foundation initiativet till en världsomfattande kampanj för att utrota polio. Aktionerna, som bar namnet Polio Plus, samordnades med andra internationella hjälporganisationer och WHO. Resultatet blev mycket gott, men inte tillräckligt bra. År 2002/03 skedde en nystart, och inför Rotarys 100-årsjubileum hade målet ”en poliofri värld” nästan nåtts. Vänersborgsklubbarna deltog varje år i Polio Plus-insamlingarna.

År 1988 bildades också Rotarys Läkarbank med uppgift att bidra med sjukvårdsinsatser i u-länder. Den ursprungliga uppgiften var att

sända ut läkare i sexveckorsperioder för att uppehålla vakanser på missionssjukhus. Efter hand upptäckte man att det var långt ifrån alla sjuka, som hade möjlighet att ta sig till sjukhus, varför Läkarbanken inrättade ett antal jeepinjer till avlägset belägna byar. Ca 100 läkare sänds ut varje år. De flesta arbetar i Kenya, men även sjukhus i Tanzania, Etiopien, Uganda m.fl. länder får del av hjälpen. – Idén bygger på att läkarna arbetar gratis men får resa och uppehälle betalda. Förutom läkare finns det också tandläkare och narkossjuksköterskor i organisationen.

Rotarys Läkarbank arbetar dels genom direkta sjukvårdsinsatser, dels genom utbildning och förebyggande verksamhet. Eftersom det behövs rent vatten har Läkarbanken också byggt ett antal vattenanläggningar och i anslutning därtill lärt byinvånarna att underhålla pumparna.

Läkarbanken kom från början in i vänersborgsklubbarnas intresseområde. Den viktigaste orsaken var att fyra läkare i kommunen, varav tre var rotarianer, engagerade sig aktivt i projektet. Först ut var Stig Kollberg och hans hustru Inger. De arbetade i Kenya många gånger under 1990-talet, och de var stationerade vid sjukhus. Ulla Wagne var två gånger knuten till ett sjukhus i Uganda och var därefter vid flera tillfällen jeep-doktor i Kenya liksom Anders Laudon. Efter ett uppdrag i Swaziland deltog han fyra gånger i Kenya.

På hemmaplan fanns och finns ett stort intresse av att få göra insatser för Läkarbanken. Insamlingsarbetet i Vänersborg har samordnats av Bengt Kaage. Ett flertal musikgalor har anordnats, den största i anslutning till distriktskonferensen i Vänersborg i april 2002. Som främsta dragplåster har skådespelaren och sångaren Stefan Ljungqvist fungerat. Han har flera gånger uppträtt utan kostnad för Rotary. Vänersborgs Rotaryklubb har därför utnämnt honom till Paul Harris Fellow. Men Vänersborgs egen Björnliga har också spelat en viktig roll vid musikgalorna liksom Vargöns Musikskola.

Den sammanlagda insamlingssumman för Läkarbanken i Vänersborg överstiger nu 300 000 kronor. Dessutom genomfördes tidigt en insamling av sjukvårdsmateriel från Sverige och Norge på initiativ av Inger Heintz-Kollberg. Med assistans av Erikshjälpen ordnade hon transporten av två containrar via Mombasa till sjukhuset i Maseno i västra Kenya. Sedan övervakade hon uppackning och installation på platsen. Hon har utnämnts till hedersledamot av Vänersborg Rotaryklubb.

År 2001/02 fick Rotary i Vänersborg för andra gången se en egen medlem som DG (distriktsguvernör). I uppladdningen året före engagerades många rotarianer i kommunen, och när DG Tord Kristoferson inbjöd till distriktskonferens ställde alla klubbarna i

Vänersborg och Trollhättan upp och hjälpte till. Som nämnts fick Läkarbanken ett fint tillskott från detta evenemang.

Lokala projekt har avlöst varandra under åren. Drogsnurran, som Trollhättan först lancerade, presenterades också av Vänersborgs-klubbarna. Det är ett hjälpmedel för att upplysa de yngre tonåringarnas lärare och föräldrar om konsekvenserna av drogmisbruk.

I Vänersborgs Rotaryklubb väckte presidenten Peter Johansson 2004 ett förslag att klubbarna i kommunen skulle försöka genomföra ett internationellt serviceprojekt riktat till Vänersborgs vänort Omaruru i Namibia. Att just den platsen valdes hade sin grund i de band som länge funnits mellan Vänersborg och Namibia. På 1860-talet grundade zoologen och affärsmannen Axel W Eriksson från Vänersborg handelsstationen Omaruru, som idag är en stad med ca 8000 innevånare. Vänersborgs Museum liksom Högskolan i Trollhättan-Uddevalla samarbetar med motsvarande institutioner i Namibia, och år 2002 upprättade Vänersborgs kommun vänrelation med Municipality of Omaruru. Windhoek RC kontaktades i frågan om samarbete kring ett gemensamt projekt. Från Windhoek meddelades att behovet av läroböcker för grundskoleelever i Namibia var stort. De tre Rotaryklubbarna i Vänersborg enades därför om att tillsammans med klubben i Windhoek finansiera en uppsättning textböcker till samtliga elever (ca 714) i årskurs 1 i Omaruru. Varje klubb bidrog med 12 000 kronor och från Distriktet ställdes lika mycket till projektets förfogande (36 000). I en ansökan till Rotary Foundation anhölls om ett Matching Grant belopp, och vid halvårsskiftet 2006 har totalt 126 000 kronor överförts till Namibia. Målet har nåtts.

Till sist: Vid varje veckomöte i en rotaryklubb förekommer program. Det kan gälla intern information men oftast presenteras ett halvtimmeslångt föredrag. En klubbmedlem eller en inbjuden gäst framträder. Detta innebär att medlemmarna i de 500 svenska klubbarna lyssnar till över 20 000 föredragshållare under ett år. Med andra ord är nog Rotary Sveriges största föreläsningförening.

Varje invald rotarian ska presentera sig själv i ett egoföredrag. Men det är vanligt att man återkommer och berättar mer om sin yrkesverksamhet eller sina fritidsintressen. Men vem har varit den flitigaste talaren i Vänersborg Rotaryklubb?

Överläkaren Sven Thunström innehar ett oslagbart rekord. Redan vid det första veckomötet framträdde han med "Femtioårsminnet av röntgenstrålarnas upptäckande". När klubben fyllde 20 år 1966 harangerades Sven Thunström och fick ta emot ett diplom, som upptog

titlarna på de 96 föredrag han ditintills hållit vid klubbens drygt 1000 veckomöten. Men själv påpekade han då, att de tidigare föredragen i Trollhättan Rotaryklubb inte var medräknade. Han refererade en vid beläsenhet i medicinsk vetenskap, men han hade djupa humanistiska intressen och gjorde också inlägg i lokala frågor.

Vid halvårsskiftet 2006 finns det i Vänersborg fyra rotaryklubbar med 175 medlemmar, varav 35 är kvinnor. Rörelsen är i högsta grad lokalt aktiv, och medlemmarna försöker som tidigare att leva upp till det tjänandets ideal som grundaren Paul Harris förespråkade.

Det allra senaste exemplet på ett lokalt initiativ är Vänersborg Brätte Rotaryklubbs stipendier vid årsavslutningen år 2006 till förtjänta skolungdomar i de fyra högstadieskolorna och Birger Sjöbergsgymnasiet.

Källor:

Artiklar i svensk Rotarymatrikel 2002-2006.

Klubbhandlingar från Vänersborg Rotaryklubb som förvaras i Folkrorelsernas arkiv i Vänersborg.

Gunnar Ekman, född i Hedemora 1928. Fil.mag. i Uppsala 1955. Läroverksadjunkt. Efter rektorstjänster i Arboga och Fagersta rektor vid Gymnasieskolan i Vänersborg 1978-1984, skolinspektör vid Länskolnämnden i Älvsborgs län 1985-1991 och därefter länsexpert i utbildningsfrågor vid Länsstyrelsen i Älvsborgs län till sin pensionering 1993.

En gammal tavla

av Karl Eric Malcolm

I Gillets hus på Kronogatan hänger en gammal tavla föreställande ett antal hedervärda vänersborgare samlade runt ett spelbord. I sällskapet finns också Eric Bøgh, en dansk konstnär, författare och skald som tillbringade inte mindre än sex månader i Vänersborg år 1846.

Tavlan är en teckning utförd av Eric Bøgh och vänersborgarna på tavlan är sysselsatta med att spela "21" och tavlan heter också "vingt-et-un" som är det franska räkneordet för 21.

Tavlan är en gåva till Vänersborgs Söners Gille från fru Ellen Carlberg, född Andersson, och tavlan kom i gilletts ägo 1920.

Vingt-et-un, teckning av Erik Bøgh tillhörande Vänersborgs Söners Gille

Det har inte varit möjligt att identifiera personerna på tavlan med säkerhet, förutom två personer på Regionmuseets tavla med samma motiv, kyparen Oskar Praesto och mannen till vänster om honom, konstnären Erik Bögh.

Något om konstnären och författaren Eric Bögh

Eric Bögh föddes den 17 januari 1822 i Köpenhamn, som son till en skollärare. Bögh genomgick som sin far seminarium och blev även han skollärare. Han tröttnade dock efter ett år och blev medlem av ett resande teatersällskap i Sverige och senare kringresande porträttmålare.

Konstnären Erik Bögh, teckning 1846 av Louise Dahlgren född Brusewitz, Lilla Lund, Lilleskog (i författarens ägo).

Text och noter till Eric Böghs trettio visor (i författarens ägo).

1848 skrev han sitt första arbete för scenen, en revy, i dåvarande Kristiania. Revyn hade ett politiskt budskap som mottogs med ovilja av det utsatta partiet men som mottogs väl av publiken och rönste stor framgång. Bögh skrev under ett antal år cirka 50 vaudeviller, en del egna och andra omarbetade, med franska och tyska förebilder.

Han var teaterdirektör i Köpenhamn åren 1850-60, och blev sedan redaktör för "Folkets Avis" vars upplaga han höjde till 15 000 på fyra år, något som inte tidigare skett i Danmark.

1877 gick Bögh över till en annan tidning som medredaktör och de kåserier han där skrev roade läsarna.

Han var kvar på denna tidning till 1885 men fortsatte under tiden att skriva för scenen och skrev sammanlagt inte mindre än 110 skådespel. Han anpassade även dessa skådespel till scenen och lade in ypperliga visor. Som visörförfattare var Bögh en verklig mästare med utmärkt förmåga att sammanknyta text och musik.

Bögh gav även ut "dramatiska arbeten" i flera band. Hans visor utkom redan 1853 och i denna utgivning fanns ett antal visor ur hans skådespel med musik.

Bögh skrev även politiska inlägg bland annat ett häftigt angrepp på den förenade vänstern.

Efter ett verksamt liv avled Eric Bögh den 17 augusti 1899.

Regionmuseets tavla med samma motiv, med undantag av att den visar ytterligare en person, nämligen kyparen Oskar Praesto, troligen släkt till fotografen Olle Praesto.

Personerna på tavlan (utan hänsyn till placeringen på tavlan)

Johan Magnus Ryding

Född i Västra Tunhem 1817, död i Vänersborg 1898.

Efter att de första skolåren ha studerat i Vänersborg studerade han vid läroverket i Skara 1829-1836. Tog studenten i Uppsala 1837 och därefter kameralexamen 1840. Erhöll tjänst som landskontorist för Älvsborgs län i Vänersborg 1843. Länsbokhållare 1849. Landskamrer 1882.

Ur J. A. Lindedahls Vänersborgs historia kan man läsa om landskamreraren J. M. Ryding: ”Med skyndsamma, trippande steg såg man ofta landskamreraren Johan Magnus Ryding ila uti gatuvimlet för att sköta alla sina viktiga befattningar i landskontoret, Sparbanken, Enskilda Banken, Hushållningssällskapet, Skandia med flera. Han var ytterst verksam och därtill en redbar och vänlig person”.

F. W. Cederfeldt

Född 1812, död 1867 i Stockholm.
Student i Lund 1828. Landskontorist i Göteborg. Vice häradshövding,
boende i Stockholm.

J. Wahlstedt, kandidat

J. Nilsson, landskanslist

Fredrik Detlof Belfrage.

Född 1808 i Ed, död 1890 i Skara.
Kadett vid Karlberg 1823 och utexaminerad 1829. Fänrik vid Elfsborgs
regemente 1829 och samma år transporterad till Västgötadals regemente
i Vänersborg. Löjtnant 1835 och kapten 1848. Regementskvartermästare
och Riddare av Svärdsorden 1859, major i armén 1864. Avsked 1872.
Gift 1872 i Göteborg med Ida Amalia Josefina Flintberg (född 1824 i
Göteborg).
Belfrage bodde på landeriet Idelund i Vänersborg.

C. J. Carlsson, landskanslist

R. H. E. Hedenstierna, löjtnant

Löjtnant Robert Henning Edward Hedenstierna, född 1821, volontär
vid norra skånska infanteriregementet 1838, furir vid samma regemente
1840, officersexamen 1841, underlöjtnant vid Västgötadals regemente
1842 och 2. löjtnant 1848, 1. löjtnant 1852. Han tog avsked från detta
regemente 1853 och blev sedan efter kaptens grad chef för gräns-
bevakningen inom Haparanda tullkammardistrikt. Han flyttade senare
till Skåne, blev kustchef för södra tulldistriktet, och sedan tullförvaltare
i Åhus 1857. Han tog avsked med majors grad 1883. Han avled i
Hälsingborg 1891.

Hedenstierna var vid tiden för tavlans tillkomst alltså löjtnant vid
Västgötadals regemente.

Oscar Henrik Bergqvist, musikdirektör

Född 1812 i Torpa, död 1895 i Vänersborg.
Hade tjänst i Vänersborg som organist och klockare 1834 och klockare
1834-1895 (tillträdde först 1837). Han var flitigt anlitad till såväl
offentliga som privata uppdrag. Fick på äldre dagar tjänst som syssloman
på Vänersborgs lasarett, en tjänst som han upprätthöll till 84 års ålder.
Var vice ordförande i Vänersborgs första stadsfullmäktige 1863-1866

och var den som väckte frågan om gatubelysning i Vänersborg.
Sånglärare vid läroverket 1858-1884.
Gift med Carolina Fredrika Solfelt, född 1810.

Per Olov Westermark

Ur *Tidning för Wenersborgs Stad och Län* måndagen den 19 september 1859: ”Tillkännagives att lasarettssysslomannen Per Olov Westermark avled i Vänersborg den 17 september 1859, 48 år gammal.”

Westermark var vice. häradshövding och hade kort dessförinnan blivit utnämnd till lasarettssyssloman, en tjänst som han redan innehaft under två års tid. Han var även ombudsman vid Wermlands privatbanks filialkontor i Vänersborg.

Westermark var gift med Josefina Matilda Ryding, dotter till landskamreraren J O Ryding, som även figurerar på tavlan.

G. Wilhelm Söderström

Född 1811 i Vinnerstad, Östergötland

Postmästare. Gift med Maria Catharina Sjöbom, född 1812 i Borås.

Anders Petter Lundblad

Född 1797 i Lund.

Postinspektör

P. J. Frisk

Handlande

Carl Adolf Malm

Ur *Tidning för Wenersborgs Stad och Län* den 21 mars 1865:

”Possessionaten C A Malm avled på Nabbensberg den 16 mars i en ålder av 60 år.”

Ur samma tidning tisdagen den 21 mars 1865: ”Possessionaten C A Malm lyktade förliden torsdags natt sitt jordiska liv. Naturen hade på honom slösat de älskvärdaste gåvor: en reslig, manligt vacker gestalt, ett gott huvud och alla de umgängesgåvor som göra människan eftersökt och firad i sällskapslivet.

Självt älskade han att i hälsans dagar se glada vänner omkring sig och glädjen var jublande, då han höjde sin klangfulla stämma till en glad sång eller ett humoristiskt tal. Hans vagga stod på en obemärkt plats men hans sprittande humör och hans fina väsende öppnade salongerna för honom, där han under många år stod för glädjen. Han var en av

Sällskapet ”Par Bricoles” stiftare och under många år dess styrande mästare. Det var där hans ständigt muntra lynne förskaffade honom tillnamnet ”den glade”. Men likaså glad och vänfast han var i sällskapslivet, likaså öm var han inom sin egen familjekrets och hans underlydande hade i honom den välvilligaste ledare. Långvariga och svåra giktplågor gjorde att han nödgades dra sig undan från sällskapslivet och bäddade åt honom alltför tidigt den grav, dit förtalet icke hinner, men över vilken vårens sångare skola uppstämman sina hymner.”

Anders Gustaf Sunnerdahl

Född 1783 i Vänersborg, död 7/2 1846 i Vänersborg (samma år som Bøgh målade tavlan).

Handelsman i Vänersborg.

Gift med M.C. Dahl, född 1879 i Filipstad.

Gustaf Miles Natt och Dag

Son till majoren Kristoffer Natt och Dag och Charlotta Fredrika Steuch, född på Målsryd i Bellefors socken i Kronobergs län den 10 april 1817. Började tjänstgöra som underofficer vid Kungl. pionjärkåren 1834, där han tjänstgjorde i tre år, varefter han tjänstgjorde i olika kompanier. Utnämnd till kapten i armén 1863. Han avled i Vänersborg den 16 februari 1869.

Abraham Spaak

Ur Tidning för Wenersborgs Stad och Län den 4 maj 1892:

”Handlanden Abraham Spaak född den 16 augusti 1812 avled i Vänersborg den 30 april 1892.

Spaak var handlande och fastighetsägare i Vänersborg och var speceri- och diversehandlare mellan åren 1860-1873 då han slutade med denna rörelse. Han öppnade i stället ett pantlånekontor som övertogs av Arbetareföreningen 1887.”

Olof Gustaf Agrell

Född 1822 i Vänersborg, död 1901 i Ör, Dalsland.

Efter studier i Vänersborg överflyttad till läroverksstudier i Skara 1833-1838. Genomgick Göteborgs Handelsinstitut 1839-1840.

Handlare i Vänersborg.

L. W. Prytz

Lars Wilhelm Prytz föddes 1782 och avled i Vänersborg fredagen den 15 april 1870, 88 år gammal.

Den 19 april 1870 kunde man läsa följande i *Tidning för Wenersborgs Stad och Län*: ”Sistlidna fredag inträffade ett dödsfall här i staden i det stadens äldste man f.d. grosshandlaren Lars Vilhelm Prytz nämnda dag avled i den höga åldern av 88 och ett halvt år. Prytz hade i yngre år gjort vidsträckta resor i Europa och Amerika och därefter startat grosshandel i Göteborg och senare efter att han upphört med denna rörelse inköpte åtskilliga lantegendomar och bland dem den vackra egendomen Överby, varifrån han för cirka 20 år sedan flyttade till staden. Genom omtanke och en rastlös verksamhet lyckades Prytz i sin levnad förvärva en ingalunda obetydlig enskild förmögenhet. Han efterlämnar en sörjande hustru och två barn.”

C. A. Strömberg

”Janne” Johan Gustaf Christer Richert

Född 1823 i Skara.

Son till lagmannen H. E. Richert (född 1794 i Väring) i Vänersborg. Kom inflyttande med familjen till Vänersborg 1844.

Eric Bögh, konstnär, författare och skald.

Oskar Praesto, kyparen på bilden längst ner till höger.

Tack Peter Johansson Regionmuseet, för framtagning av personuppgifter.

Källor:

Tidning för Wenersborgs Stad och Län

J. A. Lindedahl, Vänersborgs Historia

Svensk uppslagsbok

Adelns ättartavlor

Karl Eric Malcolm, född i Vänersborg 1928, uppväxt i Värmland. Lantbruks- och skogsutbildning, privata språkstudier, kortare intensivspråkkurser i Tyskland och England. 1960 anställd vid Saab Automobil. Efter en tid anställd vid Saabs Publikationsavdelning som teknisk redaktör, en tjänst som han uppehöll fram till pensioneringen. Efter pensioneringen sysselsatt med översättningsuppdrag inom bilteknik.

Bild- och stenhuggaren Gustav Adolf Johansson Stenhuggeri – ett konsthantverk

**Utdrag ur seminarieuppsats
av Lars Blyme, dotterson till Johansson**

Gustav Adolf Johansson föddes 1865. Fadern drev ett mindre jordbruk strax utanför granitbrottet vid Graversfors bruk i Östergötland. Vid 12 års ålder började Gustav Adolf som läropojke vid "bruket", Han stannade där i 25 år och lärde sig stenhuggeriyrket från grunden. Han fick där också lära sig att hugga ornament, reliefer och skulpturer.

Gustav Adolf Johansson gifte sig tidigt och fick 6 barn, varav ett var författarens blivande mor.

Efter några års anställning vid stenindustri i Västervik flyttade familjen 1903 till Uddevalla, där firman som sedermera kom att heta AB Kullgrens Enka hade en stor filial. G A Johansson anställdes som förman och bolagets bildhuggare. Bolaget hade vid den här tiden "importerat" en bildhuggare från Italien, som sannolikt kom att tillföra friska impulser.

Såväl Graversfors AB som AB Kullgrens Enka fick beställningsuppdrag från utomstående, väl etablerade konstnärer, som Eld, Fagerberg och Christian Eriksson. Dessa gjorde modeller i gips varefter bolagets bildhuggare mejslade ut dessa exakt efter modellen. De signerades sedan av respektive konstnär. Av vilken orsak konstnären själv inte högg sina verk vet man ej. Möjligen hade man för många uppdrag och kom i tidsnöd.

G A Johansson stannade hos Kullgens till 1918, då han öppnade eget stenhuggeri i Vänersborg med gravvårdar som specialitet. Han fick dock fortfarande beställningsuppdrag på skulpturarbeten från Kullgrens AB. Johansson fick i Vänersborg ett mycket gott anseende och i gamla klipp från dödsrunor i lokalpressen kan man bl a läsa följande: "G A Johansson var en verkligt framstående bildhuggare, som med utmärkt porträttlikhet utfört ett stort antal porträttmedaljonger till gravvårdar. Det vilade över hans arbeten en upphöjd och sann konstnärlig anda."

Johanssons firma hade 5-6 arbetare anställda. Allt granitmaterial kom i stora block från stenbrott vid Bohuslänska kusten. Man hade speciella vagnar på järnvägen och från järnvägsstationen hyrde man expresshästar och kuskar för transporten till stenhuggeriet. I huvudsak gjordes gravstenar samt inskription och ornament till dessa. All tillverkning utfördes enligt gammal hantverkstradition. Den enda maskinella utrustningen var en slipmaskin. Allt arbete i övrigt utfördes med handkraft.

De första decennierna av 1900-talet var det inte ovanligt med porträttmedaljonger i relief av den avlidne på gravstenen. Dessa utfördes alltid av G A Johansson själv. Han använde sig av en sk punkteringsapparat. Med denna kunde man samtidigt mäta upp tre ställen på gipsmodellen. Tre rörliga nålar skruvades så fast i instrumentet, vilket sedan flyttades över till granitbysten, som då var grovhuggen. På så sätt visste man exakt hur djupt man skulle hugga på dessa punkter. Denna uppmätningsteknik kunde således användas både till förstoring och till förminskning.

Arbetarna stod med sina stenar i taktäckta skjul. ” Vi stod där och knackade och högg med hammare och mejsel, varvid uppkom ett vackert

Porträttmedaljong på gravsten över stads- och regementsläkaren Karl Bylund (1835-1907) huggen i hög relief.

Byst av Halvord Lydell (1867-1919).

metalliskt ljud som varierade i tonhöjd och fyllighet med stenens storlek, mejselvinkel och arbetsuppgift. Tillsammans spelade vi en orytmsk och disharmonisk symfoni. Ingenting annat hördes. Det enda som ytterligare deltog i denna orkester var vågbruset från Väneren och en och annan häst som kom klampande över Dalbobron.”

Så poetiskt uttrycker sig den gamle stenhuggaren Gunnar Blomgren (1912–2004), som i 20-årsåldern under 4 år var anställd hos Johansson.

Gustav Adolf Johansson drev stenhuggerirörelsen i Vänersborg fram till sin död 1934.

Några av de mest kända verken av Gustav Adolf Johansson som finns i våra trakter är:

Porträttmedaljong på gravsten över stads- och regementsläkaren Karl Bylund (1835-1907) huggen i hög relief. Den 3 meter höga granitstenen är rest på en kulle vid stranden av Vassbotten i det sydvästra hörnet av Strandkyrkogården. Tillverkad på uppdrag av Kullgrens Enka.

Byst av Halvord Lydell (1867-1919), bl a känd som skapare av Dalaborgsparken samt en av Vänersborgs Söners Gilles grundare. Bysten avtäcktes 1921 och är i granit och placerad på en hög sockel. Den är huggen av G A Johansson på hans egen verkstad i Vänersborg. Bysten

saknar signatur, vilket talar för att Johansson är konstnären. Bysten stod ursprungligen vid Dalaborgsparken men har numera flyttats till Plantaget mitt emot Kulturhuset (f d Stadshotellet).

Monument över fältmarskalken, generalguvernören mm greve Lennart Torstensson vid Forstena söder om Vargön. Monumentet är hugget på uppdrag av Kullgens i Uddevalla 1903 och har placerats på en fornminneshög (en tidigare utgrävd vikingagrav). Ovanpå en 2 meter uppmurad hög grund restes ett s k fals hugget granitblock av omkring 6 meter höjd med ett porträtt av Torstensson uthugget i full relief och konstnärligt modellerat i bystform. Ett citat ur Västgöta Fornminnesförenings Tidskrift 1903: ”Arbetet med monumentets forslande och resande leddes med stor duglighet af stenhuggerifirmans bildhuggare G A Johansson, densamme, som på ett synnerligen förtjänstfullt sätt utfört allt skulpturarbete på stenen.” Monumentet invigdes den 3:e september 1903 med militär pompa och i närvaro av landshövdingen Lothigius och ett stort antal höga militärer.

Utöver dessa finns verk av Gustav Adolf Johansson i Lund, Stockholm, Solna, Göteborg och vid Läckö Slott.

Torstenssonsmonumentet.

Vänersborgs Högre Allmänna Läroverk – Ett hål i kulturaxeln

av Bengt Carlén

Läroverket som det såg ut före tillbyggnaden.

Att en stad långsamt förändras och påverkas av tidens strömningar både vad det gäller funktionella krav och arkitektur accepteras nog av de flesta människor. Det kan berika staden och ge utrymme för jämförelser. Men att, vilket skett i så många svenska städer, under ett decennium eller två, brutalt riva bort äldre bebyggelse och låta den kvarvarande stå kvar som främmande oaser i en öken, kan skapa en stad utan band bakåt.

Vänersborg är inget undantag. Under 50- och 60-talen ersattes många lägre trähus av kubliktande hus i betong och tegel. Funktionellt och rationellt blev ledord.

Efter den stora stadsbranden 1834 blev framför allt tanken på brandskydd

bärande i stadsplaneringen. Kulturaxeln med länsstyrelsen, torget, plantaget och kyrkan tillkom för att hindra en liknande brand.

Rivningen av Vänersborgs Högre Allmänna Läroverk på 60-talet är ett exempel på hur man kan skada en stads identitet, dess själ. Man behöver inte ha upplevt läroverket, det räcker med ett fotografi för att inse att Vänersborg genom den rivningen fick ett hål i kulturaxeln som, trots aulan och de andra byggnaderna, fortfarande gapar tomt.

Revs sommaren 1963

Det gamla läroverket hade byggts 1869 men då bara två våningar högt. 1934 byggdes det på med ytterligare en och en halv våning men redan 1963 hade byggnaden tjänat ut. Kring det gamla huset byggdes den nya Huvudnässkolan och när den var klar kunde den gamla byggnaden rivas vilket skedde på sommaren 1963.

Läroverket låg i centrum av kvarteret och utgjorde tillsammans med muséet en given avslutning av kulturaxeln. Mellan de båda byggnaderna fanns en lummig, ädelträdsbevuen park som det idag bara återstår rester av.

Huvudnässkolan uppfördes kring läroverket som revs när den nya byggnaden var inflyttningsklar. Fotot taget utanför annexet i samband med grundgrävningen.

Tillbyggnaden gav läroverket ett stramare utseende.

Via någon av de tre glasörrarna tog man sig in i vestibulen vars långsidor pryddes av långa glasmontrar fyllda av priser vunna av framgångsrika idrottare. Där fanns t.ex. pokalerna från slutet av 40-talet då läroverkets fotbollslag var som bäst. 1947 tillträdde Sven Kretz en tjänst som idrottslärare vid läroverket och det låg naturligtvis på hans ansvar att ta hand om fotbollslaget. Läroverkslagen tävlade i fyra grupper allt efter det geografiska läget; Vänersborg ingick i västra gruppen.

Sven Kretz ledde laget

Någon egentlig träning fanns det inte tid till men eftersom de flesta spelarna var etablerade spelare behövdes det väl egentligen inte. Och förutom att vara lagledare var nog Kretz viktigaste uppgift att ragga fram pengar till framför allt tågbiljetter.

- Det kunde hända att vi stod och väntade på perrongen medan Kretz i allra sista stund försökte få fram pengar, minns Hasse Ohlsson som under glanstiden var lagets stjärna.

Matcherna spelades på lektionstid och det var inte alla lärare som uppskattade det men det fanns undantag; Fredrik Åberg t.ex. som i unga år hade spelat i IFK Norrköping. Fredrik Åberg kunde förefalla aningen bister samtidigt som han hade glimten i ögat. Men han ogillade starkt när eleverna blev allt för ivriga och knäppte med händerna för att visa att de gärna ville svara på frågan.

- Man knäpper inte på en lärare, man knäpper på en hund, var då hans stående kommentar.

Läroverkets baksida. I utbuktningen bakåt fanns i två våningar aulan och högst upp skrivsalen. Fotot taget i hörent Kungsgatan-Östergatan.

Alldeles innanför vestibulen låg aulan vars läktare upptog även motsvarande del av den andra våningen. Just den planlösningen gynnade en lärare som ofta använde aulan i sin undervisning. Det var inte alltid som eleverna ville göra som han önskade, kort sagt hade han emellanåt problem med att upprätthålla ordningen. Till saken hör också att hans fru tjänstgjorde på rektorsexpeditionen på andra våningen alldeles vid läktaren. När eleverna blev allt för oregerliga hände det emellanåt att läraren, vars namn diskretionen förbjuder att nämnas, avlägsnade sig för ett ögonblick. Men efter en stund kom hustrun ut på läktaren och läste med eftertryck lusen av de små liven.

Vänersborg sist med gamla examensmodellen

1968 var sista året då studentexamen enligt gammal modell hölls i Vänersborg och enligt uppgift var Vänersborg då den stad som sist i landet anslöt sig till den nya ordningen med studentexamen under avdramatiserade former i enlighet med den gymnasiereform som successivt införts. Den gamla ordningen innebar bl.a. muntliga förhör i

samband med examen med möjlighet för svaga elever att förbättra utsikterna för bättre betyg men i enstaka fall innebar ordningen naturligtvis även det motsatta förhållandet. Det finns tårdrypande berättelser om familjer som på skolgården väntade på att få se sonen/dottern rusa ut med studentmössa på hjässan men som i stället fick gå hem till den väntande middagen som då fick ätas under dämpade former. Det finns också en berättelse om en flicka på realskolan som inte godkännts och som av skolvaktmästaren skulle hjälpas ut bakvägen. Men hon gjorde en fräck utbrytning och trängde sig förbi vaktmästaren och rusade tillsammans med kamraterna ut på skoltrappan för att motta folkets jubel. När tilltaget väl kom till allmän kännedom var skandalen stor i den lilla staden.

En gammal sed vid läroverket var den gåsmarsch som gick kvällen innan examen. Den började vid läroverket och gick genom centrum ner till den s.k. Jertén, dvs den väg vid hamnkanalen som en gång i tiden tillkommit som en väg för att för hand dra båtarna in i hamnen. Enligt

Från studentexamen 1934. Bildtexten, skriven av lektor Sten Bonnesen, lyder: Gåsmarsch av abiturienterna aftenen före studentskrivningarna den 4 april 1934. Gammal sed, troligen lånad från Linköping, där den lär gå tillbaka till 1500-talet. Här synas klasserna (ringarna) LIV⁴, LIIF³ och RIIIF³ vid Vänersborgs Läroverk på marsch upp längs Kungsgatan efter att ha spelat ett underligt gammalt bollspel (även det studenttradition) på skolplanen. Följande morgon, då de fingo ämnena i modersmålet, voro de betydligt "enklare".

Studenterna mottar folkets hyllningar på läroverkstrappan. Året är c:a 1951/1952.

den lärde lektorn Sten Bonnesen en mycket gammal sed som hade sina rötter i 1500-talets Linköping.

Tillbyggnad 1934

Tillbyggnaden, som var klar 1934, innebar en tredje våning samt en mindre utbyggnad av vinden till lokaler. Aulan, som var byggd som en utbuktning av huset på baksidan, fick också en fortsättning på tredje våningen med en skrivsal. I övrigt gav tillbyggnaden förutom vanliga lektionssalar även utrymmen för ett skolkök samt ett bibliotek; på senare tid förestått av pensionerade adjunkten Nils Flensburg, en personlighet som vid sitt frånfalle förärades bl.a. dessa rader: ”En djupt originell personlighet präglade hans väsen. Han hörde till den som hade tid och råd att inte rusa fram genom tillvaron utan i stället med öppet sinne anamma en bred och djup allmänbildnings rika gåvor. Samtidigt var han en livsbejakare i rikaste mått, låt vara en bohème som gärna levde i det blå....Men nu är Nils Flensburg borta för alltid. Många äro vi då, många som mena, att den som en gång råkat Nils Flensburg glömmet honom aldrig”:

Sommaren 1945 målades väggarna bakom aulans podium med motiv ur Vänersborgs stads historia. Det var Birger Sjöbergs barndomsvän Gustaf Hallén som, inspirerad av Karl XI:s besök i staden år 1676, av

rådman Jonas Wallin och på dennes bekostnad fått i uppdrag att försköna aulan. Målningen visade konungen passerandes in genom den östra stadsporten, även en väderkvarn på Sjöberget samt i bakgrunden Halleberg. Ovanför de båda dörrarna in till aulan hade Hallén målat två deviser med anknytning till kungabesöket. Ovanför den vänstra, inifrån sett, stod skrivet "Här står väl öppen port, vid nog att genomhinna, men vandringsman, sök hälst den trånga till att finna" medan det ovan den högra stod "Förtrösten i på Gud som ut och in här fara, så låter han er väl, på eder väg bevara". Allt slogs emellertid sönder och samman till grus och spillror sommaren 1963 och blev till flynnadsmassor.

Annexet var äldst

Samma öde gick snart även det så kallade annexet på Drottninggatan till mötes, Den byggnaden var faktiskt ännu äldre än huvudbyggnaden. Annexet byggdes redan 1842 som skola och kom senare att användas som ett komplement till den större läroverksbyggnaden.

Det gamla annexet upplevdes på senare år som ålderdomligt och trångt men trivsamt. 1913-14 hade det genomgått en större om- och tillbyggnad. Ingången från Drottninggatan togs då bort och i stället tog man sig i

Annexet vid Drottninggatan.

Gustaf Halléns målning med motiv ur Vänersborgs historia utgjorde en vacker bakgrund när elever och lärare fotograféerades i aulan. Svagt kan skimmas Vänern, väderkvarnen på Sjöberget samt i bakgrunden Halleberg. Men framför allt visar fotografiet läroverkeits lärarkår läsåret 1957-58. Övre raden fr.v. Karl-Erik Graad, Nils-Gustav Klette, Ulla Persson, Knut Ek, Sven Kretz, Tord Nyholm, Nils Dalhov, Kjell Lagerkvist, Arne Rodestedt (skymmer delvis Kang Karl XI), Fredrik Aberg och Sten Bergil. Mellanraden fr.v. Douglas Ouchterlony, Ragnar Gedell, Hilding Nilsson, Alvin Isberg, Sven Blomgren, Håkan Noring, Arne Hallqvist, Gunnel Gedell, Per-Olof Wännerskog och Tore Bergström. Främre raden fr.v. Olof Andersson, Karin Englesson, Annie Svensson, Dagmar Carlsson, rektor Sune Lundgren, Karin George, Amelie Tjus, Ulla-Britta Sandström och Britta Ek.

Teckningssalen fanns i den påbyggda vindsvåningen tillsammans med musiksalen.

fortsättningen in i huset från gården. Efter ombyggnaden fanns det i annexet lokaler för kemi, biologi och fysik samt i den tredje, påbyggda våningen även lokaler för sång och teckning.

Trapphusen var trånga och ventilationsmöjligheterna var väl inte de bästa. Så när ex.vis Algot Dahmé hade haft kemilaborationer luktade det i hela huset.

Eksjö ett föredöme

Att värna om äldre bebyggelse behöver inte bara vara ett utslag av nostalgi, det kan också vara ett medvetet sätt att skapa mervärden för kommunen. Exempel finns, bland annat Eksjö och Alingsås, där gamla välbevarade miljöer lockar många besökare till städerna.

Apropå Eksjö har Eksjös stadsarkitekt Lennart Grandelius mycket träffande och med få ord sammanfattat många städers utveckling/förändring efter andra världskriget sett från det egna perspektivet:

”När andra rev, då sparade vi. När andra vaknade, då ägde vi, vad de andra saknade.

Huvudnässkolan vill fortfarande inte riktigt smälta in i kulturaxeln.

Bengt Carlén är född 1947 och bosatt i Vänersborg sedan 1950. Efter studentexamen 1969 anställdes han vid länsstyrelsen. Hans intresse för motorfordon och journalistik fick honom att 1992 lämna länsstyrelsen och i stället satsa på en karriär som frilansskribent. Förutom kontinuerlig medverkan i ett flertal inhemska och utländska motortidningar har han även gett ut ett antal böcker; bl. a. boken om Vänersborgs Lastbilscentral som gavs ut till centralens 50-årsjubileum 1994. Ledamot i Gillets årsskriftsnämnd.

Från jordbruk till villaområde – omvandlingen av landeriet Fredriksberg 1917-1944

av Morgan Ahlberg

Detta är en studie av landeriet Fredriksberg och dess omvandling från jordbruk till villaområde 1917-1944. Landeriet Fredriksberg låg i Vänersborg, mellan Vassbotten och Södra landsvägen, numera Edsvägen. Landerier var en sorts jordbruksfastigheter som ofta anlades i början av 1800-talet i närheten av städer. De anlades på mark som en gång i tiden upplåtits till staden vid dess grundande.

När den äldre stadsbebyggelsen i Vänersborg började bli trångbodd runt år 1900 framlades planer på en expansion. Fredriksbergs landeri drogs snart in i planerna. Någon gång runt 1910, under den dåvarande ägaren Victor Häckner, gjordes den första planritningen över hur en framtida kvartersindelning av landeriet skulle kunna se ut. Men det blev inte Häckner som fick se det hela förverkligat.

1917 köptes fastigheten av makarna Torborg och Carl Gustaf Stenström. Carl Gustaf hade flyttat till Vänersborg från Segerstad 1905 och bosatt sig tillsammans med Torborg på gården Hede strax söder om staden. Torborg var dotter till godsägare Clas Alfred Hedenberg som ägde landeriet Johannesberg, granne med Hede. Makarna Stenström köper Fredriksbergs landeri av familjen Häckner för 80 000 kronor. Samtidigt säljer de sin egen gård, Hede, för 75 000 kronor. Fredriksberg drivs vid denna tid fortfarande som ett jordbruk. Familjen Stenström kom sedan att inneha Fredriksberg fram till 1944 när den sista tomten, inklusive själva herrgårdsbyggnaden, såldes.

Försäljningen av tomter i Fredriksberg sammanfaller i tid med högkonjunkturen för utlandet av de statliga egnahemslånen. Nybyggarna på Fredriksberg var inte berättigade till dessa lån, men de var otvivelaktigt påverkade av samma tidsanda, och det fanns även andra lånemöjligheter att tillgå. Detta var en tid då lortsverige skulle städas bort och såväl stat som stad var ivriga att få igång ett bostadsbyggande,

inte minst under de ekonomiskt hårda åren runt 1930 och under krisåren under andra världskriget.

Vänersborgs utveckling 1834-1944

Den 5 oktober 1834 drabbades Vänersborg av en förödande stadsbrand. I stort sett hela staden brann ner. Av 217 hus och gårdar i staden återstod endast ”18 smärre hus i ytterkanterna”[1] samt några av stadens offentliga inrättningar såsom kyrkan, residenset och fängelset. Detta dråpslag kom bara två år efter att Trollhätte kanal fullbordats och givit staden helt nya möjligheter för sjöfart.

De nya möjligheterna till handel och sjöfart kom att väga tyngre än brandens förstörelse. 1840-, 50- och 60- talen var goda år med stark tillväxt. Stadens invånare mer än fördubblades från 2 137 år 1835 till 4 814 år 1870.[2]

Men åren av tillväxt skulle följas av stagnation. Vänersborg levde stort på handel och sjöfart, och när järnvägen kom missade staden tåget. Den viktiga järnvägen mellan Göteborg och Bergslagen, Bergslagsbanan, kom att dras fem kilometer väster om staden, inte genom den.

Svårigheterna att dra nytta av järnvägen kombinerad med en kraftig nedgång på sjöfart ledde till att befolkningen ökade mycket blygsamt efter 1870. Under en period av 1880-talet till och med minskade den.[3] Den befolkningsökning som trots allt fanns under perioden 1876-1895 åstadkoms helt och hållet genom ett överskott på födslar. Under hela denna period hade staden ett negativt in- och utflyttningsnetto.[4]

I relativa tal betydde detta att staden krympte. 1850 var Vänersborg landets 27:e största stad. 1909 hade staden fallit till 38:e plats.[5] Att staden trots allt fortsatte att växa i absoluta tal, om än långsamt, beror på att industrialiseringen så småningom nådde även Vänersborg, med anläggandet av bland annat en tändsticksfabrik samt framväxten av landets första och länge största skofabrik, startad 1883.[6] En annan viktig förklaring var framväxten av Vänersborg som institutionsstad med fängelse, regemente och flera stora sjukhus.

Sammanfattningsvis var Vänersborg i början av 1900-talet en relativt sömning småstad som hade sin livligaste period av handel och tillväxt bakom sig. Men tack vare etableringen av ett antal industrier samt en stadig tillväxt av den offentliga sektorn ökade befolkningen med 20 procent mellan åren 1900-1910 och med 15 procent mellan 1910 och 1920[7].

Därefter inträffade något som närmast kan jämföras med stagnationen under 1800-talets senare hälft. Befolkningsökningen avstannade nästan

Fredriksbergs landeri sett från parken, 1930-tal. Parken var vid denna tid förhållandevis stor och rymde bland annat en tennisbana.

helt 1920-1940, med en sammanlagd tillväxt under dessa 20 år med 4 procent, eller 353 personer. Två bidragande orsaker till denna utveckling är regementets flytt från staden på 1920-talet samt tändsticksfabrikens nedläggning på 1930-talet.

Stadens donationsjord

Vänersborg fick stadsrättigheter 1644 i samband med att dess föregångare Brätte lades ned. Den mark den nya staden fick sig tilldelad kallas Vänersborgs stads donationsjord. Marken donerades av kronan som dessförinnan bytt till sig den från änkefru Kristina Bielke.[8] Syftet med donationen var dels att ordna mark för att uppföra själva stadsbebyggelsen på, men framförallt var den till för att ge staden inkomster. Fram till mitten av 1800-talet var inkomsterna från denna mark, främst beskattade jordbrukshemman, en viktig del i stadens budget.[9]

Den ursprungliga donationsjorden bestod dels av den gamla staden Brättes landområden, och dels av nya marker. Till staden Brättes land räknades Vassända, Gunnarstorp, Amunderyd (senare Amnered), Stora Espered samt Korseberga, sammanlagt 4 mantal.[10]

Till detta tillkom vid stadsgrundningen följande nya marker: Hufvudnäs, Torpa, Källshagen, Björkholmen, Hufvudnäsön, Stora Nygårdsängen samt kronohemmanet Intakan som staden dock aldrig kom i besittning av, sammanlagt cirka 8 mantal.[11]

Ett normalt villkor för städernas donationsjord var att marken endast fick användas till borgarnas gemensamma nytta. Detta fick till följd att donationsjorden i många städer togs i anspråk för uppförandet av skolor, sjukhus och parker.[12]

Men vid slutet av 1800-talet hade stora delar av donationsjorden i Vänersborg övergått i enskild ägo. ”Tidpunkt och sätt för denna övergång voro dunkla” skriver Gösta Hasselberg i sin historik över Vänersborg[13], ”men att det i allmänhet icke varit fråga om en med vederbörligt tillstånd försiggången avyttring kunde med stor sannolikhet antagas”.

Av detta skäl försökte stadsfullmäktige vid ett flertal tillfällen återta sådan jord, men utan resultat. Försöken gavs upp 1894 efter att stadens styrelse, drätselkammaren, lagt ett förslag om att ”redan skedda upplåtelse av donationsjord av billighets- och lämplighetsskäl borde bekräftas”[14].

Att denna bekräftelse genomfördes framgår av en skrift som staden utgav 1908.[15] Den redogör för en uträkning som gjordes 1895. Då uppges stadens donationsjordar uppgå till 1 420 hektar varav 49 hektar upplåtits till stadsplanen och knappt 10 hektar till allmänna vägar. Av resterande hektar befanns då 842 hektar vara kvar i stadens ägo, medan 520 hektar ”innehafves under full äganderätt af enskilda, hvilkas fång därtill allmänneligen blifvit genom lagfart bekräftade”. [16]

Landerierna

Några omtvistade områden av stadens donationsjord låg inom stadsplanlagt område, men det mesta låg utanför. Dessa marker utanför stadsplaneområdet utgjordes huvudsakligen av de så kallade landerierna.[17]

Definitionen av ett landeri är oklar och det finns olika åsikter om hur många landerier som funnits. Enligt en uppgift fanns det från början 22 landerier[18]. En samtida uppgift anger att det i slutet av 1800-talet fanns 15 landerier på Vänersborgs stads marker[19], medan det enligt en tredje källa fanns 18 landerier under 1800-talet: Skansen, Beateberg,

Vänhem, Fredriksberg, Lyckhem, Tengrenstorp, Eriksberg, Stora Torpa, Lilla Torpa, Nabbensberg, Johannesberg, Loviseberg, Carlslund, Niklasberg, Fredrikslund, Källshagen, Starkekärr och Mariero.[20]

Fredriksberg

Fredriksbergs huvudgård ligger inte långt från den plats där det ursprungliga Huvudnäs sätesgård låg vid tiden för Vänersborgs grundande 1644. Av en karta från 1699 framgår att marken kring det som skulle bli Fredriksberg var den allra först uppodlade i området.[21]

Det har inte gått att hitta ett datum för när Fredriksberg anlades, men troligen skedde detta någon gång på 1820-talet av Fredrik Agrell. Han var en handelsman med anknytning till jordbruksnäringen. Efter honom innehades landeriet av Lars Johan Brun, även han en handelsman med inriktning på jordbruk. Under en period hyrde Brun ut till överste Otto Fredrik Taube vid Westgötadals regemente. Taube var Sveriges krigsminister åren 1880-82.[22]

1885 eller 1886 köptes landeriet av J A Krumlinde men det såldes redan under 1886 vidare till G Cling. 1891 övertogs Fredriksberg av lantbrukaren Albert Reuterskiöld som ägde landeriet fram till 1908.[23]

Under Reuterskiölds tid hade landeriet omfattande markinnehav även öster om Södra landsvägen. Tillsammans med de cirka 7 hektar mark som omgärdade gårdsbyggnaderna väster om landsvägen förfogade landeriet över cirka 24 hektar på den här tiden.[24]

1907 flyttar Albert Reuterskiöld från Vänersborg[25] och säljer landeriet till Victor Häckner. Med i köpet följer bara marken väster om landsvägen. Priset är 52 000 kronor. I köpet ingår varken inventarier eller gröda. Häckners tid som landeriägare varar i tio år. 1917 köps landeriet av Torborg och Carl Gustaf Stenström. De fullföljer den omvandling av landeriet till villakvarter som sattes igång under Häckners tid.

Stadsplanarbetet

Efter stadsbranden på hösten 1834 var Vänersborg ”en hög av kolnade ruiner”. [26] Men uppbyggnadsarbetet kom snabbt igång. Före branden hade det funnits 217 hus och gårdar i staden. Redan fyra år efter branden hade 191 hus återuppbyggts.[27]

En ny stadsplan togs snabbt fram och fastställdes den 29 november 1834.[28] Denna stadsplan utökade stadens område något mot söder och öster och rymde 433 tomter. I stort sett bevarade den det gamla gatunätet från 1600-talet, med dess regelbundna rutsystem.[29]

Först på 1860-talet uppstod en viss brist på lämpliga tomter för nybyggnation, samtidigt som Uddevalla-Vänerns-Herrljunga-järnväg drogs strax söder om stadsbebyggelsen. Under de kommande fyra decennierna antogs tre nya stadsplaner, Ingen av dem innebar annat än smärre förlängningar av rutnätsplanen mot norr, öster och söder.

Det som till sist kom att avgöra frågan om vart staden skulle växa var den 1906 avtalade markupplåtelsen till Västgötadals regemente. Området som avdelades till regementet låg strax öster om staden och hindrade fortsatt expansion åt det hållet. Eftersom hamnen sedan länge hade hindrat expansion västerut och Vänerns stränder hindrade expansion norrut var det främst söderut, mot landerierna längs Södra landsvägen, som staden nu kunde expandera.

Initiativet till en ny stadsplan togs i en motion till stadsfullmäktige 1906. En ny stadsplan ”tänkt att räcka några hundra år fram i tiden, skulle kunna göras mycket tilltalande om moderna åskådningar fick göra sig gällande och en kunnig arkitekt anlätades” [30], menade motionären. Uppgiften gick till stadsingenjören och arkitekten Per Olof Hallman i Stockholm.

Hallman var sin tids främste företrädare för nya stadsplaneidéer i Sverige. Han var påverkad av den moderna tidens idéer om en trädgårdsstad med varierad och luftig bebyggelse. Enligt dessa idéer skulle gatorna vara breda och böjda, estetiken gick före ekonomin.

Hans stadsplan antogs men visade sig snart svår att förverkliga.[31] Faktum är att en av få delar av hans ambitiösa stadsplan som så gott som oförändrad kom att förverkligas handlade just om Fredriksbergsområdet. Kritiken mot Hallmans plan gick framförallt ut på att den tog för mycket mark i anspråk för gator och parker, vilket ansågs oekonomiskt. En ledamot av stadsfullmäktige ansåg att ”oregelbundenheten i stadsplanen var högst onödig, och det vore lämpligt att omarbeta den så att planen åtminstone innehöll regelbundna kvarter”. [32] 1919 togs beslut om en ny ”mer traditionell” planering av området.[33]

Frågan om vatten, avlopp och gator

Vid mitten 1800-talet var de sanitära förhållandena i Vänersborg dåliga, liksom i de flesta andra städer. Stadsläkare Molin beskriver förhållandena i staden 1851: ”Den nordöstra delen, som bebos af den fattigare delen af befolkningen, är äfven sumpig, men i synnerhet illa byggd, med blott kojor”. [34]

För att förbättra de sanitära förhållandena i staden anlades under 1850-

talet diken och rörledningar. På 1870-talet hade fokus flyttats till att få fram bra dricksvatten till staden. På 1890-talet uppges behovet av rent dricksvatten vara uppfyllt, medan behovet av förbättringar rörande dräneringen kvarstår.

I början av 1900-talet har förste provinsialläkaren övertagit ansvaret från stadsläkaren att inspektera stadens sanitära förhållanden. 1903 skriver provinsialläkaren om Vänersborg att ”beträffande bostäder kan sägas, att dessa mångenstädes äro mycket dåliga”[35]. Ett ännu tydligare fokus på bostäderna framgår av rapporten för 1908: ”Grunden för all hälsovård måste läggas i hemmen. Allt arbete för den allmänna yttre renhållningen blir fruktlös, därest ej bostäderna äro rymliga, ljusa och sunda, samt hållas snygga.”[36]

Hur snygga de nya bostäderna hölls på Fredriksberg framgår inte, men säkerligen var de både rymliga och ljusa i jämförelse med de bostäder de nyinflyttade kom från. Kommunalt vatten och avlopp skulle dock dröja. Dricksvatten tog landeriets nybyggare från en brunn strax norr om huvudgården. Ur de tidiga köpehandlingarna framgår att köparna fick rätt att ta vatten ur denna brunn, och även att dra vattenledningar över annans mark.

Den första gången avloppsfrågan nämns i köpehandlingarna för tomter på Fredriksbergsområdet är 1927. Men redan 1930 tycks den ha fått en godtagbar lösning. De sista köpehandlingarna från detta år handlar om att köparna ska vara med och betala sin andel i kostnaderna för en blivande avloppsledning.

Regleringen av gatumarken inom landeriets område skulle däremot bli en långdragen fråga. Till skillnad från det angränsande landeriet, Lyckhem, som köptes upp och exploaterades av staden, var även den tilltänkta gatumarken i Fredriksbergsområdet i privat ägo.

Uppenbarligen hade samtal om detta ägt rum redan under Häckners tid som ägare, när den första stadsplanen för området antogs. Redan i Torborgs köpekontrakt från 1917 framgår att gatumarken i området gratis ska överlämnas till staden ”från och med den tid då staden övertager gatuhållningen”[37]. Uppenbarligen händer inte så mycket de närmaste tio åren, vilket även framgår av de tidiga köpekontrakten.

I maj 1929 skriver makarna Stenström till stadens drätselkammare att de är villiga att ”gratis och för all framtid” överlämna all gatumark till staden ”under villkor att drätselkammaren förbinder sig att inom rimlig tid utlägga gator samt vatten och avloppsledningar å Fredriksberg.”[38] Men inget händer på ytterligare några år.

Först i januari 1932 upprättar makarna Stenström ett gåvobrev där

”all oss tillhörig gatumark inom Fredriksbergsområdet [...] utgörande cirka 16 000 kvadratmeter.”[39] skänks till staden. ”Därjämte uttala vi den förhoppningen att Vänersborgs stad, så snart sig göra låter, iordningställer de gator för vilka vi nu skänkt mark”, heter det i gåvobrevet.

Nybyggarna

Vilka var det som köpte de tomter som avstyckades ur det gamla landeriet Fredriksberg? Uppskattningsvis gjordes 78 avstyckningar fram till Torborgs försäljning av huvudgården 1944, vilket troligen var den sista försäljningen som gjordes. Fyra av dessa tomter avstyckade före makarna Stenströms köp av landeriet. Ytterligare tre tomter gavs bort 1933 till tre av makarnas barn och en tomt sparades troligen, dit Torborg flyttade efter att hon sålt huvudgården. Hon var då änka sedan fyra år tillbaka.

Om huvudgården var den sista tomten som såldes bör det ha sålts 70 tomter under Stenströms tid som ägare. För 60 av dessa tomtförsäljningar finns det köpebrev eller gåvobrev att tillgå. Med hänsyn till att samma köpare ibland köpte fler än en tomt handlar det om totalt 43 köpare. Då har makar och andra som köpte fastigheter tillsammans räknats som en köpare.

Att samma köpare köpte flera tomter hände i fem fall: Herr Aldor Reynolds köpte sex tomter 1922. Dövstummlärare J A Petersson köpte en tomt 1923 och en tomt 1929. Charkuterist Frans Andersson köpte tre tomter 1927 inklusive landeriets gamla ekonomibyggnader och ytterligare en tomt 1930. Snickare Gustav Svanlind köpte fem tomter under åren 1927-1937, alltid en tomt i taget och högst en tomt om året. Herr Einar Borg köpte två tomter 1938.

Anledningen till att samma köpare köpte flera tomter kan ha varierat. Några köpte troligen tomterna i syfte att uppföra hus som sedan kunde säljas vidare. Det står dock klart att de allra flesta tomter såldes direkt till den som planerade att bosätta sig där.

Dessa enskilda köpare tycks främst ha kommit ur lägre medelklass och arbetarklass. Av samtliga 43 undersökta köpare står 23 med yrkestitlar i köpebreven. De fördelar sig relativt jämt mellan de grova uppdelningarna tjänstemän, hantverkare och arbetare. Tre yrken förekommer fler än en gång, nämligen dövstummlärare, snickare och vaktkonstapel.

De flesta köpare är äkta par. Endast tre av de undersökta kontrakten är undertecknade av en ensam kvinna: en fru och två fröknar. Sex av

köparna saknar helt titel och i ett fall köps en tomt av två bröder.

I tiden fördelar sig försäljningen av tomter relativt jämnt under åren 1923 till 1939. Då såldes i snitt tre tomter om året. Åren innan och efter den perioden såldes enbart några få tomter och högst en om året. I särklass flest tomter såldes 1923, hela 10 stycken.

Den första tomt som säljs går för två kronor per kvadratmeter. Detta pris håller sig sedan med små variationer i drygt 10 år. Sedan stiger det genomsnittliga tomtpriset till cirka tre kronor per kvadratmeter, men framförallt kännetecknas priserna av stora variationer. Mot slutet av perioden kan en stabilisering kring fyra kronor per kvadratmeter skönjas.

För att få ett grepp om den reella prisutvecklingen av tomtmarken har priserna jämförts med den genomsnittliga prisnivåutvecklingen i Sverige under samma period. Den visar att tomtpriserna inte alls påverkades av den våldsamma inflation som följde åren efter första världskriget.

På samma sätt ledde inte deflationen under andra halvan av 1920-talet och början av 1930-talet till sjunkande tomtpriser. Tvärtom var det då priserna sköt i höjden. Först för perioden 1940 och framåt tycks ett samband mellan generell prisutveckling och tomtpriser finnas.

Kvartersindelning och försäljning

I den första kvartersindelningen av Fredriksberg kallades kvarteren Fredriksberg I-VIII. Men senast 1923 fick kvarteren sina nuvarande namn med inspiration från djurvärlden.[40] Inga större förändringar i tomtindelningen har skett sedan den allra första planen antogs. Undantaget är ett radhusområde som tillkommit i kvarteret Oxen och vägen som delar Fredriksbergsdelen av kvarteret Vargen.

En jämförelse mellan tomternas försäljningspriser (i 1944 års priser), deras placering och när under perioden de såldes visar ett starkt samband mellan pris och år. De dyraste kvarteren är Fredriksberg och Pantern. Här varierar priserna (fortfarande omräknade till 1944 års priser) mellan 4,10 och 8,60 kronor kvadratmetern. Det var även dessa kvarter som i huvudsak undantogs från försäljning till en bit in på 1930-talet. De billigaste kvarteren är Tigern och Oxen. De såldes i huvudsak slut under 1920-talet, till priser mellan 2,50 och 3,10.

De tomter som tycks ha varit populärast, och även betingat de högsta priserna, är de som var belägna i eller bredvid det gamla landeriets parkområde samt längs Södra landsvägen, dagens Edsvägen. De tomter som var minst populära var de som låg längst från staden, bortre delarna av Uttern och Vargen samt tomterna allra närmast kyrkogården i Tigern, Råven och Oxen.

En intressant iakttagelse är att sjöutsikt inte tycks ha haft någon positiv påverkan på priserna. Kanske har detta samband med att sjökanten efterhand kom att prydas med ett antal avloppsrör med tillhörande stank.[41]

Hur köparna finansierade sina köp framgår inte av köpekontrakten i de flesta fall. Men i tio köpebrev finns det avtal om avbetalning mot ränta. Det första avtalet är från 1925 och det sista från 1944. Röntan varierar under perioden mellan fem och sex procent. Förutom avbetalning mot ränta förekommer i minst lika många fall olika sorters, ofta kortfristiga, avbetalningsplaner utan ränta.

Egnahemsrörelsen

Den första offentliga åtgärden för att säkra tillgången på krediter till bostadsbyggandet i Sverige gjordes 1904. Då infördes den statliga egnahemslånefonden.[42] 1929 tillkom Svenska bostadskreditkassan. Dessa initiativ räckte inte till, utan kompletterades under 1900-talets första decennier av både kommunala och kooperativa initiativ, exempelvis grundandet av HSB-rörelsen 1923.

Egnahemslånen, som gavs 1905-1948, syftade dels till att bilda nya jordbruk på landet och dels till att bygga hus i utkanterna av städerna. [43] Mellan 1905 och 1946 beviljades över 109 000 egnahemslån. Närmare 60 procent av dessa avsåg bildandet av jordbruksegnahem, resten gick till byggandet av bostadsegnahem i städernas utkanter och på landsbygden.[44]

Den fanns dock en viktig begränsning i egnahemslånen och det var att de inte fick gå till husbyggen inom stadsplanlagt område. Denna regel gör det osannolikt att tomtköparna på Fredriksbergsområdet kunnat finansiera sina köp och husbyggen på detta sätt. Däremot tog många städer under den här perioden egna initiativ för att stödja byggandet av egnahem.[45]

Statens bostadslånefond

I Vänersborg blev bristen på bostäder uppenbar i slutet av 1920-talet. Trångboddheten i centrum var stor, medan ekonomiska realiteter troligen avhållit enskilda från att bygga nytt i de planerade södra stadsdelarna.[46]

I en skrivelse från stadens drätselkammare till stadsfullmäktige 1932 framgår att bebyggelsen på Fredriksbergsområdet ”i väsentlig utsträckning [ännu inte] fullbordats”[47], trots att ett flertal tomter sålts vid denna tid.

Eftersom egnahemslånen inte kunde gå till bostäder inom stads-

Fredriksbergsgatan med Edsvägen till vänster. Kortet är taget från andra våningen på Skepparegatan 7, troligen år 1936.

planelagt område, tillkom ytterligare en statlig möjlighet till finansiering. 1917 inrättades Statens byggnadsbyrå. Dess uppgift var att administrera Statens bostadslånefond.[48] Dessa lån kunde gå till såväl enskilda som till föreningar, bolag och kommuner, samt användas till både villor och hyreshus.

Under perioden 1920-1924 beviljades i Vänersborg sammanlagt 47 sådana lån, varav ett fåtal till hus i Fredriksbergsområdet.[49] Men därefter gick det trögare. I en skrivelse från drätselkammaren till stadsfullmäktige 1929 framgår det att det inte förmedlades ett enda lån ur statens bostadslånefond mellan åren 1925 och 1929. [50]

Den enskilda byggnadsverksamheten har efter 1924 ”varit så ringa, att den normala avgången i bostadsbeståndet icke blivit i tillräcklig grad ersatt genom nybyggnader” heter det i skrivelsen. Det som efterlyses är framförallt mindre bostäder till de arbetare som är sysselsatta vid flera stora byggnadsprojekt i staden: utbyggnad av lasarettet och regementsområdet samt en ny kraftstation i Vargön. Drätselkammaren föreslår att låneförmedlingen ska återupptas för att få fart på bostadsbyggandet. Bifogat i skrivelsen är en lista på 17 byggnadsprojekt som drätselkammaren vill ansöka om lån till. Två av dessa rör husbyggen i Fredriksbergsområdet.

Sista tiden som jordbruk

Under Reuterskiölds tid var landeriet fortfarande ett omfattande jordbruk med eget mejeri.[51] En karta från 1909 visar landeriet Fredriksberg före uppdelningen i kvarter och gator.[52] Från Södra landsvägen leder två vägar in till landeriets mark, där sju större byggnader finns inritade. Den ena vägen är en allé som leder upp till huvudgården, den andra leder till ekonomibygnaderna som ligger på rad ner mot Vassbotten.

Fastigheternas funktion framgår av en fastighetsvärdering[53] som gjordes 1921. Då tycks de flesta byggnader från 1909 års karta finnas kvar. De byggnader som nämns är:

- en huvudbyggnad, som uppges vara ”i godt stånd”,
- en flygelbyggnad som bland annat inrymmer en lägenhet med 5 rum och kök,
- en tvättstugubyggnad som inrymmer en lägenhet om 2 rum och kök, ett bostadshus ”i dåligt skick” som inrymmer flera smålägenheter med totalt 4 rum och kök,
- en verkstadsbyggnad, samt
- en ladugårdsbyggnad ”inredd i de vanliga lokalerna såsom kostall, häststall, loge, lador, vagnbodar mm”.

Det nämns dock inget om någon mejeribygnad. Den verksamheten lades troligen ner i slutet av Reuterskiölds tid som ägare eller under Häckners. När Torborg Stenström tar över landeriet 1917, benämns en av byggnaderna i köpekontraktet ”f.d mejeriet”. Kanske är det den byggnaden som i uppräkningsen ovan kallas ”verkstadsbyggnad”.

Att det bedrevs jordbruk på gården långt efter det att avstyckningen av tomter påbörjats framgår av köpehandlingarna. Ända fram till 1932 finns särskilda paragrafer i handlingarna om att tillträde får ske först efter att skörden bärgats.

När tomterna med ladugårdsbyggnaden på säljs 1927 framgår att det fortfarande finns levande djur på gården. En paragraf i köpeavtalet handlar om rätten att transportera levande djur över säljarens mark och ut till allmän väg. Detta var alltså före det att staden anlade riktiga gator i området.

Övriga landerier längs Södra landsvägen

Fredriksbergs landeri var ett av flera längs Södra landsvägen. Utvecklingen från landerier till en del av stadsbebyggelsen tog fart med utbyggnaden av sjukhus och regementen. Därefter kom behovet av nya bostäder. Fredriksbergs ägor var ett av de första att tas i anspråk. Följande landerier var även de placerade längs Södra landsvägen.

Skansen

Längst i norr, närmast staden, låg ett landeri som genom historien haft många namn. Huvudgården ligger kvar än i dag, omringad av vägar, järnväg och modernare bebyggelse. Den har bland annat kallats för Officersgården och d'Orchimontska gården. Efter 1860-talet kallades den Börjessonska gården och från 1890-talet var det gängse namnet kort och gott Skansen. Gården har legat inom stadsplanelagt område sedan 1882 och ägdes 1895 av rådman Börjessons dödsbo.[54]

Beateberg

Strax söder om Skansen låg Beateberg. År 1885 ägdes detta av en E A Wernbom.[55] Tio år senare står, troligen densamme, E A Wernbom som ägare, nu med titeln grosshandlare.[56] Senast samma år uppfördes även ett ånghyvleri och sågverk strax intill.[57] Landeriet härstammar åtminstone från början av 1800-talet. Bland tidigare ägare finns assessor Hollberg. Dennes svärson, komminister Lundblad, sägs även ha bott på egendomen.

”Beateberg benämndes den tiden [cirka 1830] för ’fabriken’ hwilket häntyder på att någon dylik anläggning här varit, hwilket och, om jag icke misstager mig, warit synlig å en afbildning af Wenersborg på 1700-talet.” heter det i en tidningsartikel från 1885.[58] På landeriets mark anlades senare länslasarettet.

Villan Augusta

Statusen för Villan Augusta får anses vara oklar; gården finns inte med i alla förteckningar. I en lista över landerier 1895 anges det som ägt av länslasarettet.[59]

Vänhem

Strax söder om Beateberg låg i sin tur Vänhem, ett landeri som tillkom först cirka 1890. År 1895 uppges det vara ägt av häradshövding C A Strandmark[60]

Lyckhem

I närheten låg Lyckhem. Landeriets huvudgård låg öster om landsvägen men hade troligen mark både öster och väster om landsvägen. Detta landeri anlades på 1830-talet, ”ty före 1832 var å denna plats odlad åker”[61]. Området köptes 1832 av doktorn och regementsläkaren Sandmark. Landeriet ägdes 1885 av patron Smedberg och 1895 av kamrer P Sahlberg.

Siste private ägaren av landeriet är Victor Häckner, som 1907 säljer det till staden, varefter han köper Fredriksberg av Albert Reuterskiöld. Troligen köpte Victor Häckner Lyckhem av Sahlberg 1902. [62]

Tengrenstorp

Strax innan Södra landsvägen korsade Karls grav låg Tengrenstorp. På 1830-talet ägdes det av patron Wikström.[63] 1885 ägdes det av skeppsredare Andersson, som ägt landeriet åtminstone sedan 1860-talet. År 1895 anges stadsfiskal C Hammarström som ägare.[64] 1907 uppfördes ett tegelbruk på området.[65]

Nabbensberg

Söder om Karls grav låg två landerier. Det första, troligen väster om landsvägen, var Nabbensberg. Någon gång under första halvan av 1800-talet ägdes det av fältkamrer Roos vid Västgötadals regemente. Landeriet inrymde även ett tegelbruk som 1885 uppges vara ”troligen det största i sitt slag här i trakten”[66]. År 1895 ägdes Nabbensberg av C A Malms arvingar.[67]

Johannesberg

Sist av landerierna längs Södra landsvägen var ”det lilla”[68] Johannesberg som uppges ha anlagts på 1830-talet av dåvarande prosten i Vänersborgs pastorat, Hallén. Efter honom bodde hans änka kvar på platsen. Fram till sin död 1912 innehades landeriet av Clas Alfred Hedenberg, far till Torborg Stenström. Enligt bouppteckningen[69] bestod Johanneberg då av drygt 13 hektar.

Litteratur- och källförteckning

Litteratur

Bergström, J D, *Venersborgs stads historia*, Göteborg, 1895.

Edling, Nils, *Det fosterländska hemmet*, Stockholm, 1996

Elgenstjerna, G, *Den introducerade svenska adelns ättartavlor*, Stockholm 1925-36.

Haskå, Guno, *Släkten Stenström från Halland*, Arlöv 1996.

Hasselberg, Gösta, *Vänersborgs historia II*, faksimilutgåva av första utgåvan, BTJ Tryck AB [tryckort ej utsatt], 1993.

Liljewall, Britt, *Vänersborgs historia III*, Lund, 1994.

Lindman, Carl, *Sundhets och befolkningsförhållanden i Sveriges städer 1851-1909*, Helsingborg, 1911.

Lindman, Carl, *Sundhets och befolkningsförhållanden i Sveriges städer*

1851-1909, del II: tabeller och diagram, Helsingborg, 1911.
Lunde, Kirsten, *Vänersborg, 1993*, uppsats i stadsbyggnad, Chalmers Tekniska Högskola, kopia finns på Stadsingenjörskontoret i Vänersborg.
Nordisk familjebok (supplement), 1926
Stenberg, Bertil, *Fredriksberg – ett landeri i Vänersborg*, 1998, artikel i privat inbunden artikelsamling, finns bland annat hos Rolf Stenström, Vänersborg.
Vänersborgs privilegier och donationer, Göteborg, 1908

15.2 Otryckta källor

Privat arkiv, Rolf Stenström, Vänersborg. Omfattar samtliga i materialet nämnda köpehandlingar, testamenten, bouppteckningar och dylikt som rör landeriet Fredriksberg, samt en stor del av det kartmaterial som ligger till grund för uppsatsen. Kopior på Rolf Stenströms samling finns i digital form deponerat på Vänersborgs kommunarkiv.
Vänersborgs kommunarkiv, Drätselkammaren D 5:1, F 5:1, F 9:7, F 15:11,14

Vänersborgs stadsingenjörskontor, Registerkarta från 1923

15.3 Tryckta källor

Tidning för Wenersborgs stad och län, 15/10 1885.

15.4 Webbadresser

Nationalencyklopedins webbplats (www.ne.se) den 16 maj 2005

15.5 Muntliga referenser

Stenström, Rolf, barnbarn till Torborg och Carl Gustaf Stenström.

- [1] Hasselberg, 1993, s 13
- [2] Hasselberg, 1993, s 10
- [3] Hasselberg, 1993, s 11
- [4] Lindman 1911 (supplement), s 18
- [5] Lindman 1911 (supplement), s 7
- [6] Lunde 1993, s 10
- [7] Hasselberg, 1993, s 10 ff
- [8] Lunde, 1993, s 4
- [9] Hasselberg, 1993, s 123
- [10] Äldre taxeringsenhet som ursprungligen skulle omfatta ett jordbruk stort nog att försörja en familj samt dess tjänstefolk. Kallas i vissa källor hemman.
- [11] Vänersborgs privilegier och donationer, 1908, s 24
- [12] Nationalencyklopedin, www.ne.se, 16/5 2005, ”donationsjord”

- [13] Hasselberg, 1993, s 130
- [14] Hasselberg, 1993, s 130
- [15] Vänersborgs privilegier och donationer, 1908, s 25
- [16] Vänersborgs privilegier och donationer, 1908, s 25
- [17] Hasselberg, 1993, s 130
- [18] Haskå, 1996, ”Carl Gustaf Stenström”
- [19] Bergström, 1895, s 65 ff
- [20] Stenberg, 1998, s 2
- [21] Stenberg, 1998, s 6
- [22] Stenberg, 1998, s 8
- [23] Elgenstjerna 1925-36, ”Reuterskiöld”
- [24] Stenberg, 1998, s 6
- [25] Elgenstjerna, 1925-36, ”Reuterskiöld”
- [26] Hasselberg, 1993, s 13
- [27] Lunde, 1993, s 8 ff
- [28] Hasselberg, 1993, s 17 ff
- [29] Liljewall, 1994, s 172
- [30] Lunde, 1993, s 20 ff
- [31] Liljewall, 1994, s 344
- [32] Lunde, 1993, s 20
- [33] Liljewall, 1994, s 344
- [34] Lindman, 1911, s 388
- [35] Lindman 1911, s 389
- [36] Lindman 1911, s 389 ff
- [37] Privat arkiv, Rolf Stenström, Vänersborg
- [38] privat arkiv, Rolf Stenström, Vänersborg
- [39] privat arkiv, Rolf Stenström, Vänersborg
- [40] Registerkarta 1923, Stadsingenjörskontoret Vänersborg
- [41] muntlig uppgift, Rolf Stenström, Vänersborg
- [42] Nationalencyklopedin, www.ne.se, 16/5 2005, ”Bostadsfinansiering”
- [43] Nationalencyklopedin, www.ne.se, 16/5 2005, ”egnahemslån”
- [44] Edling 1996, s 11
- [45] Nationalencyklopedin, www.ne.se, 16/5 2005, ”egnahemsrörelsen”
- [46] Lunde, 1993, s 22
- [47] privat arkiv, Rolf Stenström, Vänersborg
- [48] Nordisk familjebok (supplement), 1926, spalt 475
- [49] Vänersborgs kommunarkiv, Drätselkammaren, D 5:1
- [50] Vänersborgs kommunarkiv, Drätselkammaren, F 5:1
- [51] Stenberg, 1998, s 5

- [52] privat arkiv, Rolf Stenström, Vänersborg
- [53] privat arkiv, Rolf Stenström, Vänersborg
- [54] Bergström, 1895, s 65
- [55] Tidning för Wenersborgs stad och län, 15/10 1885
- [56] Bergström, 1895, s 65
- [57] Hasselberg, 1993, s 243 ff
- [58] Tidning för Wenersborgs stad och län, 15/10 1885
- [59] Bergström, 1895, s 65
- [60] Bergström, 1895, s 65
- [61] Tidning för Wenersborgs stad och län, 15/10 1885
- [62] Vänersborgs kommunarkiv, drätselkammaren, F 15:14
- [63] Tidning för Wenersborgs stad och län, 15/10 1885
- [64] Bergström, 1895, s 66
- [65] Hasselberg, 1993, s 247
- [66] Tidning för Wenersborgs stad och län, 15/10 1885
- [67] Bergström, 1895, s 66
- [68] Hasselberg, 1993, s 132
- [69] privat arkiv, Rolf Stenström, Vänersborg

Artikeln bygger på en B-uppsats vid Gotlands Högskola vårterminen 2005.

Morgan Ahlberg, född 1971 i Vänersborg. Journalistutbildning vid Göteborgs universitet, därefter bosatt i Stockholm under 10 år, bland annat verksam som nyhetschef för Kyrkans Tidning. Sedan hösten 2006 redaktionschef för Skaraborgs Läns Tidning, Falköpings Tidning, Skövde Nyheter och Västgöta-Bladet. Studier i historia vid Gotlands Högskola.

Stora Biografen i Vänersborg 100 (108) år

av Peter Johanson

Fredagen den 25 november 1898 erbjöds vänersborgarna en så märklig upplevelse att arrangörerna av densamma nödgades genom annonser i lokaltidningen försäkra det ”icke är humbug”. Klockan åtta om aftonen denna dag var det nämligen premiärvisning av ”Edisons lefvande fotografier” i Arbetareföreningens stora sal. Filmen hade nått Vänersborg.

Filmen var en förhållandevis ny teknisk uppfinning då den förevisades för en förväntansfull publik den mörka novemberkvällen i Vänersborg för 108 år sedan. År 1891 hade Thomas Alva Edison för första gången förevisat sitt Kinetoscope och fyra år senare hölls den första filmförevisningen för en betalande publik, i en biljardsalong i Paris. I det senare fallet var det de franska bröderna Lumières ”le Cinématographe” som möjliggjorde visningen. Till Sverige kom filmen sommaren 1896 då visningar hölls i samband med en industri- och slöjdtutställning i Malmö. Det stora genombrottet i Sverige för denna nya teknik kom dock först året därpå, 1897, i samband med den stora Konst- och Industriutställningen i Stockholm. Det var också efter Stockholmsutställningen som Sverige fick sin första fasta biograf vilken dock lades ner efter endast tio månader. Först ett par tre år in på det nya seklet började biografier av mer permanent karaktär att etableras i landet.

Under 1890-talets slut erbjöds däremot enstaka filmförevisningar på många orter i landet. Det var då kringresande filmförevisare som med sin medförda kinematograf och en samling filmer sökte sin försörjning. På sätt och vis kan denna verksamhet ses som en efterföljare till de kringresande museer, vaxkabinett och kuriosasamlingar vilka sedan tidigt 1800-tal kuskat land och rike runt. De filmer som visades av dessa pionjärer bestod mestadels av korta sekvenser, sällan mer än någon minut långa. Vad som lockade var tekniken – att kunna få se ”levande fotografier”.

*Wenersborgs Arbetareförenings hus på Residensgatan 5 i Vänersborg.
Foto omkring år 1900.*

I reklamen inför premiärvisningen i Vänersborg försäkrades; ”Detta Edisons snillealster framställer bilderna lifs lefvande såsom de röra sig, så att man rent af står häpen.... Man frestas tro att det är trollkonster”. Enligt uppgift skulle filmerna komma att visas med just den kinematograf som använts i samband med Stockholmsutställningen året innan. Entrén angavs som ”ringa”, 50 öre för vuxna och 25 öre för barn. Om man ser till att ett dagsverke vid samma kunde betalas med 1-2 kronor framstår kostnaden ändå som betydande.

Vad var det då som stod på repertoaren denna premiärkväll då salongen var fullsatt av förväntansfulla vänersborgare? Jo, som vid alla filmföreställningar dessa pionjärår, en samling kortfilmer av det mest skilda slag vilka lokaltidningens hänförde resecent ett par dagar senare kommenterade; ”Bilderna äro verkligen så naturtroget lifs lefvande, att man rent af tycker sig höra ljudet och bullret, då folket och föremålen äro i rörelse. Då hästen på idrottsplatsen stegrade sig och sedan kastade sig framåt, skreko ofrivilligt några närsittande åskådare till och med ryggande åt sidan, ty det såg verkligen ut som om han skulle rusat på dem. Man får se gatuscener med gående och åkande i mängd, framilande järnvägståg, simuppvisning, fiskare med missöden, kifvande ungar, skolpojksupptåg, snöbollskrig m.m. m.m., däraf åtskilliga högst lustiga såsom ”störd nattro”. Allra befängdast ter det sig, då bilderna tagas i

bakvänd ordning, t.ex. simuppvisningen, där de badande flyga upp ur vattnet, upp i höjden med benen före”. Att de första filmföreläsningarna i Vänersborg var succé är inte att ta miste på. Första föreläsningen var fullsatt och även vid de två följande kunde arrangörerna notera välfylld salong. Dessutom arrangerades en extra föreläsning för omkring 200 elever och lärare från Dövstumskolan.

Inom några år önskade dock publiken något mer än de korta filmsekvenser man hittills fått se. Tekniken i sig fascinerade inte på samma sätt längre varför filmernas innehåll fick utvecklas. Man började därför producera längre filmer, 10 – 30 minuter långa. Redan omkring 1905-06 hade man utvecklat några av de filmgenrer som gäller än i dag, farser, science fiction, kriminalfilmer, äventyrsfilmer och historiska kostymfilmer.

Det var vid denna tid, närmare bestämt 14 juli 1906, som Arbetareföreningen i Vänersborg beslutade sig för att starta regelbundna filmföreläsningar. Vänersborgs Arbetareförening hade bildats år 1881 av ett antal ledande hantverkare och industriidkare i staden. Föreningens syfte skulle enligt stadgarna vara att ”på allehanda sätt som kunna anses goda och lämpliga, verka för ömsesidigt gagn, såsom andlig utveckling och sällskaplig trevnad på de områden, der dessa goda ändamål kunna befrämjas”. Arbetareföreningen kom bland annat att arrangera föreläsningar, fester och kurser. Man samlade till ett lånebibliotek, öppnade sjuk- och begravningskassa samt gav behövande visst ekonomiskt understöd. Verksamheten kom bland annat att finansieras av den pantlåneaffär man 1887 övertagit efter handlaren Abraham Spaak. År 1897 kunde föreningen flytta in i en egen nyuppförd byggnad på Residensgatan 5. Biografverksamhet hade blivit ett omtyckt folknöje på många orter och Arbetareföreningen såg här möjlighet att såväl tillfredställa ett behov hos stadens invånare som finna ännu en givande inkomstkälla för föreningen. Under sommaren detta år hade föreningens lokaler genomgått en omfattande renovering samtidigt som man dragit in elektricitet. Den stora salen hade målats i ljusa och klara färger och man hade köpt in en ny Malmsjöflygel. Vid den högtidliga nyinvielsen den 16 oktober hölls konsert med bland andra musikdirektören Elis Ullman, Musiksällskapet samt sångföreningen Harmoni. Några veckor tidigare hade Arbetareföreningens ordförande, lokföraren Sven Rahm, varit i Göteborg där han på föreningens uppdrag hyrt en kinematograf.

Lördagen den 20 oktober 1906 klockan åtta på kvällen hölls premiärföreläsningen med den nya kinematografen. Redan nu kallade man sig Stora Biografen, samt i vissa annonser Vänersborgs Arbetareförening

Biografteater, och det är från detta datum man kan räkna biografens historia, med regelbundna visningar, i Vänersborg. Under den första tiden hölls två visningar per vecka, lördagar klockan 20 och söndagar klockan 19.15. Efter några månader utökades verksamheten till visning även på fredagar klockan 20.15. Dessutom utlovades nytt program varje vecka. Det är också vid denna tid som filmuthyrning organiseras i större skala. De tidiga kinematografägarna turnerade runt med maskineri och samma filmer till ny publik på olika orter. Genom uthyrningssystem möjliggjordes i stället fasta biografer varemellan ett allt rikare utbud av filmer kunde cirkulera. Arbetareföreningen skrev redan 1907 kontrakt med Kristianstads Biografteater, föregångare till SF – Svensk Filmindustri, varifrån man försäkrades få en jämn ström av nya filmtitlar som kunde förevisas för den förväntansfulla Vänersborgspubliken. Kristianstadsföretaget inte bara förmedlade film utan hade även egna fotografer vilka for land och rike runt för att med filmkamera dokumentera olika arrangemang och begivenheter. Från 1909 hade man dessutom en egen filmstudio där ett stort antal filmer, gärna med ”fosterländska ämnen”, spelades in.

Veckan efter premiärvisningen på Stora Biografen annonserade man efter en pianist som skulle framföra passande musik till filmerna. Enligt anställningsvillkoren skulle pianisten tjänstgöra 1 timma och 15 minuter vid varje tillfälle, vilket ger en fingervisning om filmförevisningens längd. Under filmvisningarna gjordes paus då man underhöll den väntande publiken med sång ”genom föreningens nya stora äkta Grammofon”. Ett försök med användande av grammofon även under visningarna skall inte ha slagit så väl ut varför man kom att föredra levande musik. Den verkliga legendaren på denna post blev fru Helga Hildebrand som under en lång följd av år förgyllde filmvisningarna med sitt pianoackompanjement.

Spelfilmerna av nitrat utgjorde emellertid en stor säkerhetsrisk då de vid för stark värme kunde antända på ett explosionsartat sätt. För att förebygga brand i biograflokalerna lagstodgades år 1912 om från salongen skilda maskinrum. Den nya lagen innebar att Stora Biografen 1913 tvingades bygga till ett maskinrum utanpå huvudbyggnaden samt förse detta rum med separat ingång.

I Gillets årsskrift 1974 berättar den minnesgode apotekaren Gösta Fröberg (1896-1994) minnen från biografens pionjärår. Under den första tiden var, enligt Fröberg, publikens krav inte så höga. Skratten genljöd i salongen om bara någon av skådespelarna snavade. Att själva filmen inte sällan gick av och fick lagas accepterades också av en tålmodigt

Stora salongen i Arbetareföreningens hus. I denna sal hölls de första filmvisningarna redan hösten 1898 och 1906 blev lokalen permanent biografsalong under namnet Stora Biografen. På båda sidor om scenen ses de kaminer med vilka man värmdde salongen. Foto omkring år 1900.

väntande publik. Dock blev man snart mer kräsen och krävde mer av innehåll och kvalitet. Själv mindes Fröberg den tydliga tekniska kvalitetshöjningen när det nya maskinrummet byggdes. Då ”blev bilderna betydligt klarare – det eviga ”regnandet” hade försvunnit”.

Att vintertid hålla värmen i den stora salongen med två kaminer som värmekälla kan ha varit svårt. Förhållandena kom dock att förbättras då man installerade centralvärme år 1916 då kaminerna kom att ersättas av radiatorer. Två år därefter inköpte föreningen dessutom ett eget filmmaskineri efter att ha hyrt utrustning sedan premiären.

Under en lång följd av år kom biografverksamheten att ge god ekonomisk avkastning som kunde användas för att finansiera delar av arbetareföreningens övriga verksamhet. Redan första hela verksamhetsåret, 1907, var omsättningen nära 11.000 kronor varav 2.200 var vinst. Ett tiotal år senare hade den årliga vinsten stigit till omkring 8.600 kronor. Delar av överskotten användes till direkt välgörande ändamål såsom gåvor till Fattigvårdsföreningen och till ”fattiga barns beklädnad”.

Den första revolutionerande förändringen sedan starten av verksamheten kom år 1930. Ljudfilmen hade gjort sitt genombrott och Arbetareföreningen investerade i ett ”fullt modernt maskineri för

tonfilm”. När den första ljudfilmen skulle visas var det ett för Vänersborg särskilt passande val – ”Fridas visor”. För de flesta var detta en fantastisk upplevelse – men pianisten Helga Hildebrand sörjde. När hon spelat vid den sista stumfilms-föreställningen, ”Tjänare Chaplin – ett lustspel i 8 akter”, skrev hon sorg-tyngd; ”Ibland har jag ju kunnat spela ut hela min själ hela min ärvda, av Gud nedlagda begåvning – i en vacker film, ibland, när det varit en ”skämt”-film, har jag kanske kommit till korta. Men, alltid har jag gjort – eller sökt göra – mitt bästa. Det hoppas jag ni både veta och tro... jag har gråtit bittert i kväll, kanske sista gången i mitt liv som jag spelade å min så kära Bio”.

Premiären för ”Fridas visor”, måndagen 27 oktober 1930, gav stoff till en av lokaltidningens längre insändare. Den något upprörde insändarskribenten irriterade sig över att man inte valt att spela in utomhusscenerna i Vänersborg där Birger Sjöberg hämtat stora delar av sin inspiration till visorna. Dessutom skulle flera av interiörerna varit allt för moderna för att passa in i det tidiga 1900-tal där visorna utspelar sig. Däremot fick ljudet och musiken högsta betyg. Insändarskribenten blev så till den grad rörd att han nästan ”fick ta till lipen ibland”.

Efter en renovering av biografsalongen och troligen även maskinrummet 1936 kom den stora ombyggnaden av hela biografen med foajé år 1945. För den genomgripande omdaning svarade civilingenjören Ture Örtenblad och göteborgskonstnären Joël Mila, född Mattsson, (1895-1985). Byggmästare för renoveringen var Erik Lind medan måleriarbetena utfördes av målarmästare O. Danielsson. I samband med ombyggnaden inköptes även ett nytt maskineri från Zeiss Svenska AB.

Affisch från Stora Biografen tryckt på CW Carlssons tryckeri år 1921.

Ännu i dag bär Stora Biografen sin huvudsakliga prägel av denna renovering där Milas ridå, väggmålning och blåstrade fönsterdekor pryder lokalerna. När lokaltidningen ELA:s utsände reporter inför nypremiären 1945 inspekterat den nya inredningen kunde man nästa dag läsa följande omdöme; ”Där har blivit gentilt värre.... Metamorfosen möter ögat redan vid yttre entrén, som helt och hållet gjorts om och nu ter sig synnerligen inbjudande och ny, smakfull baldakin samt lockande text- och skyltskåp. Och stiger man sedan in i hallen inställa sig nya, angenäma överraskningar. Hallen var visserligen inte alls oäven förut, men måste nu betraktas som verkligt pampig... Hallen har vidare försetts med blåstrade fönster mot gatan och på den nyskapande väggen mot salongen har göteborgskonstnären Joël Mila låtit sin glada fantasi spela för fullt. Gud vet vad målningen skall föreställa – det vet han nog inte ens själv – men så mycket får man i alla fall klart för sig att det hela är en rent rytmisk historiemålning, ett drömlandskap, något av surrealism, och väggen verkar brilliant. Så mycket kan vi då komma överens om”. Flera biografier runt om i landet kom att använda konstnären Mila för utsmyckningar, bland annat i Tidaholm, Malmö och Karlskoga.

Lördagen den 15 september 1945 hölls en pampig invigningsfest i de nya lokalerna med ett 60-tal inbjudna gäster, däribland stadsfullmäktiges ordförande Oscar Andersson och den gamle rådmannen Jonas Wallin. Biografägarförbundets styrelserepresentant gav den nya biografen sina lovord och menade ”att Stora Biografen nu inte bara vore med utan före sin tid”. Premiärvisningen hölls två dagar senare då färgfilmen ”Med List och Lust” med Deanna Durbin i huvudrollen visades för fullsatt salong.

Tio år efter det att Örtenblad och Mila satt sin prägel på Stora Biografen skedde nästa större förändring då man installerade cinemascop - ett bredare filmformat som gav en bild i proportionerna 1:2,3. Detta innebar att man fick bredda filmduken. Nu, vid 1950-talets mitt, var också antalet biografier större än någonsin i landet – omkring 2 500 stycken. Inom kort skulle dock Televisionen göra entré och därigenom kom biograferna att få en svår konkurrent.

Trots att 1945-års renovering ännu dominerar Stora Biografen gjordes vissa mindre renoveringar under de följande årtiondena. År 1959 inköptes ett nytt filmmaskineri, i mitten av 1960-talet renoverades delar av lokalerna och omkring 20 år senare fick bakre parkett nya stolar. I början av 1990-talet installerade man ett nytt ljudsystem.

Lönsamheten för biografverksamheten var dock under flera år i minskande varför Arbetareföreningen tvingades upphöra med reguljära

filmvisningar år 1994. Nio år senare, 2003, upplöstes Arbetareföreningen efter 122 verksamma år. Byggnaden, med Stora Biografen, hade redan tidigare sålts till Vänersborgs kommun och föreningen hade de sista åren varit hyresgäster i sina gamla lokaler. Efter en längre debatt om byggnadens framtid såldes densamma av Vänersborgs kommun till en privatperson, Daniel Gustafsson, i mars år 2003. Glädjande nog har biografverksamheten fortsatt i form av skolbio, filmstudiovisningar och en och annan övrig filmvisning. Sedan Vänersborgsområdet under senare år blivit plats för ett flertal filmproduktioner har Stora Biografen även nyttjats av filmbolag vilka under produktionerna använt biografen för att studera nya tagningar. Gustafsson har planer på fortsatta filmvisningar i Stora Biografen samt öppnande av café i byggnaden. Därför kan Stora Biografen, med hopp om fortsatt verksamhet, i oktober 2006 fira 100 år och är därmed, näst Saga i Kalmar, landets äldsta biograf. Räknar man med premiärvisningen hösten 1898 kan troligen ingen lokal i landet uppvisa en så lång historia av filmförevisningar.

Källor

Tryckta källor

Furuberg, Kjell, *Svenska biografer. Stockholm 2001.*

Fröberg, Gösta, *Tidiga barndomsminnen, Ur: Vänersborgs Söners Gilles årsskrift 1974. Vänersborg 1974.*

Lindström, Lars, *Filmens första femton år 1895-1910. Filmmuseet i Kristianstad. Kristianstad 1987.*

Vänersborgs Arbetareförening 1881-1921. Vänersborg 1921.

Vänersborgs Arbetareförening 1881-1931. Vänersborg 1931.

Vänersborgs Arbetareförenings styrelse- och revisionsberättelser 1907, 1909 och 1918. Vänersborg 1908, 1910 samt 1919.

Tidningar

Tidning för Vänersborgs Stad och Län. (Vänersborg).

Elfsborgs Läns Annonsblad. Nyhets- och annonsblad för Elfsborgs län.
(Vänersborg).

Arkiv

Vänersborgs Arbetareförenings arkiv. (Folkrörelsernas Arkiv i
Vänersborg).

Bildredigering: Ola Erikson.

*Peter Johansson, född i Vänersborg 1963.
Chef för Kulturlagret-Vänersborgs museum.*

Bertrand Hybennet Kahn Urmakarsonen från Vänersborg som blev hovtandläkare hos shahen av Persien

av Peter Johansson

Under 1800-talets senare hälft sökte sig en strid ström av emigranter från Sverige i en omfattning som saknar motstycke i vårt lands historia. Merparten av dessa emigranter hade Nordamerika som mål för sin resa och deras öden blev i de flesta fall anonyma. Några vann den lycka de sökte. I vissa fall överträffades kanske också deras vildaste drömmar av den karriär de gjorde i det nya landet. För många andra blev inte emigrationen lösningen på de problem man försökte lämna bakom sig. Likt de flesta orter i landet dränerades också Vänersborg på invånare som valde att bryta upp och följa emigrantströmmen. Några få valde att resa söder ut i stället för åt väster. För en handfull av dessa Vänersborgare väntade en äventyrsfylld framtid i Afrika där de valde Sydafrika, Sydvästafrika (Namibia) och Kongo som arbetsfält. Flera av dessa äventyrare, handelsmän, upptäckare och zoologer har på olika sätt fått sin livsgärning dokumenterad och några av namnen klingar kanske ännu välbekant; Charles John Andersson, Axel W Eriksson, Axel Wedberg, Gottfrid Schagerström med flera.

En man i samma generation av emigranter föddes i Vänersborg 1846 men kom redan som barn att lämna födelsestaden för Göteborg. När han några år senare valde att också lämna Sverige gick hans resa öster ut. Hans namn var Bertrand Hybennet och hans emigrantöde hör till ett av de märkligare.

Släkten Hybennet (stavningen varierar) räknar sitt ursprung från en vallonfamilj vilken invandrade till Sverige under tidigt 1600-tal. Under flera generationer fann man sin utkomst som hjulmakare vid uppländska bruk eller genom att göra en militär karriär. En sentida ättling var Carl Johan Oscar Hybennet som föddes i Göteborg 1816 och som kom att

bryta släkttraditionen genom att utbilda sig till urmakare. Efter det att han ingått äktenskap med Anna Lovisa Lundgren (1815-1857) flyttade makarna en tid till Rommeled.

År 1844 avled urmakaren Anders Zetterberg (1791-1844) i Vänersborg vilket gav plats för en ny urmakare att etablera sig på orten. Hybennet såg möjligheten och flyttade samma år till Vänersborg. Med titeln "urfabrikör" slog han sig först ner på Kronogatan varefter han flyttade till skeppare Kihlmans hus i hörnet av Residens- och Sundsgatan. Under de få år familjen bodde i Vänersborg födde Anna Lovisa två söner; Jarl Agnatyr Napoleon 1844 och så Bertrand Baptist Ansgarius år 1846.

Redan året efter Bertrands födelse flyttade Hybennet med sin familj till Lidköping där han bytte yrkesbana - från urmakare till tandläkare. Efter avlagd tandläkarexamen, år 1851, flyttade Hybennet åter till födelsestaden Göteborg. Familjen hade nu utökats med sönerna Knut Robert Maximilian "Max" (1848) samt Hampus Hugo Herbert (1850). Även om Hybennet från nu hade sin mottagning i Göteborg verkade han också som ambulerande tandläkare och besökte som sådan även Vänersborg. Under ett antal dagar höll han mottagning i handlare Anderssons hus i hörnet av Kungs- och Residensgatan, där besökarna inte bara kunde få tänder utdragna utan även löständer insatta.

Den näst äldste sonen, Bertrand, valde att gå i sin faders fotspår och började redan som 14-åring att praktisera på dennes mottagning. År

Tillkännagifvanden.
C. J. O. Hybennet,
Tandläkare,
har äran tillkännagifva, att jag om någon kort
tid inträffar i Wenersborg för insättande af
artificiella tänder, föröfrigt hvad som till Tand-
läkare-vetenskapen hörer. Min bostad till-
kännagifves på gästgifvaregården.

Carl Johan Oscar Hybennet (1816-1873) förde tidvis en ambulerande tandläkarpraktik. I augusti 1855 gästade han Vänersborg och annonserade i lokaltidningen Tidning för Wenersborgs Stad och Län.

1865 reste Bertrand Hybennet till Tyskland för att fortsätta sina tandläkarstudier och två år senare flyttade han till Paris för ytterligare praktik. Där kom han att hamna mitt i stridslinjen under det fransk-tyska kriget och vistades 1870-71 i det brinnande och belägrade Paris där han gick i fransmännens tjänst som sjukvårdare.

Året efter freden, 1872, var den persiske shahens livmedikus, fransmannen Joseph Tholozan, på besök i Paris där han sammanträffade med Bertrand Hybennet. Tholozan noterade den unge svenskens kvaliteter och mötet kom att öppna en oanad karriärmöjlighet för Bertrand. Den persiske shahen Nasr-ed-din (1826-1896) var i behov av en hovtandläkare med modern västerländsk kompetens och av Tholozan fick nu Bertrand frågan om han ville fylla detta behov vid det persiska hovet. Förmodligen tackade Bertrand ja i det närmaste omgående för redan samma år packade han sina väskor med alla för sitt yrke nödvändiga verktyg och redskap och påbörjade resan till konungarnas konung – shah Nasr-ed-din.

Väl på plats i den persiska huvudstaden Teheran kom Bertrand Hybennet, bördig från Vänersborg, mycket snart att vinna shahens förtroende. Man skall då ha i åtanke att shahen levde med sitt hov i ett elfenbenstorn omgiven av gränslöst överflöd där möjligheten för vanliga undersåtar att möta eller ens se sin härskare var ytterst begränsad.

Nasr-ed-din var mycket intresserad av västeuropeisk kultur och vetenskap, ämnen där Bertrand Hybennet delvis kunde vara en källa till kunskap. Till shahens museum hade han bland annat förmedlat ett flertal bilder visande svensk natur, svenska bilderböcker samt mineraler och bergartsprov hämtade ur polarforskaren Adolf Eriks Nordenskiölds (1832-1901) geologiska samlingar på Riksmuseum i Stockholm.

Om Bertrand försökte göra sitt gamla hemland känt i Persien genom samlingarna i shahens museum ville han omvänt göra den persiska kulturen känd i Sverige. Redan på 1880-talet skänkte han därför samlingar av persiska konstföremål till Göteborgs museum. Samlingarna var rika och omfattade keramik, textilier, metallarbeten, vapen, teaterdräkter, glas med mera. Föremålen, vilka var såväl gåvor till Bertrand som egna inköp, var till stor del samtida.

Som livtandläkare var det Bertrands uppgift att också följa shahen på flera av dennes resor. Årligen återkommande var shahens månadslånga sommartur till bergstrakterna i Elburs. Med hela sitt hov i följe flydde shahen den pressande sommarvärmen i huvudstaden till de svalare bergen. När det kungliga följet drog fram längs bergspassen var det att likna vid en här på marsch med hundratals människor, pack- och riddjur

*Shahens hov på resa i bergstrakterna i Elburs. Under dessa månadslånga resor följde alltid Bertrand Hybennet sin uppdragsgivare.
Teckning av Sven Hedin.*

i följet. När man slog läger byggdes i det närmaste en hel stad upp av drygt 300 tält.

Genom resorna blev Bertrand Hybennet ett känt namn i stora delar av Persien. Även om naturligtvis shahens tandvård prioriterades fanns tid över till andra patienter ur de mest skilda samhällsklasser. Bland annat sägs patienterna ofta ha köat utanför Hybennets praktik i Teheran. Bertrand kom även att skriva in sig i den persiska läkarhistorien genom att han utgav den första boken i tandvård på persiska språket.

I Sverige kom Bertrand Hybennets verksamhet i det fjärran Persien att bli känd för en bredare samtida publik genom upptäcktsresanden Sven Hedins (1865-1952) populära reseskildringar. Inte mindre än tre gånger besökte Hedin Teheran och vid samtliga tillfällen mottogs han med stor gästfrihet av Hybennet.

Första gången Sven Hedin besökte Persien var 1886. I den följande reseskildringen, som för övrigt tillägnades Bertrand Hybennet, beskrev Hedin hur han mottogs av Hybennet och hur denne visade Teheran och presenterade honom för shahen. Hybennets hem finner Hedin smakfullt och skriver; ”D:r Hybennet bebor ett litet trefligt hus i Teheran, omgifvet af en förtjusande trädgård, som vid min ankomst just prunkade i en rik och frisk vårgrönka. Framför verandan ligger en liten marmorbasin med blänkande guldfiskar, men det praktfullaste är törnrosorna, som här blomma i en för oss okänd färging. Husets inre är lika smakfullt som dess yttre. På golfven ligga persiska mattor i de härligaste mönster, stolar och soffor äro klädda med österländska väfnader, i dörröppningarna hänga rika draperier; och matsalens väggar äro dolda af persiska porslinsfat i alla regnbågens färger. Det är med ett ord ett hem, som komfort i förening med en utsökt smak gjort till det trefligaste man kan tänka sig”.

Hedin lämnade Teheran för några veckors forskningsresor, bland annat till Bagdad. När han återkom gjorde han det i ett eländigt tillstånd. Kläderna var slitna, han var smutsig och mycket trött. Detta var inte att undra på då den sista etappen inneburit 55 timmars oavbruten ritt på totalt 9 hästar. Hedin gick direkt till landsmannens hem där han blev väl mottagen även om Hybennet studsade till vid åsynen av Hedin och sade att denne ”blifvit ynkligt mager och mörkbrun som en hindu”. Under de två månader Hedin varit på resa hade Hybennets trädgård fått en ny skepnad: ”Den lilla trädgården framför Hybennets hus var nu klädd i en helt annan skrud, än då jag lämnade den för två månader sedan. Törnrosorna stodo i full blomma, syrenerna hängde i doftande klasar och allén i trädgårdens midt hade slagit ut i den rikaste grönska, bildande

Bertrand Hybennet iförd persisk uniform beklädd med såväl svenska som persiska ordenstecken.

ett för solstrålarna ogenomträngligt hvalf öfver vägen. Sjelfva huset hade äfven undgått förändringar: det var hvitrappadt och repareradt, och fyra kolonner uppbyro nu balkongen”.

Den 9 juli lämnade Hedin Teheran. Samma dag gjorde sig även Hybennet resklar för att följa shahen på en tre månaders lustresa i landet. Om avskedet från sin landsman skriver Hedin: ”Jag tog därför farväl af den älskade doktorn och hans hustru, tackade dem för den utomordentliga gästfrihet de visat mig, och icke utan rörelse skildes vi

åt, då postkarlen kom med hästarna, och jag satte upp för att ännu en gång, den sista, rida ut genom den lilla täcka trädgården med dess friska syrener och doftande rosor”. Hybennets hustru som Hedin här skriver om var fransyskan Emelie Philoméne Grux. Efter hennes död 1901 gifte Hybennet om sig med holländskan Josina Margaretha Rijkom.

Vid ytterligare två tillfällen gästade Sven Hedin Bertrand Hybennet; år 1890 då Hedin ingick i den ambassad Oscar II sänt som ett svenskt statsbesök till Persien samt vid nyåret 1905-06 på Hedins väg till Indien.

När Oscar II:s utsända ambassad besökte Persien 1890 medförde de, på kungens uppdrag, Vasaorden vilken tilldelades Bertrand Hybennet. Än större hedersbetygelser skulle Bertrand få av den Persiske monarken. Av denne gavs Bertrand generals titel, förärades Storkorset av Persiens Lejon och Solorden samt upphöjdes till adligt stånd. Det sista innebar att han kunde lägga titeln Kahn till sitt namn.

Under sin tid i Persien besökte Bertrand hemlandet endast tre gånger. Vid återresan från besöket 1889 medföljde den yngre brodern Max, som också denne utbildat sig till tandläkare. Max Hybennet kom att assistera sin bror på tandläkarpraktiken i Teheran men på grund av sviktande hälsa tvingades han resa tillbaka till Sverige redan efter fem år.

Bertrand Hybennets tid i Persien sammanföll med tilltagande inrikespolitiska oroligheter och vid ett flertal tillfällen utbröt blodiga upplopp. I många fall var våldsamheterna protester mot shahens slösaktiga hovliv och vad som uppfattades som hans eftergivenhet mot ryska och västeuropeiska intressen i landet. År 1896 mördades Nasred-din och efterträddes av sin son Muzaffar-ed-din (1856-1907). Protesterna fortsatte att växa även under den nye shahens styre vilket tvingade fram en mer liberal konstitution 1906. Året därpå avled Muzaffar-ed-din och Bertrand Hybennet valde då att avsluta sin 35-åriga tjänstgöring vid det persiska hovet.

Bertrand Hybennet återflyttade till Sverige där han slog sig ner i Göteborg. Efter alla åren i Persien hade han dock svårt att klara det svenska klimatet. På grund av en sviktande hälsa flyttade Bertrand Hybennet år 1914 till Montmorency utanför Paris där han också avslutade sitt händelserika liv 1931 – ett liv som börjat 85 år tidigare i ett urmakarhem i Vänersborg.

Bertrand Hybennets rika samlingar av persiskt konsthantverk finns i dag på Världskulturmuseet i Göteborg. År 2006 visades samlingarna för första gången i Bertrands födelsestad Vänersborg i utställningen Spår av Persien på Vänersborgs museum.

Källor

Hedin, Sven, *Genom Persien, Mesopotamien och Kaukasien – Reseminnen af Sven Hedin*. Stockholm 1887.

Hedin, Sven, *Konung Oscars Beskickning till schahen af Persien år 1890*. Stockholm 1891.

Hedin, Sven, *Öfver land till Indien genom Persien, Seistan och Belutjistan*. Stockholm 1910.

Tidning för Wenersborgs Stad och Län 1855-08-08

Kyrkoböcker för Vänersborgs stad.

*Peter Johansson, född i Vänersborg 1963.
Chef för Kulturlagret-Vänersborgs museum.*

Georg Nyström – järnhandlaren som blev rikskänd genom Birger Sjöberg

av Arne Kärbling

Telegram. Från Ramlösa.
Grosshandlaren Georg Nyström Vänersborg.

”En gammal kännare af jern och färg,
som fordom med grandessa sålt tapeter,
vill önska lycka, stor som halleberg,
och utaf glädje
allt hvad glädje heter

Birger Sjöberg ”

Ovanstående telegram fick Järnhandlanden Anders Georg Nyström i Vänersborg motta i anledning av sin 50:e födelsedag den 2 oktober 1924. Han blev överraskad och glad över detta och hans namn var också för alltid knutet till den folkkäre skalden och författaren.

- Jag förstod, när jag växte upp, att min far satte stort värde på telegrammet, säger sonen ingenjör Karl-Fredrik Nyström. Jag själv föddes några år senare och kände inte skalden över huvud taget, men jag förstod att min far tyckte det var roligt att bli ihågkommen på detta sätt. Inom familjens stora bekantskapskrets talade man ibland om Sjöberg, om hans olika verk och om hans skämtlynne. Det talades också en hel del om honom man och man emellan i Vänersborg. Så jag kan ju det mesta om Sjöberg ändå.

Georg Nyström blev med åren väl känd och respekterad i Vänersborg och regionen som en betydande och skicklig affärsman. Detta var också grunden till att han blev förknippad med skalden och väckte intresse hos litteraturforskare: Han hade nämligen Birger Sjöberg anställd i sin rörelse några år med början i maj 1903!

Georg Nyström

När Sjöberg sade upp sin anställning skrev Georg Nyström följande betyg:

” Biträdet Birger Sjöberg har varit anställd i undertecknads affär (särskilt i färg- och tapethandeln) från den 23 maj 1903 till den 18 april 1906, afflyttar nu på egen begäran, och lemnas honom härmed det välförtjenta vitsordet att hafva varit ärlig, arbetsam och ordentlig, samt städse iakttagit ett utmärkt hedrande uppförande och alltid utfört sitt arbete till min fulla belåtenhet. Birger Sjöberg rekommenderas en och hvar fördelaktigast.

Venersborg den 5 Maj 1906. Georg Nyström.

- Min far skulle inte ha skrivit det här betyget om han inte menade vad han sade, förklarar Karl-Fredrik Nyström. Så visst var han nöjd med Sjöberg. Men jag vet också att han var irriterad på honom ibland. Den unge expediten hade nämligen för vana att härma en del kunder när de

Karl-Fredrik Nyström

avslutat sina köp och var på väg ut ur affären. Ibland var han säkert så snabb att kunden också hann uppfatta de grimaser som han gjorde. Och det var naturligtvis inte det bästa sättet att dra till sig och behålla kunder!

Status vara järnhandlare

Betyget ger en intressant inblick i dåtidens sätt att värdera olika arbetsinsatser. Nyströms rörelse omfattade flera varugrupper där järnhandeln och färg-tapethandeln var separerade från varandra. Det var högre status att arbeta i järnhandeln än att sälja färg! Detta var också förklaringen till att Georg Nyström själv föredrog att kalla sig Järnhandlande i stället för Grosshandlare – som en del kallade honom.

Georg Nyström var en synnerligen duktig affärsman, som snabbt arbetade upp sin rörelse till att omfatta kunder inte bara inom Vänersborgsregionen utan som också hade kunder långt uppe i Dalsland. Hans fader var bagarmästaren Johan Fredrik Nyström, född i Vassända Naglum den 25 november 1836, död 2 april 1905, och som hade sin rörelse i fastigheten Drottninggatan 22.

– Min farfar förklarade för sina söner att han skulle acceptera deras olika yrkesval med ett enda undantag – de fick inte bli bagare! Det berättar sonsonen Karl-Fredrik, som förtydligar: - Han visste ju av egen erfarenhet att det bland annat gällde att hantera mjölsäckar på 100 kilo i bageriet och att man måste börja mitt i natten för att hinna med brödet till alla kunderna. Det hade slitit hårt på honom själv och han ville inte att sönerna skulle utsättas för samma påfrestningar som han själv hade genomgått. Hans egen största kund var förresten fängelset i Vänersborg, där internerna var många. Och sönerna, de gjorde som fadern ville, de valde andra yrken.

Farfadern skollärare

- Jag vet inte så mycket om den utbildning som min far fick, men förutsätter att han fick de grundläggande kunskaperna av farfadern Lars Nyström, säger Karl-Fredrik. Denne var korpral, med soldatnamnet Kant, skollärare och kyrkvaktare. Förmodligen kan man jämföra min fars skolgång med folkskolans.

- Grunden för hans senare utveckling till affärsman lades sannolikt under värnplikten i Karlsborg, där han genomgick förvaltningsskolan och utbildades till förvaltare. Allt talar för att däri ingick utbildning i bokföring och övrigt kontorsarbete. Senare tillägnade han sig också språkkunskaper.

Birger Sjöberg som försäljare av tapeter.

Butikens fasad vid Drottninggatan 8. Det fanns två avdelningar – en för järnhandeln och vapen och en för tapeter och färger. På bildens ses delar av personalen.

Efter fullgjord militärtjänst beslutade sig unge Georg för att arbeta inom järnvarubranschen, som på den tiden krävde ingående praktik och studier. Han fick anställning i Lefwerts Järnhandel vid Kungsgatan 5 i Vänersborg (där förresten Sjöbergs Frida arbetade) under tiden juni 1890 – januari 1895, arbetade sedan i Lundquists Järnhandel i Uddevalla och slutligen i Hedenbergs Järnhandel i Göteborg. Därefter återvände han till hemstaden Vänersborg.

Georg var nu 29 år, väl förberedd för att ta ansvar för ett eget företag i branschen. Han anställdes först som föreståndare för Jern-, tapet- och färghandeln vid Drottninggatan 8 i Vänersborg, och den 1 maj år 1903 övertog han denna rörelse från ägaren kamreraren Ossian Lindqvist. Det var fadern Johan Fredrik som gjorde detta möjligt genom att skänka sonen 5.000 kronor – ett betydande belopp på den tiden. Nu hade Georg inte bara det totala ansvaret för det löpande arbetet, det stod honom dessutom fritt att besluta om företagets framtida utveckling. Det skulle ganska snart visa sig vara en god satsning som fadern hade gjort!

Själva affären bestod av två butiker, en för järnhandeln och en för färg och tapeter. Georg arbetade hårt för att utöka det geografiska verk-

20:1

GEORG NYSTRÖM
JÄRN, FÄRG-
OCH TAPETHANDEL
Norrköping 42

Norrköping den

Betsrådet Birger Sjöberg,
som varit anställd i samfundets
affär (järnhandeln i typet och färg-
handeln) från den 23:de Maj 1903
till den 18:de April 1906, öfverlämnar
på egen begäran, af hvarsin hand
härmed det välföränta intyget
att han varit ärlig, arbetssam
och ordentlig, samt städa i allt
tygigt och utomiskt hvarandra
öfverlämnat och alltid öfverlämnat
sitt arbete till sinne fullt
litelse och Birger Sjöberg
sällan öfverlämnat en och hvar
fördelaktigast.

Norrköping den 25:de Maj 1906
Georg Nyström

När Birger Sjöberg slutade hos Georg Nyström i maj 1906 fick han ovanstående betyg - utskrivet av chefen Nyström. Ett bra betyg.

samhetsområdet och de närmaste åren kunde han notera stora framgångar i Dalsland. Många bönder, även uppe i mellersta delen av landskapet, blev fasta kunder. Rörelsen inrymdes i två lokaler, en för järnhandeln och en för färg och tapeter. Ett tiotal personer var anställda, och såväl hustru som svägerska deltog i arbetet. Några år senare anslöt sig också brodern Rickard. Denne hade valt att gå till sjöss och arbetade som eldare i några år för att senare utbilda sig till maskinist. Han gick slutligen

i land för gott, och efter tiden hos Georg övertog han en färghandel i Vänersborg.

Gevär, tapeter och bensin

I samma takt som framgångarna kom utökades sortimentet och lokalerna blev alltför små. År 1917 köpte Georg Nyström därför fastigheten Drottninggatan 6, där bland annat hade inrymts en speceriaffär i stora lokaler, en större bostadsvåning och betydande förrådslokaler i separata byggnader. Där fanns också ett stort område för parkering av böndernas hästar. En genomgripande renovering och ombyggnad företogs, och slutligen kunde ”nya” Georg Nyström Järn-,Färg-,Tapet- och Kruthandel, som företaget numera hette, ta emot kunderna i nya lokaler. Lägenheten övertog familjen.

Vid den här tiden fanns inga lagar och förordningar som detaljreglerade handeln med jaktvapen och ammunition, så i ett skyltfönster kunde man se rader av olika gevär medan i ett annat visades hushålls- och andra järnvaror, eller tapeter och färger. Kol och koks levererades också liksom bensin. För att lagra bensin gällde att det skulle finnas säkra lokaler och därför köpte Nyström tomten nr 549 om 1.547 kvm i kv Kransen med adress Residensgatan 36. Här byggde han en bensinkällare, varifrån han hämtade bensin för försäljning i affären. Tomten såldes senare till Johan August Petrè för 2.250 kronor med tillträde 5 oktober 1912. I avtalet ingick att Nyström kostnadsfritt skulle få använda bensinkällaren under 25 års tid.

Nyström ägde också ett krutförråd i Dalsland, troligen beläget någonstans på hans jaktmarker i Näverdraget.

I det här sammanhanget förtjänar nämnas, att vapen-skytteintresset tydligen har gått i arv till sonen Karl-Fredrik. Han har nämligen varit en ivrig samlare av vapen och trots att han gjort sig av med delar av samlingen återstår en del fina exemplar. – Ja, jag har varit och är fortfarande intresserad, säger Karl-Fredrik. Jag är även medlem i pistolskytteklubben och det är inte alltför länge sedan som jag tävlingssköt.

En utomordentligt omfattande samling av handlingar gällande fastighetsaffärer, vänersborgiana och annat finns noggrant bevarad, liksom åtskilliga fotoalbum med bilder från gamla Vänersborg. Han var tidigt intresserad av fotografering, vilket innebär att han också har en

del väl bevarade gamla kameror. Experter har mycket att hämta i hemmet vid Residensgatan intill Skräckleparken.

Järnhandlanden Georg Nyström hade av egen kraft skapat ett stort och framgångsrikt företag. Han var väl känd och uppskattad i Vänersborg och regionen. Det låg emellertid inte för honom att yvas över framgångarna, och han hade inget behov av att visa sig duktig. Han engagerade sig inte i politik eller kommunala värv. Dock – han möttes av stor respekt och man lyssnade noga på vad han hade att säga i olika avseenden. På så sätt utövade han inflytande. Han var hög frimurare och medlem i Par Bricole och umgicks med sina många vänner.

Personlig tragedi

Var allt positivt i arbetslivet, var det tyvärr inte alltid så i privatlivet. Georg Nyströms förste son drabbades av svår sockersjuka, och trots att han periodvis vårdades av de bästa bland specialister – bland andra på Rikshospitalet i Köpenhamn - gick han bort år 1926 vid 10 års ålder. Fem år senare sålde Nyström företaget till Mårten Andersson.

- Jag föddes ju först den 24 november 1928, säger Karl-Fredrik Nyström, och därför var det naturligt för min far att sälja företaget. Han kunde rimligen inte vänta på att det skulle bli möjligt för mig att ta över.

Georg Nyström var alltså en vad vi nuförtiden kallar ”kändis” i Vänersborg-Dal-området genom sina egna framgångsrika arbetsinsatser. I Sverige är han känd för att ha anställt Birger Sjöberg i sin Järnhandel!

Arne Kärvling, född 1926 i Trollhättan, uppväxt i Säffle. Journalist sedan 1949; verksam som sådan i Vänersborg sedan 1954.

Årskrönika 2005

I Jules Vernes berättelse ”Jorden runt på åttio dagar” trodde huvudpersonen Phileas Fogg först att han missat vadslagningen om att klara resan på åttio dagar eftersom han kom en dag för sent tillbaka till London. Men när han sedan kom på att han tjänat ett dygn genom att resa medsols runt jorden visade det sig att han klarat vadet. Lika lycklig som Fogg blev vid denna upptäckt, lika förtvivlad blev vår ålderman när det gick upp för honom att han förlorade 9 timmar på sin motsols hemresa från USA för precis ett år sedan och därmed missade Gillets nittiononde högtidsstämma.

Himlakropparnas nyckfullhet kan möjligen skapa en krusning av oro på vårt stabila gilles basorganisation, men icke mer. Starkt o stadigt fördes istället klubban av andre ålderman Göran Ahlin som ledsagade oss genom paragrafer och utmärkelser. Han introducerade också den gudabenådade naturfotografen Jan Uddén som höll de naturälskande gillebröderna fångna med sina fantastiska bilder av fjärlars liv och kärlekshistorier.

Till Gillets musikarrangemang dagen efter var Stig Larsson dock på plats och kunde med sedvanlig bravur dela ut Elis Ullman-stipendierna. Dessa tillföll i år Kira Lankinen, orgel och Jan Gorrie, trumpet. Som traditionen bjuder inramades denna musikfest av framträdanden från vår eminenta musikskola.

Vänersborgs ambition att befästa staden som musikaliskt centrum har ytterligare stärkts. Inom något år har vi en unik orkesterutbildning på Birger Sjöbergsgymnasiet och målsättningen för kommunstyrelsen är att skapa ett högskolecentrum för musik här. Då kanske vi kan locka tillbaka Ulrich Kaatz som efter tjugo år som en av förgrundsgestalterna i stadens musikliv nu fått en professur i Stuttgart.

Ett ord som vi tidigare aldrig uttalat kom på var man läppar under det gångna året: TSUNAMI. En av de största naturkatastrofer som skådats drabbade länderna runt indiska oceanen. Ett jordskalv under havet skapade en gigantisk flodvåg som drog in och utplånade allt liv flera kilometer in från kusterna. Mer än en kvarts miljon människor fick sätta

livet till. Bland dessa var över fem hundra svenskar som firade juledigheten i semesterparadiset Thailand.

Bara någon vecka senare drog Gudrun in över Sydsverige och skapade oreda, panik och ekonomisk katastrof. Av rubriker att döma kunde man tro att det var den förra vänsterpartiledaren som varit i farten igen men det var om möjligt värre. Gudrun var namnet som gavs åt den orkan som på några timmar fällde åttio miljoner kubikmeter skog i Småland och Skåne. Tusentals smålänningar blev utan ström i månader och flera personer omkom i samband med röjningsarbetet. I vårt närområde inskränkte sig katastrofen till några knäckta julgranar.

Den andra Gudrun, ja Schyman alltså, vår förra vänsterledare, har startat en egen vågrörelse i form av ett nytt politiskt parti, FI, feministiskt initiativ. Hur denna våg kommer att drabba oss är för tidigt att uttala sig om. Det är dock en varm rekommendation till de politiker som fejkar medlemslistor, som SSU beslagits med, eller som låter sig krönas med politiska mutor, som den doktorshatt Göran Persson mottog från av Örebro universitet, ja, dessa politiker bör ha en rejäl flytväst när vågen växer.

Att vaska fram de viktigaste händelserna i vår stad under året som gått har komplicerats av att vår lokaltidning ELA slagit ihop sitt bevakningsområde med TT, Trollhättans Tidning. Det nya husorganet kallar sig för ttela vilket skapat lite artikulatoriska problem. Att sätta ela först, elatt alltså, vilket varit naturligt och önskvärt, hade skapat förväxlingsproblem med israelitiska kuststaden Eilat och det hade heller inte varit bra.

Naturkatastrofer, krig och terrordåd till trots så har ändå den nya tidningen förbrukat mest trycksvårta under det gångna året för att beskriva händelseutvecklingen för Strömmarn. Alltifrån hot om att bojkotta Kvantum, som köpt fastigheten för att göra parkeringsplatser, till högstämda dikter till träslottets ära, har publicerats och i skrivande stund står det vattendränkta spektaklet kvar. Men närmare ett jämnande med marken har Strömmarn aldrig varit.

Allians för tillväxt heter samarbetet mellan politiker i Trollhättan och Vänersborg. Detta eklaterades i våras samtidigt som planen på Vänersborg & co presenterades. När vi bara några dagar senare öppnade

morgontidningen och såg att tvåstad ska bli en kommun så var det nog många som fick morgonkaffet i vrångstrupen. Som väl var inträffade detta första april, vilket räddade situationen denna gång. Men visst har vi glädje av varandra. När Trollhättans stolthet Film i Väst slår nya rekord med sjutton spelfilmer och två TV-serier på ett år säljer räddningstjänsten i Vänersborg låtsasregn och hyr ut brandmän och brandbilar för över en kvarts miljon.

Hamnarna i Vänersborg och Trollhättan ska ersättas av en ny hamn i Vargön enligt plan som Vänerhamn fastlagt. Förutom att vi slipper många tunga transporter genom stadskärnan öppnar detta för ett nytt och spännande utnyttjande av vassbottenområdet för handel och bostäder. När nu Trollhättan av allt att döma blir av med sin bilindustri inom några år, så är det en klok långsiktig planering för oss att göra Vänersborg till bra boendalternativ även för dem som arbetar i Göteborg med omnejd. Den snart färdiga motorvägen från Båberg och dubbelspåret till Göteborg gör vår vackra sjöstad till ett läckert alternativ för dem som vill ha ett boende vid havet.

X-2000 som i augusti startade en redan framgångsrik linje med direkttåg till Stockholm är också en viktig ingrediens för att göra Lilla Paris till en attraktiv "slow town", ett uttryck som innebär att vi optimerar viktiga välbefindningsfaktorer som boende, barnomsorg, äldreboende och infrastruktur. Uttrycket skapade en uppslitande politikerdebatt när det introducerades eftersom man var oense om definitionen.

Planer på en bandyarena med tak tar allt fastare form. Visst vore det en makalös grej för oss att få den första inomhusarenan i södra Sverige. Samtidigt som det känns svårt att gå in och se på bandy de där emotståndligt vackra vintersöndagarna som ändå förekommer emellanåt. Kanske kan vi få en arena cabriolet? Sedan är det de där med köpstad vid bandyplan. Det låter inte så lockande, men är väl en förutsättning för att det ska gå ihop. Och oljeberget? Hur går det med det?

Den nyrustade och utvidgade tingsrätten i Vänersborg är invigd och skall nu döma tjuvar och löskefolk även ifrån grannkommunen.

Ja, det är nog viktigt att rättsväsendet ses över ibland. En domare i själva högsta domstolen fick behålla sitt jobb trots att han fälldes i en sexköpsdom, medan en bonde från Dals-Ed fick sex månaders fängelse då han sköt en varg som rev hans får.

Det är inte så lätt att vara polis alltid. I Trollhättan fick man rycka ut och ta hand om två överförfriskade poliser på en krog i staden. Till all lycka var detta två vanliga trollhätteleger som fått tag på riktiga polisuniformer.

Nej, tacka vet jag plåtpoliser. Dom blir allt fler och anses vara en huvudanledning till sänkta hastigheter och de stadig sjunkande dödstaten i trafiken. För att inte tala om polishundar. Nu har vi fått en sån till Östragårdsanstalten för att få bukt med knarkhandeln där. Tänk ifall det vore lika bra fart på centrumhandeln, då kanske vi slapp hotet om en köpstad vid bandyarenan?

Våra manliga politiker har det allt tuffare. Inte nog med att damerna bildar egna partier. Nu angrips våra gillebröder i kommunledningen för att de talar för mycket i fullmäktige. Ljunggren vann statistiken med 57 inlägg. Men det är väl det de har betalt för våra politiker? Kan de dessutom besluta om sina egna lönehöjningar; och även där vann Ljunggren statistiken; så får de väl göra rätt för sig.

Vår riksdagspolitiker i Kd Ingemar Vänerlöv: skapade rubriker då en kvinnlig kollega anklagade honom för att osynliggöra henne i partigruppen, vilket, om det är sant, måsta skapa stor beundran för Vänerlöv då förmågan att osynliggöra kräver ytterst goda kontakter med den allra högsta makten, såvida Vänerlöv inte lärt sig tekniken av Harry Potter vill säga.

Havsörnen har kommit tillbaka till Vänern efter att ha varit borta i över 100 år. Som enda naturliga fiende till Skarven är den välkommen inte minst hos fiskare. Nu kan Gillebröderna skåda denna fågel från det nyinvidga fågeltornet på Dalbobergen som skänkts av Lions. Därifrån kan man också beskåda vår vackra stad som nu ska bli skådeplats för Emma Hambergs första spelfilm. Denna flitiga och duktiga Blåsuttjej har nu även beskrivit vuxenlivet i vår stad i sin nya roman "Mossviken-fruar". Detta nya namn på Lilla Paris – Mossviken – får vi väl ta med jämnmood.

En annan flicka som kommer från rätt sida bron är Agnes Carlsson. Denna fullfjädrade popstjärna som redan vid 16 års ålder fått så mycket mediaexponering att det nog bara är Gillets egen Antikrunde-Knutsson som kan tävla. Hittills är det många miljoner svenskar som sett henne sjunga i tv-programmet Idol 2005 på bästa sändningstid. Och ännu är inte denna musiktävling avgjord. Sen Arne Andersson har vi inte haft en sådan rikskändis i underhållningsvärlden. Vad manne bliva av denna talang?

Men Agnes må förlåta, så även alla världshändelser och naturkatastrofer för det största som hänt Vänersborg under året som förflutit sedan förra

högtidsstämman var när gillebröderna Larsson, Hagborg och Ericsson hämtade fanan ur Konungens hand på Skansen under självaste nationaldagen. Så stiligare representanter för vår stad inför miljoner och åter miljoner svenskar som följde den första nationaldagshelgdagens firande i TV. I många svenska hem stod man, sägs det, tårfyllda av hänförelse framför apparaterna.

Jonas Karlsson på Lundblads billackering blev inte helt oväntat årets företagare. Han byggde världens modernaste billackeringsverkstad 2003 och har idag 18 anställda. Gillebrodern P-O Ståhlberg har kämpat sig till ett mästarbrev i plåtslageri och Sara Wennerberg har avlagt gesällbrev som bagare.

Världens största passagerarplan för 840 passagerare har efter 109 miljarder i utvecklingskostnader gjort sin jungfrutur, medan Cabeco i Vänersborg utvecklat världens första eldrivna traktor. Det största steget på länge in i framtidens högteknologiska värld har vänersborgarna tagit genom självscanningen på Kvantum. Nu gäller det att hålla tungan rätt i mun när man kryssar med sin laserpistol mellan chips och grönsaksstånd samtidigt som man ska hinna slänga ord åt alla bekanta, när man scannar fredagstortillan på vår nu största sällskapsplats i kommunen.

Om rivningsshotet mot Strömmarn känns som en ond dröm för de flesta så är planen på upprustning av det gamla Riksbankshuset en lisa för själen. Vi vet ju hur fint fängelset blev. För att inte tala om rondellen i järnvägsbacken. Den invigdes av samhällsbyggnadsnämndens ordförande Bo Carlsson och pryds av Tage Andersens vackra murgröneboll som Gillet skänkt kommunen. Inför vårt hundraårsfirande har Gillet också investerat åttio tusen i en spännande och tjugig fontän i gamla hamnkanalen. Den kastar en vattenstråle som kan bli ända upp till 30 meter hög. Fontänen invigdes högtidligt med Vargöns Drillflickor, som fick hela nyhetsbilden i teta, varför tidningen gjorde en ny artikel dagen därpå med bild på vår ålderman Stig Larsson och nämnde Bo Carlsson framför fontänen. Var detta måhända ännu ett marknadstrix av vår förslagne ålderman?

Till smäktande toner av förre gillekrönikören Håkan Lind firades en flicka som likt våra kära Gillesystrar bara blir vackrare och vackrare ju mer patina de får. Nu är det 50 år sedan Fridastatyn på Skräckland avtäcktes och det lovvärda initiativet att fira henne togs av gillebrodern Per Hedqvist.

Vänersborgs ryttarförenings ungdomssektion är välförtjänta mottagare av Gillets ungdomsstipendium. Föreningen har 460 medlemmar, varav 300 är under 20 år, och 90% är flickor.

Friidrotts-VM räddades av Kajsa Bergqvist och Carolina Klüfters guldmedaljer i höjdhopp respektive sjukamp. Dessa säkra damer gjorde som vanligt mer än vi kunde förvänta, särskilt som Kajsa ett år tidigare smällt av en hälsena som spolerade hennes deltagande i OS. Att sedan Anja Persson blev historisk när hon tog 3 medaljer i alpina VM och dessutom vann världscupen har gjort att hela Idrottssverige fått följa gillebrödernas gamla säkra recept nämligen att i alla lägen tryggt och i största förtroende låta systrarna bana väg och tända framgångens strålgång på det att en liten strimma måhända även kan falla på oss.

Vänersborg tog EM-brons i rullstols-VM genom Dan Wallman och bröderna Daniel och Andreas Prytz blev svenska mästare i curling. Bröderna tävlar visserligen för Härnösand, men satte ändå sina första stenar i Vänersborg. Visst minns man stenarna där barn man lekt....

Årets sjukhusbibliotek finns på NÄL. Detta firades med vinröda marsipantårtor samtidigt som operationerna fick ställas in pga. sjukdom. Det kan låta märkligt, men det var den nya vinterkräksjukan som satte käppar i hjulen. I år har vi också fått lära oss en ny åkomma, nämligen fågelinfluensan. Ett muterat retrovirus som är det nya hotet mot mänskligheten efter AIDS och SARS. Läkemedelsbolagen lovar dock att om vi köper tillräckligt mycket mediciner så ska vi klara oss. Nja, jag undrar om det inte ligger någon liten marknadsföringshund begravd här någonstans.

Nej, då är det bättre att som vår kommun satsa på friskvård. Genom en hälsostrategisk grupp har hälsofrågorna integrerats hos alla anställda och sjukskrivningstalen har bromsats upp. Det gäller att må bra i själen för att ha en god hälsa. Idag skapas så mycket regler och förbud mot sånt som är trevligt och njutbart att snart är allt man önskar sig kriminellt eller fettbildande.

Psykologiska raster läggs på allt och snart finns rehabiliteringsprogram för såväl sexmissbruk som shoppingalkoholism. Den nya hälsotrenden är gubevars att såväl smör som choklad och vin är nyttigt i måttliga mängder och gärna kombinerat med motion och ett gott skratt. Försakelse ger ingen garanti för ett längre liv. Det förefaller än en gång som den evidensbaserade medicinska vetenskapen hämtat sina senaste rön från det liv som bröderna och systrarna i Lilla Paris alltid funnit naturligt och livgivande.

Även resultatet av det årliga välfärdsbokslutet för vår stad förstärker bilden av vänersborgarnas sunda leverne. Medellivslängden för såväl män som kvinnor är högre här än riksgenomsnittet, och ungdomarnas användande av droger ligger lågt och har minskat sedan vi anställt en drogförebyggare 2002. Om det kan tillskrivas denne tjänsteman att systembolaget nu ska flytta tillbaka till sitt gamla hörn i Residensgatans/Sundsgatan vet jag inte. Detta är dock för Gillebröder en viktig upplysning då nu vinet fått en oomtvistlig hälsobringande effekt. Kanske en och annan broder levt i avhållsamhet då han varit okunnig om dessa nya vetenskapliga landvinningar, och inte ens märkt systemets tillfälliga lokalisation i Gränden.

För resten av alla svenskar, dvs de 8.975.000 utanför Lilla Paris där var fjärde svensk i arbetsför ålder inte bidrager till sin försörjning kan det vara på sin plats att framhålla det tuppfjät som kan skilja frisk från sjuk. Som Karlsson sa: "När jag gick och lade mig var jag frisk och kry, men när jag vaknade var jag sängliggande." Eller den sedelärande historien om svensken, norrmannen och amerikanen som fick se Jesus komma gående på gatan. Norrmannen passade på att be Jesus om hjälp med sitt onda knä. Jesus helade norrmannens knä, och botade även amerikanens rygg som värkt i årtal. När Jesus sedan frågade vad han kunde göra för svensken svarade denne: "Rör mig inte jag är långtidssjukskriven."

Barcelona,
Allhelgonafton 2005

Lars Salonen
krönikör

Under tiden juni 2005 t o m juni 2006 har 13 Gillebröder fullbordat sin jordevandring och för alltid lämnat oss. Vi lyser frid över våra bortgångna Gillebröders minne.

Inspektören Per-Olof Eriksson föddes den 2 oktober 1932 och avled den 27 augusti 2005.

Per-Olof Eriksson var infödd vänersborgare och fick sin första anställning vid A.F. Carlssons Skofabrik och var vid fabriken nedläggning 1966 förman. Därefter flyttade familjen till Karlstad där han tillträdde en kommunal tjänst som städinspektör med ansvar för stadens samtliga skolor. Efter en kortare tid i Varberg återkom han 1977 till Vänersborg och innehade även här en tjänst som städinspektör fram till sin pensionering.

Per-Olof Eriksson var under många år fackligt aktiv som ordförande för SKTF i Vänersborg. Hans ideella engagemang upphörde inte med pensioneringen utan han fortsatte genom att vara ordförande för SKTF:s pensionärsorganisation Seniorerna. Ett stort intresse var resor - såväl i Sverige som utomlands - samt engagemanget i Broderskapsrörelsen.

Inträdde i Gillet år 1964.

Advokaten Lars Wennerberg föddes den 21 juni 1916 och avled den 22 september 2005.

Efter jur.kand-examen i Lund 1941, tingsmeritering och en kortare tids tjänstgöring vid länsstyrelsen i Vänersborg tillträdde han en tjänst vid Älvsborgs läns landstings Norra Rättshjälpsanstalt i Vänersborg vars chef han blev 1968. Han innehade denna tjänst fram till sin pensionering samtidigt som han var auditör vid FO-staben för Älvsborgs försvarsområde samt Skaraborgs Flygflottilj i Sätenäs.

Lars Wennerberg hade många strängar på sin lyra och var engagerad bl.a. politiskt och i föreningslivet. Han kunde av och till även läsas i såväl dags- som fackpress med artiklar som rörde hans profession. 1988 satte han sig åter på skolbänken vilket resulterade i en Fil.kand-examen vid Göteborgs universitet efter att ha studerat konstvetenskap samt antikens kultur och samhällsliv. Han var också en kunnig insektsamlare och villaträdgårdssodlare; i samband med Vänersborgs stads 350-årsjubileum 1994 tilldelades han pris för sin välskötta trädgård i tävlingen ”Jubileums-trädgården”. Ett kärt tillhåll för Lars Wennerberg med familj var sommarstugan på Resö i Bohuslän där han inte minst fick utlopp för sitt fiskeintresse.

Inträdde i Gillet år 1985.

Stationsinspektoren Bernt Berntson föddes den 18 juni 1916 och avled den 11 oktober 2005.

Efter studentexamen 1938 och militär utbildning anställdes han vid dåvarande BJ, Bergslagens Järnväg, som i slutet av 40-talet kom att uppgå i SJ. Från början placerad i Öxnered tjänstgjorde han från 1965 och fram till pensioneringen som stins i Uddevalla.

Bernt Berntson var en utpräglad föreningsmänniska med engagemang i ett 25-tal föreningar med Tempelherreorden av Jerusalem Heliga, Frimurarorden, Lions Club och Par Bricole som de föreningar som låg honom varmast om hjärtat. Vidare var han i 50 års tid ordförande i Öxnereds pistolskytteförening och i 20 år ordförande för Reservofficerssällskapet i Trestad. Tävlingskytt på pistol och kulsprutepistol.

Bernt Berntssons militära bakgrund och duglighet förde honom

ut i världen på FN-tjänstgöringar i Korea och mellersta Östern. Inträdde i Gillet år 1982.

Ingenjören Rolf Lindén föddes den 26 december 1927 och avled den 31 oktober 2005.

Karriären inom telekommunikationsområdet började vid Televerkstaden i Vänersborg och 1955 flyttade familjen till Stockholm. Han inledde då sin karriär vid LM Ericsson som kom att vara fram till pensioneringen.

Rolf Lindén tyckte mycket om att måla och teckna och hans praktiska sida visade sig framför allt i hans fallenhet för att hantera hammare och såg.

Inträdde i Gillet år 1962.

Ingenjören Gunnar Rosén föddes den 3 mars 1923 och avled den 3 december 2005.

Efter ingenjörsexamen 1942 vid Göteborgs Tekniska Institut anställdes han vid Korp & Söners Verkstäder i Vänersborg där han med korta avbrott för andra anställningar var verksam fram till 1959. Detta år inledde han sin karriär vid AB Släpvagnskopplingar i Vänersborg där han innehade befattningar som verkstadschef och konstruktionschef och avslutade karriären som produktkontrollchef.

Det som gjorde Gunnar Rosén mest känd för vänersborgarna var nog hans stora flygintresse.

Han ägde flera 2- och 4-sitsiga flygplan och han tillverkade även ett plan; en förminskad kopia i halvskala av ett Mustang-plan. Därutöver lät han också anlägga ett eget flygfält uppe i Starkebo.

Men Gunnar Rosén ägnade sig inte bara åt luftfärder, han hade

också ett stort intresse för motorsport och var en av grundarna av Vänersborgs Motorklubb. Hans stora teknikintrasse ledde honom också till medlemskap i ett flertal tekniska föreningar. Inträdde i Gillet år 1955.

Droskägaren Carl-Eric Nilsson föddes den 26 december 1920 och avled den 7 januari 2006.

Carl-Eric Nilsson föddes och växte upp på Brättehaga gård strax utanför Vänersborg. Redan i unga år hade han ett starkt intresse för lantbruk och hans avsikt var att ta över föräldragården. Han genomgick ett flertal lantbruksutbildningar och studerade bl.a. vid Ultuna. Men planerna ändrades och han kom i stället att i 30 års tid arbeta vid Ahlins Bilskola i Vänersborg som bilskollärare. 1971 inledde han sin andra karriär i livet genom att bli droskägare och han fortsatte med rörelsen långt efter att han blivit folkenionär.

Ett av hans stora intressen i livet var idrott i alla dess former vilket bl.a. VIF drog nytta av genom hans ideella arbete för klubben. Ett annat stort intresse var sommarstugan vid Henån på Orust som han tillsammans med sin svärfar byggde i början av 50-talet.

Inträdde i Gillet år 1966.

Tusenkonstnären Gunnar Söderbom föddes den 8 oktober 1927 och avled den 31 januari 2006.

Efter avslutad skolgång i Vänersborg sökte han sig ut på de stora haven som sjöman och även om han efter några år återgick till landbacken behöll han sitt stora intresse för sjön livet ut.

Gunnar Söderbom var en mångsysslare och affärsman som prövade på en rad verksamhetsområden. Rörmontör, köpman med firman Färg- och Tapetlagret på Södra Järnvägsgatan, båtbyggeri i Åsebro, bilförsäljning m.m.

Från barndomen hade han ett stort intresse för bandy, jakt och fiske var ett annat och det aldrig sinande intresset för sjön fick han utlopp för när han från Dalbergså gav sig ut på Vänern med sin snipa.

Inträdde i Gillet år 2001.

Verkmästaren Per-Göran Spetz föddes den 1 juni 1925 och avled den 25 februari 2006.

Per-Göran Spetz var utbildad elektriker och arbetade i ungdomen på elfirmor både i Vänersborg och Avesta. Efter kompletterande schaktmästarutbildning kom han därefter att arbeta inom Vänersborgs kommun och var chef för Renhållningsverket.

Föreningsmänniska som han var engagerade han sig i ett flertal föreningar samtidigt som han var fackligt verksam med sekreterarskap i både Svenska Elektrikerförbundet och Svenska Kommunaltjänstemannaförbundet.

Per-Göran Spetz var en praktiskt lagd människa vilket inte minst syntes i den egenhändigt byggda sommarstugan. Efter pensioneringen var han därtill en hängiven hobbyslöjdare.

Inträdde i Gillet år 1970.

Köpmannen Folke Siljevall föddes den 10 maj 1925 och avled den 9 mars 2006.

Banan som köpman påbörjades vid 16 års ålder då han anställdes vid Ernst W Erikssons speceriaffär. Han startade sedan eget och byggde upp en livsmedelskedja med som mest tio butiker från Kungsbacka till Dals Ed. 1968 gick han över till bilbranschen tillsammans med sonen Leif, först med handel med begagnade bilar men ganska snart fick han agenturen för Toyota som han sålde i 27 år. Parallellt drev han även ett företag som handikappanpassade bilar.

Folke Siljevall var en stor djurvän med en förkärlek för hundar. Han var även travintresserad med ett antal egna framgångsrika hästar. Intresset för idrott fanns sedan ungdomen och levde kvar livet ut.

Inträdde i Gillet år 1974.

Kommunalarbetaren Rolf Lundblad föddes den 30 augusti 1926 och avled den 1 april 2006.

Tillsammans med sina bröder Sören och Gösta var Rolf en av de kända fotbollsbröderna Lundblad. Många erkännansamma ord har sagts och skrivits om hans insatser för VIF och han blev också sin kära klubb trogen under hela sin idrottskarriär trots att anbud inte sänkades från klubbar i högre divisioner. Men Rolf var vänersborgare i själ och hjärta och motstod anbudet.

Förutom sport var den egenhändigt byggda stugan vid Timmervik ett kärt ställe att dra sig tillbaka till och framåt höstkanten gick han gärna ut i skogen på jakt efter svamp. Ett annat intresse var båten på kusten som han hade tillsammans med brodern Sören. Inträdde i Gillet år 1986.

Revisorn Åke Wennhage föddes den 17 oktober 1923 och avled den 31 mars 2006.

Efter realexamen vid Vänersborgs Högre Allmänna Läroverk 1941 var han i många år verksam inom försäkringsbranschen. Hans fallenhet för ekonomi ledde honom därefter till en tjänst som kamrer hos Bergs Tryckeri AB i Vänersborg varpå han i början av 70-talet knöts till Civilekonom Gösta Svanberg AB, en tjänst som han innehade fram till sin pensionering.

Åke Wennhage hade ett stort intresse för flyg i alla dess former. I ungdomen byggde han modellplan och senare kom intresset att riktas mot segelflygning. Med ålderns rätt upphörde han med segelflygningen men tog i stället åter upp modellflygbygget som en kär hobby.

Uppfinningsrik som han var sysslade han emellanåt med innovationer avsedda för det egna hushållet; bl. a. byggde han en vattenpumpänläggning som drevs av en bilmotor.

Inträdde i Gillet år 1980.

Köpmannen Rune Stålheim föddes den 8 december 1925 och avled den 10 april 2006.

Efter studentexamen började han i faderns bilföretag som han, efter dennes bortgång i början av 60-talet, drev några år tillsammans med brodern Ivan. Hans stora intresse för båtar medförde dock att han bytte bana och i stället började en helt ny karriär som uthyrare av familjebåtar. Företaget expanderade och utvecklades i riktning mot uthyrningsförmedling över hela Europa.

Ett annat starkt intresse var vattenskidåkning och på 50-talet var han något av en pionjär inom sporten. Han var också tidigt ute med sitt intresse för curling och var en av initiativtagarna till Vänersborgs Curlingklubb.

Inträdde i Gillet år 1980.

Portvakten Gunnar V. Eriksson föddes den 4 oktober 1918 och avled den 25 januari 2006.

Efter avslutad skolgång anställdes han vid Televerkstaden där han i många år tjänstgjorde som portvakt. I ungdomen väcktes hans intresse för boxning; först som aktiv boxare men ganska snart tog hans intresse för att organisera och arrangera boxningstävlingar överhand. Han valdes till ordförande för Vänersborgs Boxningsklubb och kom att verka på den posten i åtskilliga år.

På äldre dagar blev han en hängiven motionssimmare och han kom att ingå i ett gäng f.d. idrottsmän som aldrig missade simningen och den efterföljande bastun. Så länge krafterna tillät vistades han också gärna i sommarstugan i Bäsingebol.

Inträdde i Gillet år 1966.

Sida vid sida falla de,
samlas allt fler och fler,
somliga tidigt kallade,
andra då sol gått ned.

Skuggorna breda sig över dem,
vilan är djup och lång.
Nattliga vinden sover dem,
susar sin vaggande sång.

(Anita Halldén)

VÄNERSBORGS SÖNERS GILLES MEDLEMMAR

Hedersledamöter: Wahlin, Carl-Viking,
Larsson, Stig

	Födelse- år	Inträdes- år
AARSRUD, CHRISTIAN, Brålanda	1938	06
AARSRUD, WILHELM, Dir. Vänersborg	1942	06
ABOASALEH, TONY, Vänersborg	1969	06
ABRAHAMSSON, GUNNAR, Vänersborg		05
* ADOR, HANS, Personaldirektör, Växjö	1935	75
AGROTH, STIG ALLAN, Göteborg, <i>ständig medlem</i>	1920	96
AHLBERG, ANDERS, Servicetekniker, Vänersborg	1966	80
AHLBERG, MORGAN, Hägersten	1971	05
AHLIN, ANDERS, V. Frölunda, <i>ständig medlem</i>	1965	78
* AHLIN, GÖRAN, Ingenjör, Vänersborg <i>ständig medlem, 2:a Alderman</i>	1944	58
AHLIN, ULF, Kungälv, <i>ständig medlem</i>	1968	78
AHNSTEDT, LENNART, Vänersborg	1945	01
ALBINSSON, ANDERS, Servicetekniker	1968	99
ALDÉN, BENNY, Vänersborg	1942	06
ALEXANDERSSON, HANS, Biolog, Vänersborg	1948	75
ALFREDSSON HÅKAN, Bovallstrand, <i>Ledamot beredningsnämnder</i> ,	1951	95
* ALFREDSSON, LARS, Vänersborg	1956	76
ALMHAGE, EJE, Köpman, Vänersborg	1945	94
ALMQVIST, DICK, Polisinspektör, Hunnebostrand	1947	88
ALMQVIST, PETER, Hälsoskyddschef, Vänersborg	1950	00
* AMGÅRD, KARL-ERIC, Kommunalarbetare, Vänersborg	1940	74
ANDERSEN, HASSE, Speciallärare, Vänersborg	1940	92
ANDERSSON, ANTON, Tapetsör, Vänersborg	1971	04
ANDERSSON, ARNE, Vänersborg	1926	00
** ANDERSSON, ARNE, Yrkesvalslärare, Vänersborg	1917	43
* ANDERSSON, ARNE, Verkstadschef, Vänersborg	1923	80
ANDERSSON, BENGT, Vänersborg	1944	04
ANDERSSON, BERNE, Vänersborg	1944	97
* ANDERSSON, BO, Ingenjör, Varnhem	1940	74
ANDERSSON, BO, Vaktmästare, Vänersborg	1957	88
ANDERSSON, CARL-OTTO, Vänersborg	1923	83
ANDERSSON, CENNY, Ingenjör, Frändefors	1963	83
* ANDERSSON, CHRISTER, Fil.mag. Vänersborg	1945	55
ANDERSSON, CLAES GÖRAN, Tapetsör	1937	99
ANDERSSON, CONNY, Sjukhuschef, Vargön	1947	05
ANDERSSON, DICK, Vänersborg	1944	05
ANDERSSON, GLENN, Elektriker, Trollhättan	1946	84

ANDERSSON, HANS, Vänersborg	1965	04
ANDERSSON, HÅKAN, Sjukvårdare, Trollhättan	1949	85
ANDERSSON, HÅKAN, Mellerud	1950	98
ANDERSSON, JAN, Leg. veterinär, Vänersborg	1951	89
ANDERSSON, JENS, Vänersborg	1912	83
* ANDERSSON, JOHN, Maskinchef, Vargön	1953	74
ANDERSSON, KARL-ERIK, Bankdirektör, Vänersborg	1925	82
ANDERSSON, KENT, Bilförsäljare, Vänersborg	1944	81
ANDERSSON, KENT, Verkstadsmontör, Vänersborg	1942	90
ANDERSSON, KRISTIAN, Vänersborg	1972	97
* ANDERSSON, KURT, Typograf, Vänersborg	1940	80
ANDERSSON, LARS-OLOF, Överläkare, Bjästa	1945	01
ANDERSSON, LENNART, Vänersborg	1926	80
ANDERSSON, NILS, Vänersborg	1912	82
ANDERSSON, OVE, Vänersborg	1945	04
** ANDERSSON, RAGNAR, fd. Köpman, Vänersborg	1919	35
* ANDERSSON, RAGNAR, Köpman, Vänersborg	1928	76
ANDERSSON, RICARD, Ingenjör, Vänersborg	1926	94
ANDERSSON, ROLF, Apotekare, Upplands Väsby	1936	94
ANDERSSON, STIG, Vänersborg	1938	94
** ANDERSSON, STIG, Socialvårdsschef, Vänersborg	1918	45
ANDERSSON, STIG, Sjukvårdare, Vänersborg	1936	87
ANDERSSON, STIG LENNART, Vänersborg	1932	88
ANDERSSON, SVEN, Målare, Vänersborg	1949	00
ANDERSSON, SVEN, Målare, Vänersborg	1931	05
ANDERSSON, SVEN GUNNAR, Redaktör, Åkersberga	1928	83
ANDERSSON, TOMMY, Köpman, Vänersborg	1950	75
ANDERSSON, TOMMY, Ingenjör, Vänersborg	1950	83
ANDREASSON, JÖRGEN, Musiklärare, Vänersborg	1957	05
ANDRÉEN, FREDRIK, Vänersborg	1971	99
ANDRÉEN, HÅKAN, Frändefors	1942	82
ANDRÉEN, ROBERT, Vänersborg	1976	99
ANGSÉUS, TAGE, 1:e polisinspektör, Vänersborg	1924	75
ANKARTOFT, BENGT, Verktygstekniker, Vargön	1942	90
ANKARTOFT, JAN, Maskinmätare, Vargön	1942	90
ANKARTOFT, PATRIK, Ingenjör, Vargön	1964	90
ANKARTOFT, STURE, Överingenjör, Vänersborg	1936	90
APPEL, ERNST, Vänersborg	1937	04
ARFWIDSSON, SUNE, Fastighetsmäklare, Vänersborg	1942	98
ARVEKLEV, LAGE, Vänersborg	1950	98
ARVEKLEV, LEIF, Vänersborg	1952	96
ARVIDSON, BENGT, Skötare, Vänersborg	1949	75
ARWIDSSON, GÖSTA, Distriktschef, Hudiksvall	1921	81
* ARWIDSSON, UNO, Expeditionsassistent, Vänersborg	1927	60
ASP, PETER, Informations chef, Vänersborg	1968	05
* BACK, INGVAR, Rörmontör, Vänersborg	1932	73
* BACK, JAN, Vänersborg	1934	63
BACK, KURT, Pensionär, Vänersborg	1931	93

BACK, ROGER, Fotograf, Vänersborg	1956	83
BARTHOLMES, MICHAEL, Ingenjör, Vänersborg	1957	89
* BENGTTSSON, ROLF, Faktor, Vänersborg	1934	76
BENGTTSSON, ROLF, Överläkare, Vänersborg	1939	03
BENTON, GUNNAR, Marknadsanalytiker, Hisings backa	1936	97
BERG, CHRISTIAN, Uddevalla	1968	68
BERG, LARS, Vänersborg	1945	00
BERG, LARS, Affärsutvecklingschef, Vargön	1967	02
BERG, LENNART, Vänersborg	1950	94
BERGENFELDT, HANS, Vänersborg	1935	05
BERGENHEIM, KLAS, Billdal	1970	96
BERGER, ANDRÉAS, Stockholm, <i>ständig medlem</i>	1974	76
** BERGER, GUNNAR, Ingenjör, Vänersborgständig medlem, ledamot beredningsnämnden	1943	55
BERGER, MAGNUS, Lund <i>ständig medlem</i>	1967	76
BERGER, MAX, Vänersborg <i>ständig medlem</i>	1970	76
BERGER, NIKLAS, Vänersborg <i>ständig medlem</i>	1973	98
* BERGER, ORVAR, Tandläkare, Vänersborg	1937	72
** BERGMAN, KARL-ERIK, Ingenjör, Nol	1930	48
BERGSTRÖM, ERLING, Vänersborg	1933	96
* BERGSTRÖM, JOHAN, Vänersborg	1950	80
* BERGSTRÖM, RAGNAR, Vänersborg	1942	80
BERNER, CARL, Vänersborg	1970	05
BERNLING, JOACHIM, Advokat, Vänersborg, <i>Ledamot beredningsnämnden</i>	1960	99
BERNLING, KARL, Postiljon, Vänersborg	1957	97
BERNLING, OLLE, Advokat, Vänersborg	1922	89
BILLENGREN, LARS, Köpman, Mellerud	1938	75
BJARNELL, KARL ERIK, Lantbrukare, Vänersborg	1918	83
BJELKHOLM, SEFAN, Vänersborg	1954	05
* BJÄRUDD, MATS, Halmstad	1945	80
BJÖRK, JAN, Direktör, Vänersborg	1949	04
BJÖRKENSTOCK, JAN-OLOF, Munsänk, Västervik	1948	82
BJÖRENDAHL, LARS, Kanslichef, Vänersborg	1945	88
BJÖRKLUND, JAN ÅKE, Stockholm	1938	00
BJÖRNBERG, BERTIL, Vänersborg	1924	05
BJÖRNBERG,CHRISTER, Göteborg	1952	05
BJÖRNBERG, KENT, Lidingö	1946	05
BJÖRNBERG, MARTIN, Pol.Mag. Mölndal	1968	94
** BJÖRNBERG, MAURITZ, Kamr., Vänersborg <i>Innehavare av gilletts medalj (2002)</i>	1927	54
** BJÖRNBERG, SVEN, Polisman, Vänersborg	1929	54
* BJÖRNBERG, THOMAS, Civilingenjör, Vargön	1953	77
BJÖRNDAHL, GUNNAR, Vara	1939	97
* BJÖRNDAHL, KARL-ERIK, Bokbinderimästare, Vänersborg	1926	60
BJÖRNSSON, BJÖRN, Adjunkt, Vänersborg	1952	05
* BLIXT, BENGT, Maskinmästare, Uddevalla	1929	80
BLIXT, PETER, Begravningsentreprenör, Vänersborg	1965	95
BLOM, TOMAS, Vänersborg	1964	98

BLOMGREN, BENGT, Vänersborg	1946	04
BLOMGREN, ERIK, Oslo, Norge	1973	83
* BLOMGREN, LARS, Kommunalråd, Vänersborg	1941	77
* BLOMGREN, MATS, Vänersborg	1960	77
BLOMQVIST, STEN, Herr, Vargön	1939	94
BOBERG, GUSTAV, Studerande, Vänersborg	1982	87
BOBERG, LARS, Advokat, Vänersborg	1946	92
BOBERG, MARKUS, Stockholm	1972	87
* BODÉN, SIGVARD, Ingenjör, Norsborg, <i>ständig medlem</i>	1923	55
BOHLIN PONTUS, Civ. ing., Huddinge	1968	95
BOLSÉN, ANDERS, Tapetsör, Vänersborg	1936	06
BOMAN, FREDRIK, Civilingenjör, Torslanda	1973	00
BOMAN, GÖRAN, Försäljningschef, <i>Vänersborg ledamot beredningsnämnden</i>	1948	94
BOMAN, MERRIL, PR Manager, Göteborg	1953	90
BONDESON, CHRISTER, Hovås	1941	02
BORGEMYR, JAN, Vänersborg	1946	04
BORGLIDEN, INGE, Vänersborg	1936	94
BORNSTRÖM, STIG, Vänersborg	1940	04
BRATTWALL, JAN, Landstingsdirektör, Vänersborg	1942	91
BRUUN, STEN, Skogsmästare, Frändefors	1930	05
BRYNGELSSON, STIG, Verkstadsmontör, Vänersborg	1927	91
BRÄNNLUND, FRANK, Vänersborg	1953	02
BÜGLER ULF, Vänersborg	1957	04
BYSTRÖM URBAN, Kriminalvårdare, Vargön	1962	97
* BÄCKSTRÖM, BERTH, Åkeriägare, Vänersborg	1946	67
BÄCKSTRÖM, EMIL, Vargön	1976	85
* BÄCKSTRÖM, GUNNAR, Åkeriägare, Vänersborg	1932	67
BÖRRETZEN, JEANS, Överläkare, Vänersborg	1938	06
BÖTTIGER, KARL-IVAR, Vänersborg	1932	05
CARLÉN, BENGT, Vänersborg	1947	83
CARLSTRÖM, ROLAND, Vänersborg	1942	96
CEDER, BENGT-GÖRAN, Frändefors	1945	05
CEDER, BERNT, Telearbetare, Vänersborg	1933	90
CEDERQUIST, PÅR, Kommunjurist, Vänersborg	1944	99
CERBEUS, THOM, Produktionstekniker, Vänersborg	1945	04
CHRISTENSEN, EGON, Konditor, Vänersborg	1923	05
CRANTZ, CURT GÖRAN, Pol.mag, Vänersborg	1958	90
CRONQUIST, TORD, Körsnär, Vänersborg	1927	94
* DAFGÅRD, BENGT, Arbetsl. Vänersborg <i>ständig medlem</i>	1939	50
DAHLBOM, ERIK, Frändefors	1971	99
DAHLBOM, MATS, Kommunjurist, Vänersborg	1964	01
DAHLBOM, STIG, F.d. Lagman, Vänersborg	1928	05
** DAHLGREN, ARNE, Byrådirektör, Vänersborg	1918	55
DAHLGREN, EBER, Vänersborg	1926	89
DAHLGREN, LEIF, Banktjänsteman, Vänersborg	1945	85
DAHLLÖF, MATS, Uppsala	1965	67
DANIELSSON, THOMAS, Frändefors	1948	97
DANIELSSON, WOLLMAR, Vänersborg	1933	05

DAREFELT, GÖSTA, Vänersborg	1928	00
DAUNIUS, CARL, Överläkare, Vänersborg	1935	01
* DAVIDSSON, BENGT, Verkstadsmontör, Vänersborg	1957	71
* DAVIDSSON, BILT, Bankkamrer, Vänersborg	1938	64
DAVIDSSON, ROLF, Vänersborg	1935	96
DEHRÉN, JONAS, Frändefors	1971	05
DENNISSON, STIG, GÖRAN, Mariestad	1956	05
DRUFVA, ULF, Vänersborg	1950	97
DUELL, GÖSTA, Försäljare, Vänersborg	1928	01
ECKERWALL, ÅKE, Filipinerna	1934	99
EDBERG, PEO, Göteborg	1948	01
* EDVARDSSON, GUNNAR, Vänersborg	1916	71
EILERTSSON, NILS, Åklagare, Vänersborg	1934	02
EK, CARL-GUSTAF, Teknologie doktor, V Frölunda	1958	83
** EK, HARALD, Överstelöjtnant, Varberg	1919	44
EK, LARS-ANDERS, Församlingspedagog, Lidköping	1954	83
EKDAHL, PER OLOF, Vänersborg	1946	97
* EKHOLM, GÖRAN, Försäljningschef, Vänersborg	1935	73
EKHOLM, HÅKAN, Frändefors	1951	98
EKHOLM, JOHAN, Vänersborg	1963	87
* EKLIND, LARS, Överstelöjtnant, Linköping	1957	74
* EKLUND, BO, Lagerchef, Vänersborg	1937	80
EKMAN, GUNNAR, F.d. Rektor, Vänersborg	1928	01
* EKMAN, LARS, Tekniker, Vänersborg	1949	74
EKSTEDT, GÖRAN, Vänersborg	1949	05
* EKSTEDT, THOMAS, Utvecklingsledare, Råå	1951	65
* EKSTRÖM, JOHAN, Vänersborg	1943	80
ELENSTIG, ELOF, Köpman, Vänersborg	1930	75
ELGH, LARS-ERIK, Vänersborg	1947	98
ELMQUIST, JOHN-EVERT, Sjukhusdirektör, Vänersborg	1922	89
ELMQVIST, SÖREN, Museitekniker, Vänersborg	1940	75
EMANUELSSON, GÖTE, Vänersborg	1956	06
ENGDAHL, KENT, Posttjänsteman, Vargön	1953	04
ENGHOLM, CARL, Uppsala	1941	04
* ENGLUND, CLAES, Agronom, Lidköping	1943	47
ENGLUND, JAKOB, Uddevalla, <i>ständig medlem</i>	1981	82
* ENGLUND, MAGNUS, Tandläkare, Uddevalla, <i>ständig medlem</i>	1949	49
ENGLUND, NILS-ERIK MAGNUS, Vänersborg, <i>ständig medlem</i>	1966	66
* ENGLUND, NILS TURE, Leg. läkare, Uddevalla	1939	47
ENGLUND, OSKAR, Lidköping, <i>ständig medlem</i>	1983	83
ENGLUND, SAMUEL, Civ.ing. Lidköping, <i>ständig medlem</i>	1977	82
ENGLUND, TEODOR, Lidköping, <i>ständig medlem</i>	1985	85
ENGSTRÖM, PER-ARNE, Försäljare, Vänersborg	1935	85
ENORSON, LARS, Elinstallatör, Vargön	1939	90
* ERICSSON, ANDERS, Tandläkare, Vänersborg, <i>ständig medlem</i>	1944	54
* ERICSSON, ANDERS, Ingenjör, Vargön	1941	80
ERICSSON, BENGT, Målaremästare, Hamburgsund	1930	99
ERICSSON, BOO, Fritidspedagog, Skövde	1939	01

ERIKSSON, BJÖRN, Vänersborg	1973	04
ERICSSON, KLEIN, CARL, Vänersborg, <i>ständig medlem</i>	2000	05
ERIKSSON, EDDIE, Civ.ing, Träslövsläge	1935	05
ERICSON, ERIK, Vänersborg	1920	04
ERIKSSON, EVERT, Vänersborg	1930	04
ERIKSSON, HENRIK, Järfälla	1964	97
ERIKSSON, INGE, Vänersborg	1946	96
ERIKSSON, JOHN, Kapten, Vänersborg	1929	98
ERICSSON, JOHAN F., M.B.A., USA	1966	66
* ERICSSON, JOHN-OLOV, Tandläkare, Vänersborg		
<i>ständig medlem, Gillevärd. Innehavare av gilletts medalj (2000)</i>	1939	54
ERIKSSON, KARL-ERIK, Fd Järnvägsexpeditor, Vänersborg	1928	94
ERICSON, LEIF, Vargön	1939	01
ERICSON, LENNART, Adjunkt	1940	85
ERIKSSON, MATS, Kammaråklagare, Sävedalen	1967	99
ERICSSON, MICAEL, Vänersborg	1969	02
ERICSON, PER-OLOF, Vänersborg	1945	06
ERIKSSON, RONNY, Vänersborg	1938	88
ERIKSSON, RUNE, Uddevalla	1936	01
ERIKSSON SVEN-INGVAR, Vänersborg, f.d. kommunalråd	1940	92
ERICSON, TOMMY, Urmakare, Vänersborg	1946	04
* ERIKSSON, ÅKE, Frisörmästare, Vänersborg	1921	58
ERIKSSON, ÅKE, Tekniker, Vänersborg	1925	98
ERIXON, DOUGLAS, Frändefors,	1941	97
ERIXON, LEIF, Frisörmästare, Vänersborg	1929	93
ERLANDSSON BERTIL, Direktör, Uppsala	1923	88
* ERLANDSSON, KURT, Ingenjör, Vänersborg	1925	70
FAGER, JAN, Direktör, Vänersborg	1940	90
FAGERSTRÖM, BO, Helsingborg	1942	04
FAGERSTRÖM, MAGNUS, Landvetter	1966	89
FAGERSTRÖM, ÅKE, Musiklärare, Vänersborg	1939	98
FALK, CLAS, Arbetsledare, Vänersborg	1970	97
FALK, LEIF, Montör, Vänersborg	1935	83
* FALK, ÅKE, Åkeriägare, Vänersborg	1942	66
FAST, GUNNAR, Major, Skövde	1948	83
FAST, KENTERIC, Vänersborg	1955	05
FASTH, CONNY, Gymnastiklärare, Partille	1943	05
* FASTH, SIXTEN, Fotograf, Vänersborg	1926	74
FERM, ROLAND, Vänersborg	1959	05
FERM, RUNE, Kriminalassistent, Vänersborg	1929	84
FILIPSON, GÖRAN, Avdelningschef, Vänersborg	1947	94
FILIPSSON, PETER, Officer, Lund	1975	06
FLINK, BENGT, V Frölunda	1936	85
FLOBERG, TOMMY, Skyddsförare, Vänersborg	1961	94
* FOCK, KARL-GÖRAN, Lerum	1953	77
FORSANDER, LARS-ERIK, Bankdirektör, Billdal	1934	84
FORSHELL, LEIF, Spånga	1942	02
FRANZÉN, INGE, Vänersborg		03

FREDÉN, HÅKAN, änersborg	1937	05
FREDMAN, EGON, Ingenjör, Vänersborg	1929	90
FREDMAN, MARTIN, Polisman, Göteborg	1970	83
FREDMAN, STEFAN, Produktionstekniker, Vargön	1964	04
* FREDMAN, SUNE, Verkmästare, Vänersborg	1940	68
* FREDRIKSSON, MATS, Köpman, Göteborg	1922	76
FRIBERG, HANS, Reklamman, Kolbäck	1956	94
* FRIBERG, CARL AXEL, Reservdelsman, Uddevalla	1923	69
FRIBERG, SAM, Säljledare, Västra Frölunda	1956	94
* FRIBERG, SVEN-OLOF, Sjukhusdirektör, Uddevalla	1916	71
FRICK, LARS H, Kommunchef Borgholm	1945	98
* FRISK, KENT, Postiljon, Vänersborg	1945	67
* FRÄNDEGÅRD, BENGT-OLOF, Ingenjör, Vänersborg	1927	67
FRÄNDEGÅRD, MAGNUS, Civilekonom, Öjesjö, Partille	1962	06
* FRÄNDEGÅRD, SVEN AXEL, Byrådirektör, Huskvarna	1922	67
FURBO, MATTIAS, Göteborg	1972	94
FURBO, STURE, Adjunkt, Vänersborg	1944	87
FÄGER, KENTH, Ingenjör, Vänersborg	1952	60
* FÄLLING, HARRY, Televerksarbetare, Vänersborg	1939	71
GADD, ROLF, Uddevalla	1930	01
GELANG, PELLE, Civilingenjör, Vänersborg	1945	99
GILLBERG, HANS, Vänersborg	1960	05
GILLBERG, PETER, Uddevalla	1965	05
* GILLBERG, ROLF, Köpman, Vänersborg	1939	77
GILLBERG, ROLF, Värmetekniker, Vänersborg	1936	90
** GILLBERG, ÅKE, Förste expeditionsvakt, Vänersborg	1920	55
GRANLUND, KURT, Ekonomichef, Trollhättan	1938	94
GRANQVIST, KJELL, Vargön	1932	97
GRANQVIST, TORE, Verkstadsägare, Vargön	1948	91
GRANSTRÖM, LARS, Kylmontör, Vänersborg	1963	99
GRAUMANN, GUNNAR, Lund	1933	93
* GRÖNBERG, MATTIAS, Civilingenjör, Bromma	1932	60
GRÖNROS, BERNT, Vänersborg	1963	99
* GULZ, LENNART, Adjunkt, Vänersborg	1939	54
GUSTAFSSON, DAN, Socionom, Vänersborg	1947	02
GUSTAFSSON, DANIEL, Vänersborg	1976	06
* GUSTAFSSON, EVERT, Sjukvårdare, Vänersborg	1937	77
GUSTAVSSON, HÅKAN, Vänersborg	1945	04
GUSTAFSSON, INGVAR, Ingenjör, Uddevalla	1926	90
GUSTAVSSON, IVAN, Vänersborg	1918	04
GUSTAFSSON, JAN, Musiklärare, Vänersborg	1952	05
GUSTAFSSON, JAN-OLOF, Vänersborg	1947	94
GUSTAVSSON, JOHAN, Civ. ekonom, Vänersborg, <i>Ledamot beredningsnämnden</i>	1961	99
GUSTAVSSON, KJELL, Vänersborg	1942	04
GUSTAVSSON, LARS-ÅKE, Herr, Frändefors	1958	92
* GUSTAFSSON, KENT, Mättningsbiträde, Vänersborg	1944	71
GUSTAVSSON, LENNART, Vargön	1929	99

* GUSTAFSSON, PAUL, Frändefors	1935	66
GUSTAFSSON, ROLAND, Sjukvårdare, Vänersborg	1930	88
GUSTAFSSON, ROLAND, Leg. sjuksköterska, Vänersborg	1949	04
GUSTAVSSON, SONNY, Vargön	1946	03
** GUSTAFSSON, SUNE, Bagaremästare, Vänersborg	1918	55
GUSTAVSSON, YNGVE, Herr, Vänersborg	1936	92
GUSTAVSSON, YNGVE, Lindome	1936	05
GUSTAFSSON, ÅKE, Överläkare, Slöinge	1937	90
GYRULF, NILS, Direktör, Vänersborg	1919	82
GÅRDEHALL, LARS, Polisinspektör, Vänersborg	1945	97
GÅRDEHALL, PER, Vänersborg	1978	99
GÖSE, CALLE, Vänersborg	1936	06
GÖTHBERG, REINHOLD, Uddevalla	1920	94
HAGBERG, GILLIS, Kommunalarbetare, Vänersborg	1932	96
* HAGBORG, GÖRAN, Redovisningskonsult, Vänersborg		
<i>ständig medlem. Kassaafödde. Innehavare av gillets medalj (2000)</i>	1941	53
HAGBORG-ASP, JESPER, Vänersborg	1996	05
HAGBORG-ASP, VIKTOR, Vänersborg	2000	05
HAGBORG-OLSSON, OSCAR, Mora	1993	05
HAGEMAN, ANDREAS, Vänersborg	1981	06
HAGEMAN, GERHARD, Vänersborg	1940	06
HAGEMAN, NICLAS, Vänersborg	1975	06
* HAGLIND, STURE, Gymnastikdirektör, Skövde	1946	68
HAGLUND, KENT, Direktör, Trollhättan	1944	87
HAGSTEDT, SVEN-OLOF, Vänersborg	1941	82
HALL, SVEN-ERIK, Vänersborg	1944	94
HALLBERG, LEIF, Vänersborg	1948	96
HALLBERG, WILLARD, Typograf, Vänersborg	1931	86
HALLBLAD, BJÖRN, Vänersborg	1986	04
HALLBLAD, CARL, Vänersborg	1982	04
HALLBLAD, LARS, Bilplåtslagare, Vänersborg	1959	04
HALLQVIST, ANDERS, Lantmästare, Vänersborg	1954	94
* HALLQVIST, ANDERS, Veterinärassistent, Vänersborg	1945	76
* HALLQVIST, ARNE, Agronom, Vänersborg	1917	67
HALLQVIST, GUNNAR, Vargön	1939	05
HALLQVIST, INGVAR, Vänersborg	1954	01
HALLQVIST, JOHAN, Vänersborg	1986	04
HALLQVIST, TOMAS, Lab.assistent, Vänersborg	1951	84
HAMMARSTEDT, JÖRGEN, Polisass, Sävedalen	1966	83
HAMMARSTRÖM, CLAES, Växjö	1935	05
HANSSON, H O, LENNART, Personalman, Vänersborg	1947	96
HANSSON, JAN ERIK, Vänersborg	1950	01
HANSSON, LARS, Herr, Vänersborg	1965	92
* HANSSON, LEIF, Bandhagen	1929	79
HANSSON, LENNART, Fastighetsmäklare, Vänersborg	1932	84
HANSSON, MIKAEL, Vänersborg	1962	06
HANSSON, TOMMY, Musikproducent, Vänersborg	1952	04
* HARLITZ, GUNNAR, Sjöing., Vänersborg, <i>ständig medlem</i>	1940	64

HARLITZ, HENRIK, Vänersborg	1973	05
* HARLITZ, LENNART, Ingenjör, Vänersborg	1943	64
HARRING, TORD, Hönö	1940	95
HASSELHOLM, CURT, Typograf, Vänersborg	1929	82
HASSELLIND, INGEMAR, Tekniker, Vänersborg	1938	93
* HASSELIND, KAJ, Ingenjör, Vargön	1945	76
HASSLUNG, LENNART, Herr, Vänersborg	1938	85
HASSLÖF, J-O, RUNE, Kungälv	1929	83
HEDELIN, GUSTAV, Vänersborg	1981	05
HEDELIN, STEN, Arkitekt Vänersborg	1950	97
* HEDÉN LASSE, Borås	1934	57
HEDLUND, JOHAN, Ekonomie mag., Göteborg	1970	04
* HEDLUND, STIG, Tekniker, Vänersborg	1941	95
* HEDQUIST, PER, Byråassistent, Vänersborg	1943	76
HEIDENGÅRDH, KLEIFT, Förvaltare, Frändefors	1949	96
HELLBERG, INGVAR, Herr, Vänersborg	1957	92
HELLDÉN, LEIF, Docent, Vänersborg	1937	05
* HELLMAN, ANDERS, Vänersborg	1955	73
HELLÅKER, KARL-ERIK, Vänersborg	1927	04
HENRICSSON, THORE, Vargön	1938	05
HENRIKSSON, GUNNAR, Rektor, Vänersborg	1943	05
HENRIKSSON, LARS ERIK, Vänersborg	1957	81
HERENTZ, CHRISTOFFER, Grundskollärare, Vänersborg	1968	94
HERMANSSON, JAN, Teol.dr., Lund	1949	91
HERRMANN, GERHART, Folkskollärare, Lysekil	1931	82
* HERTZ, ARNE, Ingenjör, Trollhättan	1939	79
HESSELHOLDT, PÅR-ANDERS, Vänersborg, <i>ständig medlem</i>	1962	84
HJALMARSSON, GUNNAR, Aukt. Revisor Vänersborg	1957	97
HJELM, PER, Vänersborg	1932	04
* HJELM, STIG, Reprofotograf, Vänersborg	1927	76
HOFLING, OSCAR, Vänersborg, <i>ständig medlem</i>	1996	96
HOFLING, ERIK, Vänersborg, <i>ständig medlem</i>	2000	00
HOLM, JAN OLOV, Vänersborg	1940	04
HOLM, LARS-ERIK, Vägtekniker, Vargön	1944	82
HOLMQVIST, EVERT, Vänersborg	1937	83
HOLMQVIST, MATS, Vänersborg	1960	06
HORSTER, KNUT, Verkmästare, Vänersborg	1920	75
HURTIG, BENGT MAGNUS, Katrineholm	1953	66
** HURTIG, ERNST-MAGNUS, Elektriker, Vänersborg	1923	53
HÅKANSSON, STEN, VD, Vänersborg	1945	92
HÅRD, ÅKE, Malmö	1923	01
HÅRD af SEGERSTAD, BJÖRN, Rektor, Vargön	1954	05
* HÄGNEFORS, ERNST, Överstelöjtnant, Uddevalla	1921	77
HÖGBERG, JERKER, Vänersborg	1951	02
HÖGBERG, LUDVIG, Vänersborg	1925	95
* HÖGBERG, PER, Direktör, Uddevalla	1922	64
* HÖGBERG, STIG, Ingenjör, Onsala	1944	77
HÖGSTRÖM, STIG, Plåtslagare, Vänersborg	1926	95

* HÖGZELL, LENNART, Företagsekonom, Bromma	1934	61
** IDEBERG, GUNNAR, Aukt. revisor, Karlstad	1932	53
IDEBERG, ROLF, Doktor, Göteborg	1936	94
INGVALD, BO, Brandman, Vänersborg	1955	01
INGVALD, JONATHAN, Malmö	1982	05
ISACSSON, HENNING, Ingeniör, Vänersborg	1932	97
ISACSSON, JÖRGEN, Banktjänsteman, Vänersborg	1964	97
IVARSSON, KARL INGVAR, Ingenjör, Vänersborg	1941	85
* JACOBSSON, ARNE, Personalkonsulent, Trollhättan	1920	70
* JACOBSSON, GERT, Mättningsförmän, Vänersborg	1939	70
JACOBSSON, MIKAEL, Göteborg	1966	76
* JACOBSSON, ROLF, Redovisningskonsult, Vänersborg	1936	59
JACOBSSON, SVEN, Agronom, Varberg	1933	94
JANSSON, ANDERS, Köpman, Vänersborg	1940	05
* JANSON, LARS, Gymnastikdirektör, Falkenberg	1938	66
JANSSON, GUNNAR, Managing director, Växjö	1935	01
JANSSON, STIG, Ingenjör, Frändefors	1946	99
* JARHED, GUNNAR, Banktjänsteman, Vänersborg	1947	78
JEGERFALK, BO, Studierektor, Vänersborg	1927	89
JENHALL, EVERT, Ingenjör, Vargön	1938	03
** JENNISCHE, BENGT, Överläkare, Vänersborg	1913	30
* JENNISCHE, MATS, Agronom, Runhällan, <i>ständig medlem</i>	1941	64
* JENNISCHE, PER, Fil.dr., Uppsala, <i>ständig medlem</i>	1943	64
* JENNISCHE, ÅKE, Socionom, Julita, <i>ständig medlem</i>	1947	64
* JOACHIMSSON, ERLING, Civilingenjör, Torslanda	1950	77
* JOELSSON, LARS, Civilingenjör, Bromma, <i>ständig medlem</i>	1954	76
* JOELSSON, RUNE, Driftsverk., Vänersborg, <i>ständig medlem</i>	1927	76
JOHANSSON, BENGT, Konstnär, Glommen	1941	98
JOHANSSON, BENGT, Vargön	1945	96
JOHANSSON, BENGT, K.Å., Ambassadör, Stockholm	1937	97
JOHANSSON, BENGT, Vänersborg	1937	03
JOHANSSON, BERNT, Vänersborg	1937	04
JOHANSSON, BJÖRN, Hisings kärra	1963	93
* JOHANSSON, BO, Vargön, <i>ständig medlem</i>	1959	76
JOHANSSON, BO, Förs. tjänsteman	1939	96
JOHANSSON, CASPER, Vänersborg, <i>ständig medlem</i>	1976	76
JOHANSSON, CONNY, Distriktschef, Vänersborg	1950	94
JOHANSSON, GERHARD, Officer, Tun	1970	80
* JOHANSSON, GUNNAR, Boktryckare, Vänersborg	1946	66
JOHANSSON, GUNNAR, Vänersborg	1933	98
JOHANSSON, GÖSTA, Ekonomichef, Vänersborg	1935	83
JOHANSSON, HELMER, Kommunalarbetare, Vänersborg	1925	82
JOHANSSON, HÅKAN, Vänersborg	1947	92
* JOHANSSON, INGEMAR, Konditor, Vänersborg	1928	65
** JOHANSSON, INGVAR, Byggnadsnickare, Vänersborg	1918	55
JOHANSSON, INGVAR, Kommundirektör, Vänersborg	1937	92
* JOHANSSON, JAN, Åkeriägare, Vänersborg	1937	76
JOHANSSON, JOEL, Vänersborg	2003	05

	JOHANSSON, CHRISTER, Direktör, Trollhättan	1947	03
**	JOHANSSON, KARL-ERIK, Typograf, Vänersborg	1927	53
	JOHANSSON, KARL-GUSTAF, Vänersborg	1937	86
	JOHANSSON, KENNETH, Mättningsbiträde, Vänersborg	1939	95
	JOHANSSON, KENT, Vänersborg	1955	95
	JOHANSSON, KJELL, Vänersborg	1936	05
	JOHANSSON, KURT, Köpman, Vänersborg	1944	96
	JOHANSSON, KURT, Typograf, Vänersborg	1932	06
	JOHANSSON, LARS, Byggnadssnickare, Vänersborg	1934	86
	JOHANSSON, LARS ERIK, Vänersborg	1936	96
	JOHANSSON, LARS-ERIK, Vänersborg	1930	99
	JOHANSSON, LEIF, Vänersborg, <i>ständig medlem</i>	1962	76
	JOHANSSON, LENNART, Byrådirektör, Vargön	1942	82
*	JOHANSSON, LENNART, Grävmaskinist, Trollhättan	1942	72
	JOHANSSON, LENNART, Vänersborg	1936	04
	JOHANSSON, LENNART, Vargön	1931	05
	JOHANSSON, PETER, 1:e Antikvarie, Vänersborg <i>ledamot beredningsnämnden</i>	1963	90
	JOHANSSON, PONTUS, Sjöing, Vänersborg, <i>ständig medlem</i>	1973	76
	JOHANSSON, RICKARD, Officer, Stockholm	1966	80
	JOHANSSON, RICKARD	1973	06
	JOHANSSON, ROGER, Försäkr. tjänsteman, Vänersborg	1952	02
	JOHANSSON, ROLF, Marknadsansvarig, Vänersborg	1974	04
	JOHANSSON, ROY, Projektledare, Vänersborg	1943	97
*	JOHANSSON, RUNE, Reservdelsman, Vänersborg	1944	76
	JOHANSSON, STEN, Vänersborg	1939	04
	JOHANSSON, STIG-ARNE, Vargön	1921	03
	JOHANSSON, STURE, Vänersborg	1937	99
	JOHANSSON, SUNE, Arkitekt, Brottbby	1943	02
*	JOHANSSON, SVEN, Telearbetare, Vänersborg	1937	59
	JOHANSSON, SVEN, Trafikförmän, Vänersborg	1926	89
	JOHANSSON, SVEN-OLOF	1950	99
	JOHANSSON, SÖREN, Snickare, Vänersborg	1940	98
	JOHANSSON, TAGE INGVAR, Fotograf, Vänersborg	1932	01
*	JOHANSSON, THOMAS, Reservdelsman, Vänersborg	1957	76
	JOHANSSON, THOMAS, Vänersborg,	1969	05
	JOHANSSON, TOMMY, Vänersborg	1952	99
	JOHANSSON, ÅKE, Vänersborg	1930	03
	JOHANSSON, ÅKE, Ingenjör, Vänersborg	1922	05
	JOHNSON ARVID, Vargön	1938	98
	JOHNSON, ULF, Vargön	1962	98
**	JONSSON, BENGT, R., Professor, Solna	1930	54
	JONSSON, BERTIL, Vänersborg	1934	88
	JONSSON, BROR, Målare, Vargön	1920	91
	JONSSON, LEIF, Personalchef, Göteborg	1952	96
	JOSEFSSON, FREDRICK, Vargön	1973	85
	JOSEFSSON, JOHN, Teletekniker, Vänersborg	1964	98
	JOSEFSSON, KENT, Vänersborg	1945	01
	JOSEFSSON, LARS OLOF, Vänersborg	1939	00

JOSEFSSON, LENNART, Ekonomisekr, Vänersborg	1948	75
JOSEFSSON, REIDAR, Vänersborg	1941	05
JOSEFSSON, STEFAN, Vänersborg	1971	04
JOSEFSSON, TOBIAS, Vänersborg	1972	94
* JÄTBY, RUNE, Skorstensfejaremästare, Vänersborg	1931	76
JÄRNEFORS, HANS, Sjuksköt. Vargön	1947	06
JÄRPLER, LENNART, Vänersborg	1947	83
JÄRPVIK, CURT, Enhetschef, Vänersborg	1946	95
JÄRPVIK, DANIEL, Vänersborg	1977	97
JÖNSSON, GUNNAR, Vänersborg	1968	88
KAAGE, BENGT, Överläkare, Vänersborg	1932	91
* KARLSSON, BERNY, Yrkeslärare, V. Frölunda	1941	80
CARLSSON, BERNT, F.d. Driftschef, Vänersborg	1938	04
* CARLSSON, BERTIL, Annonskons, Vänersborg <i>ständig medlem</i>	1944	47
KARLSSON, EDUR, Stigtomt	1932	97
CARLSSON, ENAR, Lärare, Vänersborg	1924	99
CARLSSON, ERIC, Förrådsarbetare, Vänersborg	1915	75
KARLSSON, ERIK, Sjökapten Vänersborg	1932	96
KARLSSON, GÖSTA	1926	99
KARLSSON, HANS, Vänersborg	1946	05
KARLSSON, HERMAN, Fotograf, Vänersborg	1942	84
CARLSSON, HÅKAN, Vänersborg	1949	04
* CARLSSON, CARL-OTTO, Spedit, Göteborg <i>ständig medlem</i>	1939	47
KARLSSON-BERNDTSSON, KENT, Spanien	1940	97
KARLSSON, KENT, Kriminalkommissariei, Trollhättan	1944	01
CARLSSON, KENT-MORGAN, Vargön	1959	96
KARLSSON, KJELL-ANDERS, Typograf, Vänersborg	1958	82
KARLSSON, LARS, ALBERT, Ingenjör, Trollhättan	1936	03
KARLSSON, LEIF, Vänersborg	1952	98
CARLSSON, LENNART, Mölndal <i>ständig medlem</i>	1946	47
KARLSSON, LENNART, Grävmaskinist, Vargön	1955	93
KARLSSON, LENNART, Konditor, Vänersborg	1927	90
KARLSSON, MARTIN, Studerande, Vänersborg <i>ständig medlem</i>	1976	87
KARLSSON, PETER, Vänersborg	1963	00
KARLSSON, PER AXEL, Verkst.montör, Vänersborg	1925	85
CARLSSON, ROGER, Vargön	1943	96
* CARLSSON, STIG, Smögen	1936	77
KARLSSON, SVEN, 1:e postilj., Vänersborg	1926	85
KARLSSON, SÖREN, Direktör, Vänersborg	1959	98
CARLSSON, THOMAS, Målaremästare, Vänersborg	1957	96
KARLSSON, TAGE, Vänersborg	1926	99
* CARLSSON, UNO, Åkeriägare, Vänersborg	1926	67
KIHLSTEN, CLAES-GÖRAN, Banktjänsteman, Vänersborg	1947	93
* KIHLLSTRÖM, LARS GÖRAN, Banktjänsteman, Frändefors	1936	65
* KJELLSSON, DAN, Vänersborg	1941	74
KJELLSSON, JOHAN, Vänersborg	1975	97
KJELLSSON, MICHAEL, Vänersborg	1962	95
* KJELLSSON, UNO, Direktör, Hälleviksstrand	1944	74

KNUTSSON, ANDERS, Vänersborg	1944	05
KNUTSSON, BO, Pol.mag. Vänersborg	1945	90
KNUTSSON, FREDRIK, Göteborg	1980	01
* KNUTSSON, LEIF, Personaltjänsteman, Arvika	1934	64
KNUTSSON, OVE, Nacka	1934	06
KORITZ PETER, Läkare, Vänersborg	1939	02
KORSE, KARL-GERHARD, Fil.lic., Vänersborg	1934	85
* KORSE, YNGVE, Ingenjör, Vänersborg	1913	74
KRISTENSSON, LENNART, Ingenjör, Vänersborg	1932	99
KYLÉN, SVEN, Vänersborg	1959	06
KÄCK, LENNART, Ekonom, Vargön	1952	04
KÄRVLING, ARNE, Redaktör, Vänersborg	1926	82
KÄRVLING, URBAN, Journalist, Herrljunga	1957	85
KÖKERITZ, HANS, Kungälv	1936	05
LANDGREN, HENRIK, Stud. Vänersborg	1987	95
* LARSSON, ALF, Göteborg	1939	77
LARSSON, ALVAR, Direktör, Vänersborg	1943	03
LARSSON, ANDERS, Spånga <i>ständig medlem</i>	1963	63
LARSSON, ARNE, Ingenjör	1943	95
LARSSON, BERTIL, Sjöman, Vänersborg	1942	81
LARSSON, BÖRJE, Grafiker, Vänersborg	1948	95
LARSSON, BJÖRN, Vänersborg	1975	97
LARSSON, CHRISTER, Samhällsbyggnadsschef, Vänersborg	1944	05
LARSSON, DAVID, Vänersborg <i>ständig medlem</i>	1998	98
* LARSSON, GÖSTA, Civilingenjör, Stockholm <i>ständig medlem</i>	1936	55
* LARSSON, GÖTE, Posttjänsteman, Göteborg	1944	66
LARSSON, INGEMAR, Civ. ing., Vänersborg	1955	96
LARSSON, INGEMAR, Plåtslagare, Huskvarna		89
LARSSON, JAN-OLOV, Åkeriägare, Vänersborg	1946	03
LARSSON, JOHAN, Vänersborg <i>ständig medlem</i>	1966	66
* LARSSON, LARS, Revisor, Hisings-Backa	1943	68
* LARSSON, LARS, Elektriker, Trollhättan	1914	74
LARSSON, LEIF, Vänersborg	1948	96
LARSSON, LEIF, AV-chef	1947	01
LARSSON, MARTIN, Trafikinspektör, Vänersborg	1961	05
LARSSON, MATS, Vänersborg	1947	94
LARSSON, MIKAEL, Laboratorieförman, Vänersborg	1959	04
LARSSON, OLA, Verkstadschef, Frändefors	1965	03
LARSSON, PER ARNE, Vänersborg	1953	00
* LARSSON ROLF, Underinspektör, Skärholmen <i>ständig medlem</i>	1924	56
LARSSON, S ANDERS, Vargön	1951	94
* LARSSON, STIG, Direktör, Vänersborg, <i>Hedersledamot</i> <i>Innehavare av gilletts medalj (1990) ständig medlem</i>	1935	57
* LARSSON, SVEN, A, Butiksbiträde, Vänersborg	1929	70
LARSSON, SVEN AXEL, Säljare, Göteborg	1932	87
LARSSON, SVEN-ÅKE, Hamnschef, Vänersborg	1947	95
LARSSON, TORSTEN, Vänersborg	1931	95
* LARSSON, YNGVE, Montör, Vänersborg	1927	77

* LARSSON, ÅKE, Vänersborg	1944	77
LARSSON, ÖSTEN, Vänersborg	1939	04
LAUDON, ANDERS, F.d. Skolläkare, Vänersborg	1932	01
LAURELL, GUNNAR, Ingenjör, Vänersborg	1920	85
LEVÁN, OLOF, Ingenjör, Trollhättan	1924	93
LIDÉN, JAN-GUNNAR, Vänersborg	1948	95
* LIND, HÅKAN, Jur.kand., Vänersborg <i>Ersättare i styrelsen</i>	1948	54
LIND, JESPER, Vänersborg	1975	83
* LIND, LARS, Civilingenjör, Lerum	1944	50
LINDAHL, HANS OLOF, Vänersborg	1953	00
* LINDBERG, ANDERS, Bankdirektör, Upplands Väsby	1938	66
* LINDBERG, BENGT ARNE, Verkstadsarbetare, Vargön	1949	66
* LINDBERG, CARL-AXEL, Ingenjör, Onsala	1944	65
LINDBERG, JAN, INGE, Ingenjör, Smedjebacken	1954	83
LINDBERG, JOAKIM, Vargön	1979	88
LINDÉN, ARNE, Ingenjör, Halmstad	1939	86
LINDÉN, LARS, Civilingenjör, Vargön <i>ständig medlem</i>	1954	75
LINDÉN, ROLF, Skärholmen, <i>ständig medlem</i>	1927	62
LINDEROTH, LARS, Direktör, Vänersborg	1926	94
LINDGREN, ARVID, Vänersborg	1985	85
* LINDGREN, KARL ENAR, Direktör, Vänersborg	1921	65
* LINDH, LENNART, Posttjänsteman, Vänersborg	1930	57
* LINDHÉ, RUNE, Representant, Vänersborg	1923	77
LINDHOLM, PETER, Vänersborg	1960	04
LINDQVIST, LARSERIK f.d. Kommunaldirektör, Partille	1925	01
LINDSKOG, HANS, Byråchef, Vänersborg	1940	94
* LINDSTRÖM, LENNART, Rektor, Sandviken	1918	63
LINDVALL, PER, Vänersborg	1946	06
LINNARSSON, JÖRGEN, Ekonomiansvarig	1948	97
LINNARSSON, LENNART, Vänersborg	1952	98
* LISS, PER ARNE, Brålanda	1940	67
LIVÉN, EJE, f.d förste länsassessor, Vänersborg	1931	96
LJUNG, INGEMAR, Vänersborg	1966	94
LJUNGGREN, LARS GÖRAN, Inspektör, Frändefors	1946	98
LJUNGSTRÖMER, ADAM, Vänersborg	1986	01
LJUNGSTRÖMER, ANTON, Vänersborg	1989	01
LJUNGSTRÖMER, ARNE, Glasmästare, Vänersborg	1951	95
LJUNGSTRÖMER, RUNE, Vänersborg	1948	95
LOHEDEN, KARL GUSTAV, Vänersborg	1925	95
LOHM, SÖREN, Kranmaskinist, Vänersborg	1942	93
LUNDBERG, ANDERS, Vänersborg	1977	05
LUNDBERG, GUNNAR, Vägmästare, Vänersborg	1955	02
LUNDBERG, ROGER, Vänersborg	1945	05
LUNDBORG, ANDERS, Studerande, Vänersborg	1994	00
* LUNDBORG, BO, Operasångare, Haninge	1932	66
* LUNDBORG, ERIC, Köpman <i>ständig medlem, Ersättare i styrelsen</i>	1957	66
LUNDBORG, GUSTAV, Studerande, Vänersborg	1987	01
LUNDBORG, HÅKAN, Ekerö	1956	73

* LUNDBORG, JAN, Vänersborg	1952	73
LUNDBORG, NIKLAS, Studerande, Vänersborg	1989	00
** LUNDBORG, STEN; Köpman Vänersborg	1925	42
* LUNDBÄCK, BENGT, Dialystekniker, Vänersborg	1941	67
LUNDBÄCK, JONAS, Växjö	1975	80
LUNDGREN, STEN ÅKE, Bilhandlare, Frändefors	1954	01
LUNDGREN, ÅKE, Kriminalinspektör, Södertälje	1946	88
LUNDH, GUNNAR, Polismästare, Vänersborg	1935	94
** LUNDIN, IVAR, Avsynare, Vänersborg		
<i>Innehavare av Gillets medalj (1995)</i>	1919	52
* LUNDIN, JAN, Vänersborg	1936	69
LUNDIN, PER, Affärsbiträde, Vänersborg	1953	55
LUNDQVIST, ULF, Banktjänsteman, Vänersborg	1946	93
LUNDSTRÖM, HERBERT, Länsveterinär, Vänersborg	1936	89
* LUNDEVIK, MAGNUSSON, ULF, Tandläkare, Källby	1926	64
LUNNERYD, BJÖRN, fd. godsägare, Vargön	1924	06
* LÅNG, BÖRJE, Kurator, Trollhättan	1933	76
* LÅNG, KENT, Bankdirektör, Vargön	1940	80
LÅNG, KURT, Regionchef, Vänersborg	1951	06
LÅNG, OWE, Revisor, Vargön	1963	97
LÅNG, STIG-ARNE, Konsult, Norrköping	1953	85
LÖFGREN, BENGT, Bagerikonkitor, Vänersborg	1938	97
LÖFGREN, JERKER, Läkare, Vänersborg	1943	02
LÖFQUIST, GÖRAN, fd. Ekonimichef, Vargön	1938	03
LÖVBERG, THORE, fd. chefsåklagare, Vänersborg	1925	91
MAC DONALD, HANS, Trollhättan	1941	04
MAGNUSSON, ANDERS, Vänersborg	1944	06
** MAGNUSSON, ARNE, Direktör, Essen, Tyskland	1913	49
MAGNUSSON, BJÖRN, Trafikingenjör, Vänersborg	1964	04
* MAGNUSSON, DICK, Vänersborg	1943	72
* MAGNUSSON, NILS, Folkskollärare, Ljungskile	1940	65
* MALCOLM, KARL-ERIC, Redaktör, Vänersborg	1928	80
MALM, GÖTE, Vänersborg	1921	96
MALMBERG, NILS, Studerande, Vänersborg	1990	00
MALMBERG, RUNE, Vänersborg	1943	99
* MARKLUND, BERTIL, Docent, Vänersborg	1945	80
* MELIN, GEORG, Försäljningschef, Vänersborg	1922	70
MELIN, KENT-OVE, Begravningsentr., Vargön	1959	06
** MILLING, THORE, Flygtekniker, Vänersborg	1924	52
** MOLLBERG, RUNE, Annonskonkulent, Vänersborg	1925	54
MOLLBERG, THOMAS, Tullinge	1949	06
MOLNIT, PER, Arkitekt, Vänersborg	1919	75
MOSSBERG, BERTIL, Herr, Uddevalla	1937	85
MOSSBERG, LEIF, Arbetsledare, Vänersborg	1931	90
MÅRTENSSON, ARNE, Bankdirektör, Djursholm	1951	87
MÅRTENSSON, BERNT, Ekonomidirektör, Skövde	1958	95
NEJDMO, TOMMY, Vänersborg, <i>ständig medlem</i>	1947	05
NIDSJÖ, JAN-ERIC, Vänersborg	1935	99

NIDSJÖ, KENNET, Konstruktör, Vänersborg	1963	04
NIKLASSON, JAN, Vänersborg	1964	83
NIKLASSON, LENNSRT, Vänersborg	1959	05
NILSSON, BERNT, Vänersborg	1948	99
NILSSON, BO, Bankkamrer, Hisings-Kärra	1944	83
NILSSON, BÖRJE, Kungsbacka	1946	00
NILSSON, GÖRAN, Vänersborg	1931	02
NILSSON, HANS, Kinna	1923	88
NILSSON, HOLGER, Hantv.förest. Vänersborg	1913	83
NILSSON, JAN-ERIK, Fordonsmek. Vänersborg	1954	94
NILSSON, LARS, Frändefors	1946	99
NILSSON, LENNART, Herr, Lidingö	1943	92
NILSSON, MATS, Rektor, Vänersborg	1949	04
NILSSON, NILS, Brälanda	1935	96
* NILSSON, PER-AXEL, Överskötare, Vänersborg	1923	78
* NILSSON, PER GÖSTA, Bokbindarmästare, Värnamo	1925	80
NILSSON, PER OLOF, Vänersborg	1961	03
NILSSON, PETER, Kontorist, Vänersborg	1971	97
NILSSON, RAGNAR, Ingenjör, Vargön	1926	89
* NILSSON, SUNE, Brunnborrare, Vänersborg	1923	58
NILSSON, SÖREN, Vänersborg	1938	98
NISSEN, PETER, 1:e antikvarie, Vänersborg	1947	81
NOAKSSON, LENNART, Vänersborg	1925	02
NORDGREN, KENT ALLER, Ingenjör, Vänersborg	1937	81
NORDQUIST, HANS, Vänersborg	1925	95
* NORDQVIST, YNGVE, Direktör, V. Frölunda	1930	77
NORLIN, BERNDT-OLOF, Vänersborg	1942	97
NORLIN, STAFFAN, Pilot, Vargön	1973	05
NORRMAN, TOMMY, Posttjänsteman, Vänersborg	1944	90
NYLÉN, TORE, Civilingenjör, Lidköping	1935	89
NYSTRÖM, GUNNAR, Brandinspektör, Vänersborg	1946	04
* NYSTRÖM, KARL FREDRIK, Ingenjör, Vänersborg	1928	58
NYSTRÖM, ULF, Smältv. arbetare, Vänersborg	1967	95
ODELIUS, CHRISTOFER, Vänersborg	1993	05
* ODELIUS, ERIK, Snickare, Vänersborg, <i>ständig medlem</i>	1934	79
* ODELIUS, SVEN ERIK, Vänersborg, <i>ständig medlem</i>	1957	79
ODHAMMAR, IVAN, Vänersborg	1932	06
OLAUSSON, GÖRAN, Trollhättan	1938	99
OLSEN, POUL, Frisörmästare, Vänersborg	1938	91
* OLSSON, BERTIL, Vaktmästare, Vänersborg	1921	60
OLSSON, BJÖRN, Vänersborg	1939	04
OLSSON, CHRISTER, V. Montör, Vänersborg	1956	83
** OLSSON, FOLKE, Tekniker, Vänersborg	1929	48
OLSSON, GERT, Arkitekt, Vänersborg	1933	89
* OLSSON, GUSTAF, Tekn.lärare, Vänersborg <i>ständig medlem</i>	1918	72
OLSSON, LARS, Vänersborg	1935	75
OLSSON, LARS-OLOV, Vänersborg	1949	05
* OLSSON, LENNART, Ingenjör, Vänersborg	1928	78

* OLSSON, ROLF, Företagsekonom, Vänersborg	1949	72
OLSSON, ÅKE, Köpman, Vänersborg	1945	83
OLSSON, ÅKE, Bilmekaniker	1933	04
* OLZON, AXEL, Överläkare, Vänersborg	1919	74
OREHULT, GÖRAN, Ingenjör, Vänersborg	1937	88
PAJUSI, ARWO, Antikvarie, Kalmar	1945	99
PALM, STIG-LENNART, Ingenjör, Linköping	1930	82
* PALMSTRÖM, ALLAN, Lärare, V:a Frölunda <i>ständig medlem</i>	1933	76
PATRIKSSON, ANDERS, Arkitekt, Vargön	1960	85
PATRIKSSON, HENRIK, Ingenjör, Vänersborg	1965	85
PATRIKSSON, HÅKAN, Företagskonsult, Vänersborg	1946	94
PATRIKSSON, MAGNUS, Rådman, Mariestad	1965	85
* PATRIKSSON, RUNE, Köpman, Vänersborg	1937	65
PAULSSON, ÅKE, Skara	1946	97
PERMVALL, OSKAR, Civilingenjör, Älvsjö	1957	88
PERNKLEV, RONNIE, Vänersborg	1937	02
PERSSON, HANS OLOF, Vänersborg	1974	90
PERSSON, JONNY, Fastighetsmäklare, Vänersborg	1948	95
PERSSON, MAGNUS, VD, Vänersborg	1967	05
PERSSON, RICHARD, Direktör, Vänersborg	1937	02
PERSSON, STIG, Direktör, Vänersborg	1940	04
* PERSSON, SVEN-OLOF, Vänersborg	1925	77
* PETERSON, CHRISTER, Kommunalarbetare, Vänersborg	1943	71
* PETERSSON, EDGAR, Vänersborg	1919	80
PETERSON, ERNST, F.d. Finanschef, Vänersborg	1931	98
PETERSSON, KARL-ERIK, Bälinge	1935	04
PETTERSSON, BJÖRN, Elektriker, Vänersborg	1962	92
* PETERSSON, OLOF, Montör, Vänersborg	1923	77
PETERSON, SVEN GUNNAR, Polisman, Vänersborg		
<i>Innehavare av gilletts medalj (1992)</i>	1925	81
PETTERSSON, INGEMAR, Vänersborg	1950	99
PETTERSSON, KARL AXEL, Västra Frölunda	1939	95
PETTERSSON, NILS ÅKE, Vänersborg	1941	94
PETTERSSON, OLOF, Förman, Vargön	1919	93
PETTERSSON, TOMMY, Grästorp	1957	96
PRINS, EDDIE, Frisör, Vänersborg	1971	94
PRINS, SETH, Frisör, Vänersborg	1947	94
** PÅRUD, NILS, Universitetslektor, <i>ständig medlem</i>		
<i>Innehavare av gilletts medalj (1980), Umeå</i>	1923	52
QUENTZER, BERTIL, Lektor, Vänersborg	1935	98
* RAHM, GUNNAR, Apotekare, Göteborg	1929	66
* RAMNEMYR, BJÖRN, Mätningstekniker, Vänersborg	1943	72
** RANER, LENNART, Köpman, Uddevalla	1919	53
RAPP, ALFRED, Sjukhemsdir., Vänersborg	1943	03
RAPP, CARL, Vargön	1992	05
* RAPP, HÅKON, Köpman, Vänersborg	1933	60
RAPP, MARCUS, Vargön	1994	05
RAPP, PATRIK, Vargön	1962	00

RAPP, URBAN, Vänersborg	1968	05
REIMERS, GÖSTA, Göteborg	1943	02
RICKMARKER, ÅKE, Brevbärare, Vänersborg	1940	98
ROSENBERG, TORSTEN, Folkskollärare, Trollhättan	1934	04
ROSENGREN, BENGT, Avd. Chef, Vänersborg	1946	05
* ROSENGREN, KARL-ERIK, Ingenjör, Vänersborg	1938	71
* ROSLIN, LENNART, Ingenjör, Ryssby	1945	79
* ROSLIND, LARS-GÖRAN, Opt, Vänersborg <i>ständig medlem</i>	1946	58
* ROSLIND, SVEN-GUNNAR, Opt, Mellerud, <i>ständig medlem</i>	1940	58
* RUDBERG, STIG, Professor, Lund	1920	76
RUDSTRÖM, LARS, Samhällsplanerare, Vänersborg	1957	02
RUSSBERG, BERNDT, Konstnär, Vänersborg	1931	99
RUSSBERG, MIKAEL, Civ. ingenjör, Vallentuna	1969	04
RYBERG, EVERT, Lagerchef, Påarp	1940	90
RYBERG, LENNART, Styckmästare, Vänersborg	1932	90
RYDING, SVEN, Vänersborg	1940	04
RÅDBERG, JAN ERIK, f. Vattenrättsingenjör, Uppsala	1910	84
RÅDMARK, THURE, Överläkare, Vänersborg	1952	99
SAEDÉN, ERIK, Hovsångare, Professor, Enebyberg	1924	94
* SAHLIN, PER-ANDERS, Fil.kand. Enskededalen	1945	50
SAHLIN, BO, Kapten, Vänersborg	1938	05
SAHLSTEN, BO, Trollhättan	1950	05
SALANDER, HÅKAN, Doktor, Vänersborg	1939	85
SALLANDER, CURT, Vänersborg	1926	98
SALONEN, ARVID, Studerande, Malmö	1980	87
SALONEN, BÖRJE, Örebro	1951	95
SALONEN, EMIL, Stockholm	1977	87
SALONEN, LARS, Tandläkare, Vänersborg, <i>Bisittare</i>	1948	81
SALONEN, OSKAR, Vänersborg	1987	89
* SAND, NILS OLOF, Köpman, Vargön	1933	76
SANDAHL, FOLKE, P, Överstelöjtnant, Vänersborg	1929	99
SCHAGERSTRÖM, ROLAND, F.d. Brandmästare, Vänersborg	1936	05
SCHÄRBERG, HENRY, Vänersborg	1936	92
* SCHÖNDELL, BENGT, Produktionschef, Uddevalla	1923	77
SELIN, LEIF, Direktör, Vänersborg	1947	02
SELSTAM, URBAN, Docent, Hunnebostrand	1939	98
* SILJEVALL, VALDO, Ingenjör, Västerlanda	1924	74
SJÖBERG, KJELL, Fastighetsingenjör, Vänersborg	1942	01
* SJÖBERG, LEIF, Vänersborg	1922	79
SJÖDAHL, PER, Vargön	1955	06
SJÖSTAD, EMIL, Vänersborg	1990	00
SJÖSTAD, LEIF, Elektriker, Vänersborg	1958	81
* SJÖSTRAND, CHRISTER, Civilingenjör, Göteborg	1943	79
SJÖSTRAND, GÖRAN, Ingenjör, Vänersborg	1944	94
SJÖSTRAND, OSKAR, Vänersborg	1973	94
* SJÖSTRÖM, JAN, Köpman, Vänersborg	1930	77
SJÖSTRÖM, ROLF GEORG, Golvläggare, Vänersborg	1926	87
SJÖÖ, INGVAR, Säkerhetschef, Trollhättan	1930	84

* SJÖÖ, LEIF, Direktör, Göteborg	1932	76
SKARSJÖ, LENNART, Företagsförmedl., Vänersborg	1945	99
SKOGLUND, ANDERS, Trollhättan	1953	83
SKOOGH, ANDREAS, Karlstad	1979	95
* SKOOGH, GUNNAR, Fastighetsmäklare, Vänersborg		
<i>Bisittare i styrelsen</i>	1937	69
SKOOGH, JAN-OLOF, Marknadsutvecklare, Karlstad	1952	95
* SKOOGH, LARS-OLOF, Trafikmästare, Vänersborg	1925	58
SKOOGH, LENNART, Herr, Sollentuna	1949	92
SKOOGH, MARCUS, Karlstad	1983	95
SKÖLDEBORG, KARL-AXEL, Billackerare, Vänersborg	1927	62
SMITH, BJÖRN, Överläkare, Vänersborg	1932	83
SPJUTH, LENNART, Civilingenjör, Oxelösund	1949	02
STAKE, BENGT OLOF, Vänersborg	1946	03
STALFORS, LEIF, Vänersborg	1939	98
STALFORS, TOMAS, Vänersborg	1948	83
STARK, DAN, Vänersborg	1946	02
STENBERG, BERTIL, Kaptän, Malmö	1921	97
STENSTRÖM, GÖRAN, Pol.mag. Göteborg	1939	74
* STENSTRÖM, ROLF, TV-tekniker, Vänersborg	1937	76
STERNER, ANDERS, Instrumentkontrollant, Vänersborg	1955	94
STJERNDAHL, HARALD, Agronom, Vänersborg	1915	81
STORM, GÖRAN, Bohus	1946	02
STRAND, JAN-OLOF, Banktjänsteman, Vänersborg	1969	99
STRAND, JOHAN, Vänersborg	1967	97
STRAND, LENNART, Behandlingsassistent, Vänersborg	1946	01
STRAND OLLE, Vänersborg	1931	93
STRANDBERG, BERTIL, Köpman, Uddevalla	1921	75
STRID, BROR, Vänersborg	1944	04
STRIVE, STAFFAN, Sjökapten, Ljungskile	1960	85
STRÖM, DAG, Vänersborg	1951	04
* STRÖM, PER, Byggnadsingenjör, Motala	1920	76
STRÖM, RAGNAR, Civilingenjör, Stockholm	1939	82
* STRÖM, SÖREN, Redaktör, Vänersborg	1934	67
STRÖMBERG, REINE, Fastighetschef, Vänersborg	1938	88
STÅHLBERG, PER OLOF, Plåtslagare, Vänersborg	1944	95
SULTAN, JAN, Verkmästare, Vänersborg	1934	84
SUNDBERG, GILBERT, Konditor, Vänersborg	1931	91
SUNDBERG, NIKLAS, Konsult, Vänersborg	1966	04
SUNDEFORS, BILL, Konsult, Vänersborg	1956	98
SUNDEFORS, HARTVIG, Fd Järnvägsexp. Vänersborg	1927	94
SUNDELIUS, CLAS, Ingenjör, Vänersborg	1936	75
SUNDELIUS, JONAS, Vänersborg	1963	04
* SUNNERDAHL, SVEN-OLOF, Reparatör, Vänersborg	1938	79
SVANBERG, BERTIL, Vänersborg	1925	04
SVANBERG, GÖSTA, Civilekonom, Vänersborg	1924	84
SVANBERG, HENRIK, Vänersborg	1966	84
SVANBERG, MARTIN, Ingenjör, Trollhättan	1962	84

SVANBERG, ÅKE, Informationschef, Strömstad	1943	96
SVANLING, THOMAS, Byggnadstekniker, Vänersborg	1958	05
SVENSSON, ALF, Droskägare, Vänersborg	1957	94
* SVENSSON, BENGT, Representant, Vänersborg	1932	64
SVENSSON, BERTIL, Brandförman, Vänersborg	1924	93
SVENSSON, CHRISTER, Verkstadsmontör, Vänersborg	1943	90
SVENSSON, EVERT, Ingenjör, Vänersborg	1916	86
SVENSSON, GÖRAN, Brandman, Vänersborg	1956	01
SVENSSON, HANS, Vaktmästare, Vänersborg	1957	05
SVENSSON, JOHAN, Civilekonom, Stockholm, <i>ständig medlem</i>	1975	76
SVENSSON, KENT, Vänersborg	1937	04
* SVENSSON, LARS, Civilingenjör, Barsebäck	1950	76
* SVENSSON, LARS-GUNNAR, Vänersborg	1952	80
SVENSSON, LARS-GÖRAN, Vänersborg	1950	05
* SVENSSON, LENNART, Vänersborg	1952	80
* SVENSSON, OLLE, Vänersborg	1920	80
SVENSSON, PETER, Stockholm, <i>ständig medlem</i>	1972	72
SVENSSON, STEFAN, Driftstekniker, Vänersborg	1966	04
SVENSSON, SVEN EVERT, Driftsverkm. Eskilstuna	1942	92
SWAHN, JANERIC, Vänersborg	1950	05
SÖDERBLOM, ALVIN, Vänersborg	2003	03
SÖDERBLOM, EMIL, Vänersborg	2003	03
SÖDERBOM, LARS-ÅKE, Målare, Vänersborg	1954	81
SÖDERKVIST, GUNNAR, Snickare, Vänersborg	1955	92
SÖDERQVIST, NILS-ERIK, Riksdagsman, Brålanda	1948	95
SÖDERROS, STEN, Vice VD, Uddevalla	1951	04
SÖDERSTRAND, ROGER, Torslanda	1964	05
SÖDERSTRÖM, GÖRAN, Fd skogsdirektör, Vänersborg	1916	91
SÖDERSTRÖM, LEIF, Vänersborg	1960	84
* SÖDERSTRÖM, PER ARNE, Kamrer, Vänersborg	1933	66
SÖDERSTRÖM, STIG, Vänersborg	1940	83
SÖDERSTRÖM, SVEN, Postmästare, Vänersborg	1933	83
TALLBO, BO, Sportchef, Nyköping	1952	95
** TAUBE, EDVARD, Greve, Länsombudsman, Ljungskile	1916	46
* TENGBERG, GUNNAR, Vänersborg	1944	69
TENGBLAD, SVANTE, Ekonomichef, Vänersborg	1953	87
* THERNQUIST, KJELL, Redovisn.konsult, Vänersborg, 2: <i>Ålderman. Innehavare av Gillets medalj (1990)</i>	1939	50
THORELL, SUNE, Ekonomisekreterare, Båstad	1955	88
* THORNELL, NILS, Bankdirektör, Vänersborg	1924	80
THORSSON, BRUNO, Rådman, Vänersborg	1941	01
THORVALDSSON, CARLSSON, PER, IT-Tekniker, Brålanda	1962	04
THUNBERG, BO, Biolog, Kil	1952	01
* THUNBERG, SVEN, Kommunalarbetare, Brålanda	1935	79
THUNSTRÖM, SVEN, Marknadschef, Göteborg	1938	01
** TIBBLIN, ARNE, Posttjänsteman, Vänersborg	1925	51
* TIBBLIN, BERT, Direktör, Främmestad	1930	61
* TIBBLIN, LENNART, Arbetsledare, Lerum	1935	61

* TIDSTRAND, LENNART, Kamrer, Alingsås	1936	76
TIMMERFORS, STIG, Frändefors	1938	03
TOMELIUS, HALVARD, Vänersborg	1921	98
TORNBERG, LARS, Vänersborg	1934	02
TROPP, INGVAR, Skattkärr	1940	01
TUFVESSON, ALLAN, Vänersborg	1922	83
* TURTELL, LARS, Byggnadsingenjör, Vänersborg	1942	80
TVIKSTA, EVALD, KUNGälv	1935	04
TVIKSTA, INGEMAR, Herr, Vänersborg	1933	85
TÖRNER, SVEN-OLOF, Vänersborg	1950	98
ULLDAHL, CONNY, Distributör, Vänersborg	1956	88
ULLGREN, SIXTEN, Konstruktionschef, Göteborg	1919	75
* ULVEGÄRDE, DAG, Pol.mag. Onsala	1941	69
UTTER, KARL ANDERS, Frändefors	1947	95
WADELL, LEIF, Köpman, Göteborg	1940	01
* WADMAN, DAG, Bankdirektör, Vänersborg	1949	80
WAERN, FREDRIK, Lantmästare, Vargön	1943	89
WAHLIN, BJÖRN, Distr.överläk, Thun Schweiz	1942	85
** WAHLIN, CARL-VIKING, Köpman, Vänersborg <i>Hedersledamot</i> <i>Innehavare av Gillets medalj (1989) ständig medlem</i>	1932	51
* WAHLIN, JACOB, Vargön	1960	71
WAHLIN, TORHEL, Docent, Vänersborg	1943	85
WALLENBERG, REINHOLD, Posttjänsteman, Vänersborg	1947	98
WALLIN, BJÖRN, Civilingenjör, Vänersborg	1939	94
WALLIN, KENNETH, Målare, Vänersborg	1964	92
WALLIN, ROLAND, Målare, Vänersborg	1930	82
WALLTIN, HÅKAN, Sportchef, Vänersborg	1968	01
WALLTIN, STENÅKE, O, Redaktör, Vargön	1937	90
WANNERUD, LARS, Vänersborg	1924	05
WASSÉN, HANS, Vänersborg	1952	04
WASSÉN, LARS, Vänersborg	1966	04
* WASSENIUS, SVEN, Tandläkare, Vänersborg	1927	77
WEGRAEUS, BJÖRN, Lund	1969	82
WEGRAEUS, ERIK, Riksantikvarie, Lund	1940	83
WEGRAEUS, FREDRIK, Göteborg	1965	82
** WEINSTOCK, ERLING, Direktör, Sköndal	1916	42
* WEISS, ANDERS, Byrådirektör, Munkedal	1940	66
WELÉN, LARS, Vänersborg	1965	73
* WELÉN, PER, Civ. Ingenjör, Göteborg	1960	73
WENNBERG, LENNART, Kontrollant, Vänersborg	1951	75
WENNBERG, MATS, Platschef, Vargön	1942	02
* WENNBERG, YNGVE, Telearbetare, Vänersborg	1934	79
WENNERBERG, FREDRIK, Vänersborg	1990	04
WENNERBERG, HENRIK, Vänersborg	1948	85
WENNHAGE, PER, Tekn. dr. Älvsjö	1966	80
WERNER, RAYMOND, Vänersborg	1937	05
* WERNER, SVEN, Tekn. Dr. Haverdal	1952	77
WENNLIND, BÖRJE, Vänersborg	1937	05

VESSBY, ENAR, Gamleby	1939	05
VESSBY, SVEN-OVE, Reparatör, Frändefors	1944	84
* WESTERBERG, BERTIL, Malmö	1917	76
* WESTERBERG, BO, Ingenjör, Vänersborg	1940	76
WESTERBERG, LARS, Vänersborg	1928	81
* WESTERBERG, PER-OLOF, Chaufför, Vänersborg	1923	77
WESTERLUND, JAN, Vänersborg	1944	01
WESTERLUND, ÅKE, Regionschef, Uddevalla	1950	80
* WESTHALL, HÅKAN, Kronofogde, Vänersborg	1938	74
WESTHALL, SVEN, Ingenjör, Vänersborg	1945	75
VILGEUS, LARS-GUNNAR, Komminister, Vänersborg	1943	01
WIK, INGEMAR, Vänersborg	1940	96
* WULF, ERIK, Civilekonom, Lerum	1950	63
VÄNERLÖV, INGEMAR, Riksdagsledamot, Vänersborg	1944	94
** WÄRNE, ORVAR, Kontorist, Trollhättan	1928	53
ZETTERBERG, CHRISTER, Näringslivssekr., Vänersborg	1945	88
<i>Gilleskrivare</i>		
ZETTERBERG, CURT, Hamburgsund	1943	01
ZICKERMAN, MAGNUS, Helsingborg	1955	05
** ÅBERG, FOLKE, Vänersborg	1920	55
* ÅBERG, GERT-OLOF, Byggnadssnickare, Vänersborg	1958	74
ÅBERG, GUNNAR, Fritidschef, Vänersborg	1930	75
* ÅBERG, SVEN OLOF, Tjänsteman, Vänersborg	1923	61
ÅHLUND, BO, Ingenjör, Vänersborg	1944	95
ÄNGERMARK, WILHELM, Antikvarie, Uddevalla, <i>ständig medlem</i>	1924	85
ÖBORN, LENNART, Verkstadsarbetare, Vänersborg	1934	95
ÖGREN, EGON, Vänersborg	1944	05
ÖHGREN, ANDREAS, Frändefors	1972	01
ÖRTENBLAD, ROLF, Distriktschef, Vargön	1934	93
ÖSTH, BENNY, Verkstadschef, Vänersborg	1941	05
ÖSTERBERG, JAN, Inköpschef, Ljungskile	1937	90
* ÖSTLING, HARRY, Verkstadsarbetare, Vänersborg	1920	74

Antal medlemmar 1037

* tilldelade 25-årsstecknet

** tilldelade 50-årsstecknet

Gillet's Postgironummer är 32 93 19-8

För att underlätta arbetet med medlemsförteckningen ombedes gillebröderna att till Gillet anmäla ev. ändring av adress, titel m.m. till

Vänersborgs Söners Gille
Göran Hagborg, Öxneredsvägen 117 B
462 61 Vänersborg

Styrelseberättelse

Styrelsen för Vänersborgs Söners Gille får härmed avge följande berättelse verksamhetsåret 2005, Gillets 100-de.

Gillet har under året samlats till Årsstämma den 19 april och firat sitt 100-årsjubileum vid en Högtidsstämma den 4 november 2005 med åtföljande Jubileumsfest i närvaro av 177 gillebröder med respektive i festsalen på Kulturhuset.

Vid Årsstämman utdelades 2005 års Ungdomsstipendium till Vänersborgs Ryttaförening som stöd till klubbens framgångsrika ungdomsarbete. Stina Skoogh Berglöf framförde föreningens tack.

24 nya medlemmar valdes in.

Som föredragshållare medverkade Gunnar Jarhed , vilken informerade om ”Landsstormens verksamhet” i Vänersborg.

Vid Högtidsstämman utdelades tecken för 25- eller 50- åriga medlemskap till 26 respektive 7 gillebröder. Gillets medalj utdelades till Bert Tibblin, Göran Söderström och Per Hedqvist. Gillets 1000:e medlem Tommy Nejdmo utsågs till ständig medlem. Bengt Jennische gratulerades till sitt 75-åriga medlemskap. Till minne av Tage Svärd överlämnade sonen Gunnar Svärd en gåva från Gillet på 10 000 kronor, att delas mellan golfjuniorerna Max Eriksson och Victor Eriksson. På styrelsens förslag beslöt en enig stämma att utse Stig Larsson till hedersmedlem.

Den 5 november, Alla Helgons Dag anordnade Gillet för sjätte gången stipendieutdelning ur Elis Ullmans Minnesfond samt konsert i Vänersborgs kyrka. Stipendium tilldelades denna gång endast den närvarande Samuel Björkman för studier inom orgel. Lärare och elever vid Vänersborgs Musikskolan medverkade vid konserten förutom stipendiaten.

Med anledning av jubileumsåret har Gillet beslutat ge en gåva på 80 000 kronor till Vänersborgs kommun , att användas till ett vattenspel i Gamla Hamnkanalen. Invigning av den vackra fontänen skedde den 30 september.

På nationaldagen den 6 juni mottog Gillet en fana ur konungen Carl XVI Gustafs hand vid en ceremoni på Skansen. Stig Larsson, Göran Hagborg och John-Olov Ericsson representerade Gillet vid den i TV direktsända högtidligheten.

Gillet medverkade vid 50-årscelebrerandet den 26 maj av avtäckningen av Fridastatyn på Skräckklan med en blomsteruppsättning samt nedläggningen av krans vid donatorn Anna Cecilia Olssons grav.

Gillet har under året fortsatt med att sätta upp informationsskyltar i staden och dess omgivning.

Under Kulturnatta den 27 maj hade Gillet öppet hus i sina lokaler och ett 50-tal besökare trivdes i de små husen

Under december anordnade gillet en välbesökt och uppskattad fotoutställning i kulturhuset. Det noterades att vår Statsminister Göran Persson hedrade utställningen vid sitt stadsbesök.

Vidare har gillet genom ett bidrag på 10 000 kronor medverkat till att dokumentera S Gunnar Petersons stadsvandringar.

Den 27 december på gillet födelsedag hedrades grundarna av gillet med kransnedläggning på de gravar som finns i Vänersborg.

Styrelsen har under året haft 12 protokollförda sammanträden. Styrelsen, beredningsnämnd och tillsatta arbetsgrupper har dessutom samlats för att bereda olika frågor samt sköta hus och trädgård vid gillet lokaler.

Gillet årskrift har utkommit med sin 74:a årgång.

Styrelsen har under året bestått av Stig Larsson, Förste ålderman, Göran Ahlin, Andre ålderman, Göran Hagborg, Kassafogde, John- Olov Ericsson, Gillevärd, Christer Zetterberg, Gilleskrivare, Gunnar Skoogh och Kjell Thernquist, Bisittare.

Vänersborg i mars 2006

Stig Larsson

Göran Ahlin

John- Olov Ericsson

Göran Hagborg

Gunnar Skoogh

Kjell Thernquist

Christer Zetterberg

Årsbokslut 2005

Resultaträkning

Intäkter

Medlemsavgifter	136 600:-
Ränteintäkter Gillet	3 711:-
Ränteintäkter Fonder	23 600:-
Övriga intäkter	13 750:-

Kostnader

Kostn årsskrift	109 539:-
Annonsintäkter	/- 35 000:-
Nettokostnad årsskrift	74 539:-
Lokalkostnader	18 979:-
Telefon porto	18 510:-
Sammanträdeskostn	2 631:-
Medlemsregistrering	2 872:-
Uppvaktningar	10 925:-
Annonsering	925:-
Övriga kostnader	13 836:-

Årets vinst

34 444:-

Summa

<u>177 661:-</u>

Summa

<u>177 661:-</u>

Balansräkning 2005 12 31

Tillgångar

Kassa bank postgiro	266 547:-
Fonder	713 579:-
Fordran aktiviteter	21 000:-
Inventarier	55 000:-

Skulder, Eget kapital

Diverse skulder	60 020:-
Eget kapital Fonder	626 402:-
Eget kapital Gillet	369 704:-

1 056 126:-

1 056 126:-

GRANSKNINGSBERÄTTELSE

Undertecknade, som utsetts att granska Vänersborgs Söners Gilles räkenskaper och förvaltning för år 2005, får efter fullgjort uppdrag avgiva följande berättelse.

För uppdragets fullgörande har vi tagit del av Gillets samt dess fonders räkenskaper och styrelsens berättelse samt i övrigt företagit de granskningsåtgärder vi ansett nödvändiga. Någon anledning till anmärkning föreligger inte beträffande de till oss överlämnade handlingarna, bokföreningen, inventeringen av dess tillgångar eller eljest beträffande Gillets förvaltning.

Med anledning härav tillstyrker vi full ansvarsfrihet för den tid granskningen avser

Vänersborg den 15 mars 2006

Kent Lång
Granskningsman

Bengt Flink
Granskningsman

VÄNERSBORGS SÖNERS GILLE 2006

Styrelse

AHLIN, GÖRAN, Ingenjör, Förste Ålderman 2006 (1990)
THERNQUIST, KJELL, Konsult, Andre Ålderman 2006 (1974)
ZETTERBERG, CHRISTER, Näringslivssekreterare, Gilleskrivare 2003 (2002)
HAGBORG, GÖRAN, Redov.konsult, Kassafogde 1993 (1980)
ERICSSON, JOHN-OLOV, Tandläkare, Gillevärd 1993 (1980)
SKOOGH, GUNNAR, Fastighetsmäklare, Bisittare 2002 (1990)
SALONEN, LARS, Tandläkare, Bisittare, 2006
LIND, HÅKAN, Jur.kand, Ersättare, 2003
LUNDBORG, ERIC, Köpman, Ersättare, 2006

Beredningsnämnd

GILLESKRIVAREN
ERICSSON, JOHN-OLOV, Tandläkare
JOHANSSON, PETER, 1:e Antikvarie
BOMAN, GÖRAN, Regionchef
ALFREDSSON, LARS, Administrativ chef
GUSTAVSON, JOHAN, Civilekonom
BERNLING, JOAKIM, Advokat

Årskriftnämnd

LARSSON, STIG, Direktör
THERNQUIST, KJELL, Konsult
BJÖRNBERG, MAURITZ, Kamrer
MALCOLM, KARL-ERIK, Redaktör
JOHANSSON, PETER, 1:e Antikvarie
CARLÉN, BENGT, Journalist

Granskningsmän

LÅNG, KENT, Bankdirektör
FLINK, BENGT, Revisor
BERG, LARS,

GILLETTS ÅLDERMÄN

Stadskassören Ferdinand Hallberg	1905-1920
Direktören Edwin Andersson	1921-1935
f.d Fältläkaren Karl Gustaf Cedergren	1936-1941
Borgmästaren Bertel Hallberg	1942-1953
Landskamreraren Gunnar Hjorth	1954-1964
Länspolismästaren Erik Sahlin	1965-1973
Kamreraren Olov Jansson	1974-1979
Fd. Disponenten Sven Lind	1980-1990
Direktören Stig Larsson	1991-2005
Ingenjören Göran Ahlin	2006-

Gilletts styrelse leddes till 1933 av en ordförande. Detta år infördes beteckningen Förste Ålderman samtidigt som styrelsens övriga ledamöter fingo sina nuvarande titlar.

STYRELSE OCH FUNKTIONÄRER I VÄNERSBORGS DÖTTRARS GILLE

1:a äldermor	Mary Janson
2:a äldermor	Inga-Lisa Sundefors
1:e gilleskrivare	Greta Brorson
2:e gilleskrivare	Pia Harlitz
Krönikör	May-Louise Quick
Kassafogde	Annette Anderling Malmberg
Värdinnor	Anna-Lisa Lövgren, Gerd Wilhelmsson, Eva-Lis Johansson, May-Louise Quick

MEDLEMSINFORMATION

Hemsida

Gillet finns numera, tack vare en förtjänstfull insats av Bertil Carlsson med firma Crebe Hemsidor och Reklamdesign, på det s k nätet. Vi har alltså en egen hemsida. Du finner oss lättast på Internetadress www.crebe.nu/gillet. Här kan Du finna, förutom allmän information om Gillet, aktuella uppgifter om vår- eller högtidsstämmor och ev andra aktiviteter. Vi anstränger oss verkligen för att hålla hemsidan aktuell.

Medlemsförteckningen

Vi vet att den medlemsförteckning, som Du finner i denna årsskrift inte i alla stycken är helt aktuell vad gäller ex titlar, bostadsort mm. Det kan under årens lopp blivit omkastade årtal ex. Gör så att Du tittar på Dina egna uppgifter och meddelar oss ev ändringarantingen via e-post: hagborg@swipnet.se eller via ett par rader per post till adress Göran Hagborg, Öxneredsvägen 117 B, 462 61 Vänersborg.

*Bakre raden fr. vänster Lars Salonen, Gunnar Skoogh, Christer Zetterberg, John-Olof Ericsson,
Främre raden fr. vänster Kjell Thernquist, Göran Ahlin, Göran Hagborg*

Nordea

Köpmansgatan 6, Vänersborg • 0771-22 44 88
vanersborg.3049@nordea.se • www.nordea.se

Sp Contract AB

Stig Persson

Nygatan 90, 462 32 Vänersborg
Tel. 0521-610 90, Fax 0521-622 77
Mobil 070-586 10 90
E-mail: stig.persson@spcontract.se
www.spcontract.se

**Ståhlbergs
Plåtslageri**

Tenggrenstorpsvägen 17
462 56 Vänersborg
Tel. 0521-194 16
Fax 0521-642 45

PRINS
frisersalong

*Kungsgatan 17, Vänersborg
Tel. 0521-668 95*

Sture Carlssons Bil AB

Östra vägen 18
462 32 Vänersborg
Telefon 0521-611 11
www.sturecarlssonbil.se

expert

Vi är vad vi heter

Edsgatan 19 c
Vänersborg
Tel 0521-147 00

SCHENKER
Stinnes Logistics

*DISTRIKT VÄNERSBORG
0521-260500*

**VÄNERSBORGS
MÅLERI**

Verkstaden Sundsgatan 37
Tel. 71 12 25, Fax 71 12 36

ALAB
FASTIGHETER
0521-25 56 00

**AB TENGGRENSTORPS
TEGEL**

Vänersborg
Tel. 71 10 11, 165 50

Föreningssparbanken
Vänersborg

Vanersborg@foreningssparbanken.se

Stampgatan 12
Trestad Center
462 73 Vänersborg
Tel: 0521-26 53 00
www.brandtbil.se

VBG AB (publ)
Box 1216, 462 28 Vänersborg
Telefon 0521-27 77 00
telefax 0521-27 77 99
www.vbgab.com

Kalas
 boden

Nyttigare Godare Roligare

Kungsgatan 21, 462 33 VÄNERSBORG
Telefon 0521-154 45, fax 0521-101 68

Rör-Anders
VVS & ENERGI AB

VÄNERSBORG • TROLLHÄTTAN

Skyttegatan 12, Vänersborg
0521-657 00
Butik 0521-657 00

VÄNERSBORG
EN MÖTESPLATS
I VÄSTRA GÖTALAND

OPEL
 Mer än bara bilar
CHEVROLET
 STIGLARSSONS BIL
www.stiglarssonbil.se • VÄNERSBORG, TORPA • 0521-662 60

Håkan Lind
Information

Sundsgatan 16, 462 33 Vänersborg
Tel. 0521-621 95
E-post: lindinfo@telia.com

VÄNERSBORGS
BOSTÄDER

0521 - 260 260

www.intersport.se

 INTERSPORT[®]
100% SPORT I 2 PLAN

Kungsgatan 7 • Tel 0521-190 06
Vänersborg

ReseMakar´n

www.resemakarn.nu

ALMHAGES

Lövvägen 4 Telefon
Vargön 0521-22 07 00

Lundborgs
HERREKIPERING

EDSGATAN 14 VÄNERSBORG
TEL 104 14

LARS HANSSON BIL AB
Vänersborg
PEUGEOT - center

Östra vägen 12, Vänersborg - 0521-68 887
www.larshanssonbil.se

CARLSSONS TRYCKERI

Kyrkogatan 21
462 22 Vänersborg
Telefon 0521-620 25
Telefax 0521-191 19

VASSBOTTENS BIL

KIA MOTORS

Tenggrenstorpsvägen 4
VÄNERSBORG
tel. 0521-192 22

0521-57 57 20

MÄKLARHUSET
– *Johansson & Kling AB* –

Hamngatan 9 i VÄNERSBORG
telefon 0521-680 85
www.maklarhuset.se

Knutssons

Antik- och Konsthandel AB
Bo Knutsson

Kungsgatan 3, Vänersborg
0521-660 77

Andréens

en modern järn- o. maskinaffär

0521-621 50

Vänersborg
Svarvaregatan 2, Torpa industriområde

interflora

Therquist
Blomsterhandel

Edsgatan 16, 462 21 Vänersborg
Telefon 0521-100 63, 622 20

Handelsbanken

–En riktig bank

Edsgatan 27, Box 116, 462 22 Vänersborg
Tel 0521-28 28 00, fax 0521-646 76
www.handelsbanken.se/vanersborg

VÄNERSBORGS MUSEUM

– Det museihistoriska museet –

Telefon: 0521-600 62, 26 41 00

MEDICINHISTORISKA
MUSEET
VÄNERSBORG

tel. 0521-276307

VÄNERSBORGS SVETS & MEK. VERKSTAD AB

Verkstad och Kontor
Regementsgatan 36
Postadress Box 256
462 23 VÄNERSBORG

Telefon 0521-620 20
MBS nr 0047-406 25
MOBIL 010-237 27 73, 237 39 17

ttela

Det finns alltid något att längta till

ICA

KVANTUM

Vänernsberg

Öppet 07-22

ircon EFFICIENT INFRARED
PAPER DRYING

Box 59, 462 21 VÄNERSBORG
Tel. 0521-27 69 70

MÄKLARKONSULT

Lennart Hansson

Kyrkogatan 15, 462 33 Vänernsberg
Tel 0521 - 197 40, Fax 0521 - 71 14 11

STRAND HOTELL

VÄNERSBORG
Tel. 0521-138 50
Fax 0521-159 00
Hamngatan 7
462 33 VÄNERSBORG

 <p>TEL 101 10 EDSGATAN 12 B VÄNERSBORG</p>	
 <p>Nordiska Skorstensprodukter AB 0521-65 999</p>

 <p>SVARVAREGATAN 4, VÄNERSBORG TEL 0521-120 00</p>	
 <p>Dragkrokar</p> <p>Industrigatan 8, Vänersborg Tel. 0521-27 36 00 Fax 0521-27 36 01</p>

 <p>Länsförsäkringar Älvsborg – nu också bank</p> <p>Vallgatan 21, VÄNERSBORG Tel. 0521-27 30 00</p>	<p><i>Fredmans</i></p> <p>BILSERVICE</p> <p>DAG STRÖM PETER LIDHOLM</p> <p>Marierovägen 25, 462 37 VÄNERSBORG Tel. 0521-622 22, Bostad 0521-174 79</p>
<p>Dialect</p> <p>Yngves</p> <p>Onsjö Företagsby, Vänersborg Tel. 0521-665 00</p>	
 <p>Svetsargatan 5, Torpa ind.område</p> <p>Tel. 0521-666 66 Telefax 651 30</p>

Lundins

Sundsgatan 21, Vänersborg
Tel. 105 43

Bokia

Vänersborg, Uddevalla,
Överby

Kungsgatan 5, Box 88, 462 21 Vänersborg
Telefon 0521-28 28 40. Telefax 0521-28 28 41

Skyttegatan 3 – Vänersborg
Tel. 0521-613 50, 172 16

NYMANS BIL

Tenggrenstorpsvägen 10
Vänersborg
0521 - 670 04
www.nymansbil.se

RESTAURANG
KOPPAR *Grillen*
Sundsgatan 11 B
Box 140
462 22 Vänersborg
Källarm. Gerhard Hagemann

*Love me
tänder...*
 **Team
SALONEN**
Modern munvård inom
PRAKTIKERTJÄNST

Edsgatan 23 • tel 0521-71 18 88

www.brandtbil.se

Trestad Center – Vänersborg
0521-25 53 30

<p>AFFÄRSJURIDIK • FAMILJERÄTT SKADESTÅND • BROTTMÅL • KONKURSER FÖRSÄKRINGSÄRENDEN • FASTIGHETSRETT HYRES- O ARRENDERÄTT • BOUTREDNINGAR TRAFIKRÄTT ALLMÅN RÄTTSHJÄLP • RÄTTSSKYDD</p> <p>ADVOKATERNA</p> <hr/> <p>BERNLING • BOBERG • CEDER</p> <p>BOX 12 • KUNGSGATAN 9 • 462 21 VÄNERSBORG TEL 0521-66200 • TELEFAX 0521-66229</p>	<p>synoptik</p> <p>Edsgatan 20 Vänersborg Tel: 0521-17 101 Fax: 0521-12 555</p>
<p>
</p> <p>Forsane Brunnservice</p> <p>FRÄNDEFORS Tel. 0521-405 11 Mobilftn 070-590 36 87, 010-287 36 87</p>	<p>– Säljande samarbete på 190 orter –</p> <p>
 Svensk Fastighetsförmedling</p> <p>Edsgatan 6 VÄNERSBORG Tel. 0521-655 50</p> <p>ENDÅ FRISTÅENDE RIKSOMFATTANDE MÄKLARFÖRETAG</p>
<p>
</p> <p>Box 2056, 462 02 VÄNERSBORG SVERIGE, Tel. 0521-123 90</p>	<p>VÄNERSBORGS Mäklarna</p> <p>Sundsgatan 25 – Vänersborg 0521 - 128 00</p>
<p>
</p> <p>GODISBANKEN</p> <p>Edsgatan 27 VÄNERSBORG Tel. 0521-17300</p>	<p>
</p> <p>Vänerhamn 0521-678 95</p>

<p>
</p> <p>NYA SKOR</p> <p>Sundsgatan 9 Tel. 170 30</p>	<p>
 BLENNERMARKS
 SCANIA</p> <p>BLENNERMARKS!</p> <p>TROLLHÄTTAN 0520-48 92 00</p>
<p>SMYCKA</p> <p>ÄKTA OMTANKE</p> <p>Besök gärna vår hemsida: www.smycka.se</p> <p>Vänersborgs Guld AB</p> <p>
 Edsgatan 18 VÄNERSBORG Tel. 102 26</p>	<p>
</p> <p>Kronogatan 42 Vänersborg Tel. 0521-107 97 Fax 0521-107 24 Mobil 0708-37 35 37</p>
<p>Vesna Hårvård</p> <p>Edsgatan 20 462 33 Vänersborg 0521-668 30</p>	<p>Sandbergs Ur & Optik</p> <p>Sundsgatan 9 Vänersborg Tel. 0521-107 62 Fax 0521-691 20</p>
<p>MALMSTRÖMS guld • vänersborg</p> <p>Din Guldbutik i Trestad Edsgatan 21 Vänersborg Tel. 0521 - 106 95</p> <p>SMYCKA ÄKTA OMTANKE</p> <p>Besök gärna vår hemsida: www.smycka.se</p>	

Gillebroder

Vi vill ha ett foto av Dig !

Om Du inte redan tidigare skickat in ett foto
ber vi Dig göra det nu.

