

Årsskrift för
VÄXJÖSTUDENTERNAS FÖRBUND
2014


Rector Diei Kerstin Gynnerstedt i Värendsdräkt.

Redaktion:
Catherine Bringselius
Nilsson

Gunnar Håkansson

Foton:
Catherine Bringselius
Nilsson
Göran Nilsson

Copyright: Växjöstu-
denternas förbund

Lindströms Tryckeri
AB, Alvesta 2014

På framsidan: stipendiaten Amir Shariati gratuleras av Curator och Inspector.

Studentdagen 2014 med årsmöte

Gunilla Järnek

Vackert väder, god uppslutning, igenkännande leenden och olika åldrar kännetecknade samlingen för Växjöstudenternas 75-årshögtid klockan 17 i Katedralskolans aula. Dessförinnan hade en grupp deltagit i visningen av Katedralskolan under ledning av skolans tillfällige rektor, Hans Willstedt, Växjöstudent 1966. Dubbelkvartetten inledde högtiden i aulan med ett par kända sånger, såsom Vintern rasat ut. Inspector Mats Bergquist öppnade mötet och hälsade alla välkomna. Skolans rektor för dagen, Hans Willstedt, hälsade oss välkomna till skolan och överlämnade Wiven Nilssonkedjan till dagens högtidstalare Kerstin Gynnerstedt, student 1965, för dagen klädd i Värendsdräkt.

Sedan följde uppropet av Curator Catherine Bringselius Nilsson. Cirka 175 studenter deltog, i spannet mellan student 1939 och student 2014.

Kerstin Gynnerstedt utgick i sitt minnestal från ett livsloppsperspektiv, där hon band ihop sin egen barn- och ungdomstid med nutiden. Där var flickan från landsbygden, som via realskola, gymnasium och universitetsstudier flyttade till ett arbetsliv och boende i stadsmiljö – ett slags klassresa – som vi lyssnare lätt kunde associera till med egna minnen av samma tidsperiod. Hon fick oss att reflektera över en värld i förändring,

där vi alla är en del. Tillbakablickar ger oss sammanhang.

Sångarna, ledda av Allan Rodgers, sjöng nu den i Växjö komponerade sången Hjärtats saga, och därefter följde parentation över bortgångna medlemmar. Harald Gustafsson (1972) ledde parentationen utifrån vers ur Psaltaren: *Toge jag morgonrodnadens vingar; gjorde jag mig en boning ytterst i havet*, och sångarna avslutade med Horatius ode *Integer vitae*.

Efter promovering av jubelstudenter kom så stipendieutdelningen, och årets Bergstrandsstipendiat var Amir Shariati, för tre och ett halvt år sedan ensamkommande flykting från Irak, nu en naturvetarstudent med mycket goda avgångsbetyg. Amir tackade för stipendiet.

Ett ovanligt och positivt inslag var att Leif Isaksson (1955) överlämnade en tavla som gåva. Det var ett Växjömotiv från Östrabobacken av konstnären Ruth Sjögren (1885–1978), som sedermera blev svärmor till författaren Jolo.

Sångarna avslutade med Blommande sköna dalar.

Nu följde årsmötesförhandlingar, som med van hand leddes av Inspector Bergquist.

Innan festmiddagen i skolans mat-

sal var det gruppfotografering, mingel och mycket återseendets glädje. Dagen till ära var salen fint blomstersmyckad, och gästerna satt i möjligaste mån klass- eller årskursvis.

Under middagen, som leddes av Curator Catherine Bringselius Nilsson, sjöngs bland annat Studentsången, Smålandssången och Gaudeamus. Rector Diei Kerstin Gynnerstedt höll Talet till hembygden, ett ämne som låg henne nära. Hon uppmanade oss som Växjöstudenter av olika årgång-

ar att dokumentera våra minnen från skoltiden. De utgör värdefulla pusselbitar i den bild som skildrar studenters liv genom åren. Skoltider speglar alltid samhället, och mycket kunskap riskerar att gå förlorad utan dokumentation i en föränderlig värld.

Dikt till stipendiaten, tal till kvinnan, god mat och dans avrundade kvällen. Många informella återseenden och möten bär vi alla med oss från denna glada, vemodiga och härliga afton.

Axel Bergstrandstipendiet 2014

Stipendium ur Axel Bergstrands fond till Amir Shariati vid Växjö Katedralskola vårterminen 2014

”att som ensamkommande flyktingbarn från Afghanistan, målmed-

vetet och med utmärkta studieresultat genomfört sitt treåriga gymnasieprogram på två år och för sitt engagemang och sin framåtanda.”


Sven-Axel Bergstrand överlämnar dedikerad dikt till stipendiaten.

Minnestal

Kerstin Gynnerstedt

Ärade Inspector! Bästa studentkamrater!

Det är med stor ödmjukhet jag har accepterat inbjudan att bli årets minnestalare. Ett tal, som på något sätt bör relatera till det vi har gemensamt, det vill säga att vi tillbringat ett antal år i den skola, vi idag gästar. Växjöstudenternas dag har firats i över 70 år, och minnestalen har hunnit avverka de flesta aspekter av skolminnen, man kan tänka sig. Vi har studentdagen olika långt borta i tiden – mycket har hänt och förändrats under åren – denna skolbyggnad har byggts till och om, skolans verksamhet har en ny målsättning och organisatorisk struktur, och inte minst vi själva har förändrats genom den erfarenhet vi fått genom levnadsåren, genom familj, arbete och livets omständigheter. Ibland tror vi nog, att vi mognat som människor. Förhoppningsvis har vi lärt oss att inte ta oss själva på för stort allvar.

Varje år står någon Växjöstudent här och försöker med mer eller mindre stor framgång minnas sin skoltid och livet i Växjö under denna tid. Jag har haft nöjet att som förberedelse för denna stund gå igenom de tidigare minnestalen från 1940 talet fram till idag. Det var en intressant och stundtals spännande

läsning om hur skoltiden var under 40- och 50 talet – en annorlunda skola och en annorlunda stad. Inte heller är det helt lätt att i alla delar känna igen sig i beskrivningarna av senare tiders skola. Tidigare talare har genom åren talat om lärare, kamrater och gymnasieliv i Växjö eller om spännande, strapatsrikt yrkesliv, men vad jag kunnat se, har ingen tidigare haft sitt arbete vid Växjö universitet/ Linnéuniversitet, som det heter numera, och det känns ärofyllt för mig att få fullborda mitt akademiska yrkesliv med ett minnestal på den skola, där jag blev student årgång 1965.

Vad jag kan bidra med till denna kavalkad är mina högst personliga minnen av skoltid i slutet av femtiotalet och början av sextiotalet. Få minnen är på samma gång så individuella och så kollektiva som skolminnen. Vi har alla mer eller mindre upplevt samma saker men minns det olika. Livets vägar och erfarenheter präglar det vi minns och hur vi minns. Helt medvetet väljer vi vad man i ett sådant här sammanhang lyfter fram. Livet kan ses som ett träd med årsringar, där varje årsring ger oss nya erfarenheter. Längst inne finns minnet av barndom och uppväxt. Årsringarna är olika stora genom åren – många minnen längre

in förträngs av nya minnen, och nya årsringar läggs till årsringar. Det behövs dagar som dessa för att med minnesbort ta fram delar av de djupast liggande årsringarna – minnen, som kommer fram med hjälp av att mötas och nostalgiskt säga: “Minns du, minns du, minns du...”, och vi minns tillsammans.

Minnen i ett livsloppsperspektiv

En av de teoretiska utgångspunkter jag haft under senare års forskning inom socialgerontologi är livsloppsteorin. Utifrån denna teori delas livet in i ett antal på varandra följande faser, som vi alla går igenom, om vi får leva – barndom, ungdom, vuxenliv och ålderdom. Barndomens ofta sorglösa tid, full av lek och lite allvar i skolan. Ungdomstiden med sin fortsatta skolgång – realskola, gymnasium och kanske ytterligare skolgång, innan vuxenlivets arbete och familjetid tar vid. Ålderdomen, som teoretiskt följer efter pensioneringen från arbetslivet, är en lång rad av år – faktiskt ofta upp till en tredjedel av levnadsåren, och perioden delas numera in i tredje ålder, fjärde ålder och man börjar till och med tala om en femte ålder. Varje fas i livet påverkas av tidigare upplevda erfarenheter – goda såväl som mindre goda.

Mitt livslopp handlar om en barndomstid med uppväxt på landsbygden, ungdomstid i realskolan och gymnasiet i Växjö och studenttid i Lund, arbetsliv i Malmö, Växjö,

Jönköping och åter Växjö. Det blev ett arbetsliv med en social och samhällsvetenskaplig inriktning som sjukhuskurator, utredare och planerare av sjukvårds- och utbildningsfrågor och sedermera under de sista 25 årens yrkesliv som lärare och forskande lektor i statsvetenskap och docent i socialt arbete – ett yrkesliv vid bland annat Linnéuniversitetet, som nu håller på att avslutas. Jag är på väg in i tredje åldern – den tid, som också kallas den gyllene åldern – det vill säga den tid, då arbetslivet ersätts av pensionärlivets frihet att ägna sig åt det man vill, kan och orkar, antingen det är en ny hobby, föreningsliv, trädgårdsarbete eller barnbarn. Genom detta livsraster ser jag på min skoltid. Det blir det individuella perspektivet, som kan vara det allmängiltiga. I bakgrunden till den tid jag skildrar ligger tidsandans förändring, skolsystemets förändring och samhällsförändringarna i övrigt.

Från gården till skolan

Min berättelse som helhet handlar om flickan från landet, som kom till stan – först för att gå i realskolan i fyra år och sedan tre år i gymnasiet. Jag är alltså född på en ensligt belägen bondgård i byn Västorp två mil öster om Växjö – närmare bestämt en halvmil väster om Hovmantorp. Mina första skolår tillbringade jag i Furuby folkskola, en B-skolform med två årskurser i varje klassrum. Idag talar man om vikten av att små barn tidigt

tränas i sociala gruppfärdigheter. I min barndom var det några kilometer till närmaste granne, så den sociala kontakten stod vuxna för – utom på sommaren, när sommarbarn från storstaden Göteborg skickades till landet för grönbete, sol och lantluft. Som ensamt barn i familjen på en gård på landet lär man sig sysselsätta sig själv, och man lär sig vardagslivets sysslor och arbetets årstidsrytm. Att börja skolan var en stor omställning in i en social gemenskap. 1,5 km byväg genom skogen till väg 25 för att nå skolbilen hörde plötsligt till vardagen måndag till lördag med en ledig dag mitt i veckan under första och andra klass – ett sätt för en landsbygdsskola att ordna timplanen, så att de mindre barnen fick färre veckotimmar, samtidigt som man övriga dagar gick lika länge som de större barnen, så att det passade skolbilens tider. De första fyra åren fanns ingen skollunch, så det var smörgåspaket och mjölk i flaska i skolväskan, men den tyngdes inte av gympapåse, för det fanns ingen gymnastiksal. Skurlov, potatislov, radioengelska, multiplikationstabell och psalmverser utantill men också tryggheten i en skola och kyrkby, där alla kände alla.

Från landet till stan

Från årskurs 6 uppmuntrades jag att söka till realskolan – på den tiden inte helt vanligt för barn från landsbygden – det var en önskan från min mamma, att jag skulle få

en utbildning, hon själv inte haft möjlighet till. Nedanför gamla läroverket fanns en anslagstavla, och där anslogs listor med namnen på alla, som antagits till realskolans klass 1⁴ hösten 1958. Jag minns fortfarande den hisnande känslan av att se mitt namn där – en känsla i maggropen av glädje, stolthet men också av pirrande rädsla för det nya – en känsla, som blev ännu tydligare första dagen på höstterminen, då man mötte alla nya klasskamrater, som man aldrig tidigare träffat. Den imponerande byggnaden, entrén med den stora statyn i hallen, rektorskorridoren till höger, lärarrummet till vänster, de dubbla stentrapporna med breda ledstänger och de knarrande trägolven. Givetvis låg ettornas klassrum längst upp, längst in i vänstra korridoden bredvid aulan. Aulan med de många träbänkarna och det välvda taket med glaskupol. Under aulan låg gymnastiksalen med dess rassel av bommar och redskap och rop under pågående gymnastiklektioner, väl hörbara i aulans tystnad under skrivningar och prov. Många salar och många klasser i byggnaden, man fick lära sig att det fanns 3⁵, 4⁵, 5⁵, 2⁴, 3⁴, 4⁴ och fem paralleller i ettan – allt ofantligt stort för den, som kom från en liten landsortsskola. Rädslan för auktoriteter var dock inte större än att jag redan första dagen stegade ner till rektor Arnold Guntsch och talade om, att jag tyckte jag hamnat

i fel klass och ville byta till en parallellklass, och Guntsch höll med om att indelningen nog hade blivit lite fel.

Rutinerna var ju också nya. Morgonbön klockan 8 och morgonbönskort – denna högt eftertraktade frisedel, som tilldelades alla inresande från landet för att vi skulle slippa morgonbönerna. En stilla stunds eftertanke med en betraktelse och ett orgelstycke, som stadsbarnen ansågs behöva men tydligen inte vi från landet. Vi kom resande med bil, buss eller tåg, springande över järnvägsbron, oftast med andan i halsen. Till livet i realskolan hörde att skaffa egna böcker. I början av terminerna gick vi alla i strid ström till Quidings eller Helmer Nilsons, köpte böcker och skrev upp på konto. En andrahandsmarknad för begagnade böcker fanns inte på den tiden, vad jag minns. Böcker sparades eller ärvdes – en del av mina finns faktiskt kvar ännu.

Idag presenterar länstrafiken Kronoberg stolt sina linjer och turtätheten över länet – fjärran från hur det såg ut för femtio år sedan. Min buss var SJ-bussen till Lessebo och gick måndag, onsdag och lördag, och inte passade tiderna vare sig skol- eller arbetssider. Daglig pendling var ett pussel av tider och färdsätt. En termin blev det resor till Växjö med en bybo, vars arbete startade kl 7, så det var till att kliva tidigt ur sängen vid halv sex, äta frukost och traska de

1,5 kilometrarna till väg 25 i ur och skur för att möta bilen där klockan halv sju. När vi kom till stan, var tillflyktsplatsen järnvägsstationens väntsal fram till klockan 8 – en väntan, som oftast fördrevs tillsammans med en likaså resande klasskamrat och så förstås Växjös A-lagare, som också ville ha värme. A-lagarna var på den tiden och framförallt i den tidiga morgonen mestadels snälla original och ganska oförargliga. Hemfärden från skolan blev antingen SJ-bussen eller rälsbussen till Hovmantorp, där mamma hämtade med bil. I skenet av dessa strapatser kan jag ibland tycka, att dagens skolbarn med nutidens kollektivtrafik har det ganska bekvämt. Dessa resor till skolan blev i längden för jobbiga för både mig och familjen, och oftast blev det inneboende, som gällde under vårterminerna och senare året runt i gymnasiet. Det blev en stor självständighet för en fjortonåring med eget ansvar för matinköp, matlagning, läxläsning – allt kollat varje kväll av mammas telefonsamtal – men det var en bra träning för att klara sig själv i livet.

Själva skolarbetet i realskolan minns jag inte så mycket av annat än episodiskt. Nya ämnen – kemi, fysik, tyska och franska. Det gick troligen ganska bra, eftersom jag redan första året fick en konsthistorisk bok i premium vid den högtidliga avslutningen i gamla läroverkets aula. Vi fick vidga våra vyer genom

filmer och utflykter. *Röda Nejlikan* och *På dessa dina skuldror* var några filmer, som gjorde oförglömliga intryck. En nattlig skolutflykt med buss till Kävsjö mosse för att i tidig morgonstund skåda fåglar med biologilärarna Hjort, Niklasson och Mossberg – det var spännande och roligt – dimmigt och kyligt och inte många fåglar vad jag minns. Lärarna var kunniga och engagerade ämneslärare – en nyhet jämfört med folkskolan – och också många fler. En medmänsklig och underbar äldre gymnastiklärare första året var Sigrid Grönkvist – gymnastiksalen minns jag däremot som inte särskilt fräsch. Tyskläraren Stellan Abrahamsson kämpade med att lära oss *der, die och das*. En av hela klassen älskad klassföreståndare och mattelärare var Hjalmar Magnusson, en före detta kapten, som var militäriskt ordentlig och såg till, att vi också blev det, men han kunde också berätta fängslande historier från sin tid som militär i Värmland under andra världskriget. När realskoleltiden närmade sig sitt slut, efter realskrivningarnas resultat, iklädde sig klass 4^c egenhändigt sydda båtmössor och broderade slippers med texten Hjalmars reserver – tala om att älska sin lärare.

Gymnasietiden

Gymnasiestudier var inte självklart i en familj utan traditioner av högre studier – och inte som idag i praktiken obligatoriskt. Steget till gymnasiet var dock inte ett lika stort steg för mig

som det från folkskolan till realskolan. Vi kände kompisarna, som också sökt gymnasiet, nåväl, inte alltid till samma linje, men om bara några från gamla klassen kom med i den nya klassen och linjen, kändes allt bra. Själva skolbyggnaden var välbekant, för redan under realskoletiden invigdes nya läroverket, som byggnaden då kallades, och vi gick hela sista realskoleåret här. Lärarna var också delvis nygamla. Vi fick en omtyckt mattelärare i Rune Johansson, fysiklärare Kurt Beckman och i kemi Sven Österlind. Som klassföreståndare och svensklärare hade vi under hela gymnasietiden Arthur Westergren – vad uppsatser han måste ha läst från oss, flera gånger per termin under alla år – en insats jag kan värdera mycket bättre idag efter att under många år ha handlett och examinerat uppsatser på universitetet. Vid studentskrivningarna i svensk uppsats visste vi, att det alltid kom ett allmänt ämne, som kunde vara räddningsplankan, om man inte kände för något av de andra ämnena. Det kändes dock lite för enkelt att välja det ämnet, så jag valde något, som jag inte idag kommer ihåg exakt hur det var formulerat, men det handlade om kanslisvenska. Föga anade jag väl då, att jag under en del av mitt yrkesliv skulle komma att ägna mig åt att skriva just kanslisvenska. Uppsatsskrivning var normalt ett av mina favoritämnen – studentuppsatsen blev inte en katastrof men inte en höjdare heller –

nog hade jag presterat mycket bättre tidigare, och jag var grymt besviken och arg på mig själv.

Vad lärde vi oss i skolan?

Reallinjen ansågs öppna vägen för alla möjliga yrken efter studenten – viktigt för mig, som inte visste vad jag vill ägna mig åt – intresserad av det mesta men inte specialinriktad på något. Det var kämpiga gymnasieår många gånger, särskilt med maten och fysiken, men underbara lärare, som inte tappade tron på mig, och extraplugg hjälpte upp det hela till hyggliga betyg. Visst känns det bra att som allmänbildning veta, att man någon gång i historisk tid kunnat räkna logaritmer, veta att molaritet har med lösningar och vätskor att göra (för det har det väl?) och att ”dra roten ur” är matte – men aldrig har jag använt dessa kunskaper praktiskt i arbetslivet. Glädjen har jag haft av allt jag läste i den gröna boken min generation av studenter hade, boken som hette *Från Eddan till Ekelöf*. Än idag kan jag bläddra i den och med välbehag minnas diktanalyserna vi gjorde. Någon professionell nytta har jag inte haft av den kunskapen heller.

I sista ring erbjöds vi yrkesvägledning med tester – kändes angeläget att ta det halmstrået. Testet var både skriftligt och praktiskt. Vi fick skriva om våra livsplaner, svara på tusen frågor och böja ståltrådar och av det mindre lyckade resultatet

av ståltråden konstaterades, att jag inte hade spatial blick och inte borde bli arkitekt, vilket heller aldrig varit en dröm. Däremot gav testet svaret att jag kunde bli ungefär det jag själv hade förslagit – vilket dock inte var något av de tre yrken, jag senare haft efter studenten – så var det med nyttan av de testresultaten. Jag hade också förmånen att inom skolans ram få praktisera hos en psykolog, för det tyckte jag lät som ett intressant yrke. Efter att under en vecka ägnat mig åt att rätta psykologtest efter mall insåg jag, att det nog inte var vad jag ville ägna mig åt i framtiden. Men jag kan verkligen uppskatta, att man i gymnasiet försökte hjälpa oss in på rätt bana efter skoltiden – även om jag ägnat mig åt helt andra saker senare.

Som samhällsvetare under yrkeslivet hade jag nog passat bättre på allmänna linjen än på reallinjen, men å andra sidan är det kunskaper jag kunnat skaffa mig senare i livet.

Kamratlivet var givetvis viktigt under dessa ungdomsår. Efter realexamen skingrades klassen, och med dem, som inte gick vidare till gymnasiet, tappades kontakten ganska fort. Under gymnasieåren var umgänget inom klassen tätare, flera var inneboende, och klassfesterna var många, roliga och betydelsefulla. För några av oss inneboende slutade ofta skoldagen med ett besök på Båtsmannen, som på den tiden

framförallt var ett kafé. Vintern 64/65 fanns där varje eftermiddag en färgad pianist, som varje gång vi kom in genom dörren kände igen oss och spelade chattanooga choo choo – en melodi jag sedan dess inte kan höra utan att tänka på alla trevliga eftermiddagar vi tillbringade på Båtsmannen. Läroverket hade ju ett ganska livligt föreningsliv. Jag gick på Heimdalsfesten men hade aldrig en tanke på att själv engagera mig i vare sig den föreningen eller någon annan. Som jag minns det, var det mest ungdomar från stan, som deltog i föreningslivet, och vi från landsbygden kände oss nog inte helt hemma i dessa kretsar.

Vår årskull hörde ju till det utbildningssystem, som fortfarande hade studentskrivningar och muntliga förhör med censorer. Till den lokala traditionen hörde att kvällen före första studentskrivningen gå offermarsch till Sigfridskällan med en fot på trottoaren och en i rännstenen. Nu råkade det sig inte bättre än att drottning Louise avled den 7 mars – just den dagen vi skulle gå vår marsch. Rektor Guntsch tyckte inte det lämpade sig med sådana jippon på stan, och marschen ställdes helt sonika in, och som jag minns, funderade vi inte ens på att protestera mot förbudet – och där stod vi med våra uppletade slantar med rätt årtal på till ingen nytta. Efter att resultaten på studentskrivningarna tillkännagetts, kunde vi i klassen styra ut oss i

ljusblå hattar med tofsar, korkar och säkerhetnålar – allt efter resultaten. Det kändes lyxigt att under de sista veckorna bara gå på lektioner i de ämnen, som man skulle upp i i de muntliga förhören – en försmak av friheten i de akademiska studierna.

Inför studentdagen kom också Rapphönan – en både efterlängtd och lite fruktad tidning om alla abiturienter, som man kallades före examen på den tiden. Alla hade nog samma undran – vad har de hittat på att skriva om mig? Innehållet var ibland spirituellt, ibland lite plumpt och ibland bara tråkigt.

Vad har tiden på Växjö högre allmänna läroverk betytt för mig? Givetvis mycket på en mängd olika sätt.

För mig betydde tiden på läroverket och vägen till det akademiska livet en klassresa från barndomen på landet till yrkes- och familjeliv i urban miljö – en resa, som jag i viss mån gjort tur och retur, när jag nu börjar få tid för hembygdsfrågor och släktgården på landet.

För mig har det betytt stolthet att höra till en skola med historiska rötter och traditioner. När Växjö Universitet blev Linnéuniversitet och Linnés kaffebuske blev det nya universitetets symbol, kände jag stolthet över att man ofta hänvisade till Linnés skoltid i Växjö. Många framstående personer, som gett namn åt gator och bussar i denna stad, har också tagit i

sina första stapplande lärdomssteg på samma ställe.

Respekten för ett professionellt kunnande grundlades på gymnasiet, och jag tänker på våra skolkataloger. Minns ni, att där fanns varje lärare med namn, adress och telefonnummer till bostaden med angiven telefontid? Där fanns också uppgifter om i vilka klasser de undervisade, var klassförstärare och huvudlärare. Men där fanns också deras professionella status – adjunkt eller lektor med angivande av kompetens, fil. mag. eller fil. dr. Efter vissa namn fanns det också bokstavskombinationerna RNO eller RVO och det tog ett tag, innan jag förstod, att det stod för Riddare av Nordstjärneorden respektive Riddare av Vasaorden. Det var inte vilka lärare som helst, som undervisade på Växjö Högre Allmänna Läroverk – utan kompetenta och välmeriterade akademiker.

Tiden på läroverket betydde, att man hade en kamratkrets från samma lärosäte, när man kom till Lund – en universitetsstad, som jämfört med Växjö var mångfacetterad, vidsträckt och svårgreppbar – vi Växjöbor höll ihop och träffades, vilket var särskilt viktigt det första året. Än i dag betyder kontakten med dessa kamrater från skoltiden mycket, även om vi inte ses så ofta längre.

Studentdagen

Studentdagen, som för min del inföll

på Valborgsmässoafton, var precis så nervös och rolig, som man föreställt sig, både vad gäller förhören, utsläppet och festligheterna. Som traditionen bjöd, gick hela lämmeltåget efter gratulationerna på skolgården ner till Tegnerstatyn och efter det obligatoriska talet där vidare till Stortorget. Som jag minns det, höll landshövding Gunnar Helén också ett tal till oss nybakade och försökte införa det sjufaldiga levet i Växjö – tre för Lund och fyra för Uppsala. Hans framgång med det har inte varit överväldigande. Efterfesten senare på natten var hos en klasskamrat på Öster. Morgonen efter promenerade vi, som var inneboende på Väster, i strålände solsken genom en tyst och öde stad – allt låg framför oss – studentbalen, ett extra långt sommarlov och sommarjobb, höstens Lundastudier, ja, hela livet – glädjen, optimismen och framtidstron var oändlig. Just så ska man få känna den dag man tar studenten. Det finns för mig bara en dag i yrkeslivet, som jag känt samma hisnande glädje och stolthet att allt gått bra. Det var efter en lyckat genomförd doktorsdisputation en kall januaridag många år senare, men det är en helt annan historia.

För mig bär studentminnen alltid känslan av ljus, värme, sol och fullt av glädje. En känsla, som vi idag och ikväll kan återkalla tillsammans genom våra gemensamma minnen.

Parentation studentdagen 2014

Harald Gustafsson

Herr Inspector, Collegium, kamrater. 1964, för drygt 50 år sedan, hade *Vi på Saltkråkan* urpremiär i TV. De flesta av oss minns serien. Den unga Malin (Louise Edlind) citerade vid ett tillfälle den 139 psalmen i Psaltaren: *Toge jag morgonrodnadens vingar, gjorde jag mig en boning ytterst i havet, skulle också där Din hand leda mig och Din högra hand fatta mig.* Detta i anledning av Snickaregårdens läge i havsbandet och i anledning av skärgårdens skönhet.

Växjöstudenter har gjort tjänst på olika håll i världen – studier i Växjö förenade dem, oavsett hur långt färden förde dem. Idag vill vi minnas dem som lämnat oss.

Nils Carstam (1932), född i Växjö den 13 september 1913, studerade under 1940-talet medicin i Lund och blev läkare och kirurg. Tidigt väcktes hans intresse för handskador, i det att han tjänstgjorde i Växjö och mötte många skadade från glas- och möbelindustrierna i närområdet. Tillsammans med den svenske handkirurgen Erik Moberg besökte Nils 1950 det amerikanska handsällskapet American Society for Surgery of the Hand. 1969 blev så handkirurgin en egen specialitet, mycket tack vare Nils Carstams insatser. 1962 bildades i Malmö

en självständig, handkirurgisk klinik. Efter sin pensionering 1979 tilldelades Nils professors namn. Vid sidan av sin framgångsrika tjänst roades Nils av bridge, golf och tennis och av ett stort konstintresse. Efter ett mycket långt liv gick Nils Carstam bort i Malmö den 28 maj 2014, då på sitt 101:a levnadsår.

Tore Paulsson (1938), född i Lund den 16 september 1919, ägnade sig efter examen åt en yrkesmilitär bana, främst vid trängtrupperna i Stockholm. Tore dog i Strängnäs den 22 december 2013.

Sten-Erik Wallin (1938), född i Växjö den 19 oktober 1918, död i Jönköping den 9 april 2011.

Lennart Lennmarken (1939), född i Aringsås den 26 september 1918, överstelöjtnant, medlem av svenska frimurarorden, död i Växjö den 8 oktober 2013.

Karin Fröberg, gift Hultin (1940), född i Slätthög den 15 maj 1920, studerade efter examen i Lund och blev fil.mag. Hon undervisade sedan i matematik, fysik och kemi vid Södra latin. Hon fick vara med om att fira sitt 70-årsjubileum som student året 2010. Karin gick bort i Solna den 1 maj 2013.

Olof Nordström (1941), född i Lessebo den 28 maj 1921, död i Lund den 23 april 2014. Olof var förbundets inspektor under hela 16 år, från och med året 1976. Se vidare härtill Lars Hultmans artikel i årsskriften.

Jan Ekström (1942), född i Falun den 2 november 1923. Efter sin examen studerade han till civilekonom. Han skrev ett stort antal kriminalromaner och hade en självskrivna plats i Svenska Deckarakademin. Utöver författandet roades han av att teckna och skulptera. Efter ett verksamt liv gick Jan bort i Stockholm den 20 september 2013.

Jonas Herrlander (1942), född i Ekeberga den 16 december 1922, civilingenjör vid KTH i Stockholm, var verksam i Malmö och bodde hela tiden i Ljunghusen, Höllviken, där han också gick bort den 9 juli 2013.

Ingeborg Malmborg (1942), född i Stenbrohult den 28 april 1923, gick bort i Lidingö den 12 december 2011.

Karin Ruuth-Bäcker (1943), född i Stockholm den 17 juli 1923, studerade efter studentexamen till gymnasieekonomexamen vid Schartaus Handelsinstitut i Stockholm, vilken sedan följdes av en fil.mag. i engelska, nordiska språk och litteraturhistoria. Karin arbetade under ett flertal år för SIDA och FN i ett stort antal afrikanska länder. Hon skrev

också två böcker om afrikansk litteratur. Under nära 40 år hade Karin sitt hem i Ystad, där hon också gick bort den 4 september 2013.

Ally Schrevelius (1944), född Schönbeck i Växjö den 25 november 1924. Hon utbildade sig till småskollärare i Växjö på 1940-talet, och vidareutbildade sig till talpedagog i Stockholm. Därefter arbetade hon som talpedagog på olika skolor i Växjö med omnejd fram till pensioneringen. Hon vikarierade periodvis som logoped på Växjö Lasarett. Ally var speciellt intresserad av litteratur, konst och musik, och gick gärna kvällskurser på fritiden. 2008 tog Ally en magisterexamen som äldsta studenten någonsin vid universitetet i Växjö! Ämnet var Nordiska språk, och titeln på uppsatsen "Balladspår i modern svensk litteratur". Ally avled i Växjö 29 maj 2013.

Torbjörn Fogelberg (1945), född i Kalmar den 24 november 1926, tog en fil.mag. i Lund, sedermera en fil.lic. Torbjörns förfäder hade skapat glasbrukshistoria, och Torbjörn själv fortsatte under hela sitt liv på samma väg: att i krönikor, föreläsningar och böcker berätta glasbrukens och glasetts historia. Han hade på senare tid sitt hem "mitt i glasriket" i Hovmantorp, där han också gick bort den 3 januari 2014.

Britt Johansson, gift Lagergren (1945), bosatt i Årsta, gick bort den 18 april 2014.

Folke Svensson (1945), född i Tävelsås den 25 oktober 1926, gick utbildning vid Chalmers i kemiteknik och hade anställning vid Patent- och registreringsverket fram till sin pensionering. Folke gick in i Stockholms Vandrareförening 1953 och träffade där sin blivande hustru Marianne. Inom ramen för vandrarverksamheten gjorde Folke hundratals olika vandringar hemma i Sverige och utomlands. Under 21 år var han föreningens ordförande och blev vid sin avgång dess hedersordförande. Marianne och Folke var bosatta i sin trivsamma villa i Huddinge, där hans liv ändades den 17 januari 2014.

Hans Månsson (1947) studerade vid folkskoleseminariet och blev Växjö trogen, för att efter ytterligare förkovran utses till psykolog vid stadens skolförvaltning. Som pensionär ägnade han sig flitigt åt att skriva dagsverser, och han levererade fler än tusen sådana till Smålandsposten. Hans Månsson gick bort vid 87 års ålder den 19 maj 2014.

Ingemar Stendahl (1947), född i Gårdsby 2 september 1927, gick bort i Trelleborg den 12 augusti 2013.

Hardy Bengtsson (1948), född i Växjö den 30 mars 1929, studerade vid Chalmers och blev klar med sin

examen 1954. Hardy fick arbete vid Skånska Cementgjuteriet i Malmö fram till 1957, därefter en flytt till Kalmar och sedan vidare till Stockholm i december 1959. Hardy arbetade då vid Riksbyggen, senare vid BPA, där han blev vice VD. Hardy hade många utlandsuppdrag i bland annat Polen, Algeriet, Venezuela, Saudi-Arabien, Kamerun och Ryssland. Efter sin pensionering tjänstgjorde han några år som lärare i Solna i ämnena matematik, fysik och kemi. Hardy Bengtsson dog i Bromma den 10 november 2012.

Karl Olof Ternryd (1948) född i Moheda den 25 juni 1928, studerade till civilingenjör i lantmäteriteknik vid KTH, tekn.lic. vid KTH 1971 och hedersdoktor 1980. Carl-Olof intresserade sig särskilt för den så kallade fotogrammetrin, som han införde som utvecklingschef vid Vägverket. Han blev så småningom generaldirektör vid Vägverket och Försvarets materielverk. Som adjungerad professor höll han seminarier i ledarskap. I Mexiko lade han upp vägplaneringen för landets vägsystem; i Mexiko tilldelades han också landets finaste utmärkelse, Aztecmedaljen. För betydande insatser vid KTH och för ingenjörskonstens utveckling blev Carl-Olof som sagt teknologie hedersdoktor vid KTH. I Ugglehult i Moheda hade han med hustrun Carola en älskad gård.

Han gick bort i Vällingby den 8 juli 2013.

Bernt Svensson (1949) född i Växjö den 13 juni 1929, hade tjänst vid SJ hela sitt yrkesverksamma liv, liksom också fadern hade haft. Bernt var också Stockholm trogen alla år. Han gick bort i Spånga den 19 maj 2013.

Eivor Fransson, gift Jonasson (1951) utbildade sig till folkskollärare och hade tjänster i Konga och i Tingsås. Eivor gick bort 2014.

Sten Körner (1952) var född i Boden 1932. Han doktorerade 1964 på slaget vid Hastings. 1959 hade han börjat arbeta vid Landsarkivet i Lund, fortsatte till Riksarkivet 1965, vid Finansdepartementet 1967 och fick så småningom tjänst som landsarkivarie i Visby 1974–97. Som samordnare bland rikets landsarkivarier framträdde han som försvarare av landsarkivets roll som kulturbärare. Också i förenings- och kulturlivet publicerade Sten mycket av egen forskning. Han gick bort i maj 2014.

Lars Garmer (1953), född i Emmaboda den 8 augusti 1933, växte upp i Tingsryd, där fadern var distriktsveterinär. Lars avlade examen vid Veterinärhögskolan i Stockholm 1960. I Skara blev han klinikveterinär vid Djursjukhuset 1962–67 och distriktveterinär 1977–98. Han var under samma tid banveterinär vid

Axevalla travbana. Han hade också lärartjänst för blivande veterinärer. År 2000 blev han hedersledamot i distriktveterinärföreningen. Vid Veterinärhistoriska muséet i Skara var han intendent 2001–08. Segling var hans stora hobby; inte minst lockade Bohusläns fria vattenytor honom och makan Ingela. Lars Garmer gick bort den 17 september 2013.

Inga Hägerstrand (1954), född i Almundsryd den 4 augusti 1934, utbildade sig till läkare och disputerade i Malmö 1976. Hon var verksam som överläkare i patologi vid sjukhusen i Lund/Malmö och i Umeå, en kort tid också i Danmark. Inga gick bort i Södra Sandby den 2 november 2011.

Bengt-Olof Hecktor (1955), född den 3 januari 1935, studerade vid KTH till civilingenjör, senare till en tekn.lic. Bengt-Olof var i yngre år intresserad av dykning och segelflygning. Han tjänstgjorde merendels som energikonsult inom fjärrvärmeområdet, så småningom också som lektor vid Högskolan i Kalmar. Bengt-Olof var mycket road av utlandsresor till bland annat Thailand. Han gick bort den 4 maj 2014.

Elsie Svensson (1955), född i Hjortsberga den 6 juni 1936, gick bort i Degerhamn den 19 november 2013.

Sven Edström (1959) född i Växjö 12 juli 1938, utbildade sig till

civilingenjör vid KTH i Stockholm, sektionen för kemi. Hans inriktning var cellulose teknik, och Sven kom hela livet att vara knuten till denna bransch. I Sverige arbetade han inom Södra Skogsägarna, Kamyr, Ångpanneföreningen, Jakko Pöyry och Kvaerner. Många år tillbringade han utomlands med arbete i Paris, Vancouver, Jakarta och Singapore. Den fasta punkten under alla utlandsår var Svanshall, där han med stort intresse kunde ägna sig åt hus och trädgård. Sven Edström gick bort i Helsingborg den 8 december 2013.

Ingemar Ingemarsson (1960), född i Nöttja den 27 juni 1939, studerade medicin i Lund och disputerade 1975 på en avhandling om astmamedicinen Bricanyl's avslappnande effekt på livmodern. Ingemars fortsatta forskning, vad gällde olika förlossningssammanhang, kom att knyta nya doktorander till ämnet, och själv publicerade han artiklar och läroböcker. Under några år på 1980-talet var Ingemar visiting professor i Singapore. Han var också under flera år vetenskapligt råd för Socialstyrelsen och mot slutet av sin karriär klinikchef i Lund. Ingemar gick bort i Lund den 13 juli 2013.

Lars-Göran Löwenadler (1963), född i Växjö den 8 februari 1944, framgångsrik såväl i studier som på idrottsarenan. Som häcklöpare deltog han i Skolungdomens på Stockholms Stadion. Efter sin studentexamen

läste han teknisk fysik på Chalmers, blev civilingenjör och arbetade under en lång rad av år som säkerhetschef vid Volvo lastvagnar. Han deltog i EU-kommissionens expertgrupp för olycksanalys inom transportsektorn. På lediga stunder var han aktiv inom Svenska Fjällklubben. Inte sällan drog han till fjälls – ibland rentav ensam – och utsatte sig för diverse strapatser. Han var också en van bergsklättrare. Han siktade mot toppen vad det än gällde. Lars-Göran Löwenadler omkom i en olycka på Mallorca i maj 2014.

Barbro Bringselius Bengtsson (1965), född i Växjö den 8 januari 1945, uppvuxen i Växjö i en syskonskara på fem barn. Efter studentexamen på allmänna linjen studerade hon i Lund och avlade en fil.kand. inom beteendevetenskap, personaladministration och arbetsrätt. Efter några års tjänst som personaladministratör vid Universitetssjukhuset i Lund fick Barbro en motsvarande tjänst på Migrationsverket i Malmö, där hon var en uppskattad medarbetare fram till sin pensionering. Klokhet och ansvar var kännetecknande för Barbro, antingen det gällde yrkeslivet eller den egna familjen, som var hennes stora glädjekälla i livet. Barbro var skicklig i sömnad och hantverk. Familjens trädgård i Lund var en oas tack vare hennes goda handlag. Barbro gick bort den 23 december 2013.

Margareta Moqvist (1966), född den 5 oktober 1946 i Dädesjö, blev gymnastikdirektör vid GIH i Örebro. Som tränare för damvolleyboll-landslaget kom hon att resa runt i det då delade Europa under 1960-talet. Hon arbetade vid Hållands folkhögskola i Jämtland, som rektor vid Riksidrottsförbundets utvecklingscentrum Bosön på Lidingö och därefter som rektor vid LRF:s folkhögskola Sång-Säby. Margareta återvände till Småland och blev bland annat också näringslivschef i Växjö kommun. Våren 2011 erhöll hon Skogsstyrelsens förtjänstmedalj. Av prins Bertil fick hon en gång en slips – ingen hade tänkt på att en kvinna fanns med i ett då mansdominerat sammanhang. Överskriften till Margareta Moqvists runa var ”Margareta hann med fler uppgifter än de flesta” – vilket axplocket ovan visar. Hon gick bort den 27 juni 2013.

Marie-Louise Runesson, gift Egelstig (1968) född i Alvesta den 7 november 1949 som dotter till riksdagsmannen Rune Gustafsson, tog examen på latinlinjens klassiska gren, sedermera bosatt med familjen i Malmö. Marie-Louise gick bort den 27 juli 2013.

Bertil Karlsson, född den 26 september 1927, död i Vallentuna den 5 februari 2014.

Bodil Johansson, född i Växjö den 8 mars 1950, sjuksköterska på

infektionskliniken på CLV Växjö, gick bort i Växjö den 23 mars 2012.

Toge jag morgonrodnadens vingar, gjorde jag mig en boning ytterst i havet, skulle också där Din hand leda mig och Din högra hand fatta mig. Den unga Malin på Saltkråkan citerade alltså den 139:e psalmen i Psaltaren. För kamraterna som lämnat oss skulle vi kunna travestera: Gjorde jag min tjänst i Singapore eller i Tingsryd, i Melbourne eller i Bräkne-Hoby, utgick jag från mina grundstudier i Växjö, och i minnet återvände jag säkert dit.

I samma psalm finner vi också de tänkvärda orden: *Alla mina dagar blev uppskrivna i Din bok, o Gud, de var bestämda, förrän någon av dem hade kommit.* (Strof 16). Vi tackar våra kamrater och lyser frid över deras minne.

Olof Nordström

Lars Hultman

18 mars gick Lundadocenten Olof Nordström ur tiden, 92 år gammal. Olof är för oss Växjöstudenter alla årgångar förknippad med Växjöstudenternas förbund.

Olof var nämligen förbundets Inspector under hela 16 år. 1976 utsågs han att leda förbundets verksamhet, ett ansvarsfullt uppdrag, inte minst därför att han kom att efterträda förbundets starke man, grundaren Axel Bergstrand. Olof var en helt annan personlighet, men han kom att fullfölja arvet efter Axel Bergstrand med den äran.

Olof Nordström dokumenterade sig redan under läroverkstiden i Växjö som en snabb sprinter, och i rollen som Inspector kom han snart att visa upp liknande egenskaper även i sin nya roll. Snabb i tanke och handling och omdömesgill i de situationer han mötte under sitt ansvarsfulla uppdrag. Och det var inte utan stolthet han kunde briljera med att ha lett de snabbaste förhandlingarna hittills under studentdagarna, enligt egen uppgift på mindre än tre minuter, var han aldrig främmande för att tillmötesgå förbundets medlemmar, när så krävdes.

Olof Nordström var uppvuxen i Lessebo, och sin gamla födelseort kom han att förbli trogen under hela sin Lundatid, inte minst genom sin

sysselsättning som kulturgeograf. Han var stolt över att få demonstrera den kulturstiga han skapade vid samhället, och han tillbringade mycken ledig tid i stugan vid Stickmansviken, dit han med glädje återvände varje sommar. Han kunde sitt Lessebo och bibringade med glädje Lessebobor hemma och i försörjningsringen sina kunskaper.

Han gav som rector diei vid studentdagen 1965 en lysande återblick på åren i läroverket, där han tog sin examen 1941, en tid som präglades av allvar och eftertänksamhet hos det svenska folket. Han medverkade även till tillkomsten av den minnesskrift, som gavs ut 2008 med ett urval av de tal, som hölls av rectores diei under årens lopp.


Tal till hembygden

Kerstin Gynnerstedt

Ärade Inspector och studentkollor!

Vi är många som samlats här idag – studenter av olika årgångar – glädjande nog både från när och fjärran. Vi representerar en rad olika utbildningar och yrken, och vi bor på olika orter i olika delar av landet. En del av oss är födda i Småland, andra inte. En del av oss är smålänningar sedan generationer tillbaka, andra inte. En sak har vi dock alla gemensamt – vi har under en tid tillbringat våra ungdomsår i Växjö och blivit Växjöstudenter, oavsett vart vinden fört oss därefter. Detta betyder, att vi haft Växjö och Småland som hembygd under några år.

Den dag vi tog studenten hade nog många av oss en längtan till något nytt – nya studier, nya jobb, nya kompisar och en ny bostadsort. Växjö kändes alltför välbekant och förknippat med skoltiden – nu ville vi bort! Hembygden var det vi minst av allt tänkte på.

Jag själv kom att tillbringa sexton härliga år i Skåne, innan jag av arbets- och familjeskäl återkom till Växjö. Som bygdens döttrar och söner återkommer vi på besök eller mer varaktigt. Känslan för hembygden är olika i olika skeden i livet – som ung blickar man naturligtvis mer framåt än bakåt till rötterna.

Vad är väl en hembygd i tider, som talar om internationalisering, globalisering och världsmedborgarskap? En sak som inte var så framträdande på min gymnasietid, var de internationella inslagen och internationaliseringen, bortsett från det som hörde till språkundervisningens realia. Idag reser vi över världen på ett helt annat sätt än för femtio år sedan för arbete och semestrar. Jag har själv haft förmånen att få föreläsa i allt från Sydafrika till Hongkong, Japan och USA och i många länder i Europa – en svindlande tanke, när jag gick ut gymnasiet. Under mitt studentår, 1965, grundades Emigrantinstitutet här i Växjö för att forska om den stora utvandringen till landet i väster 1846–1930. Sverige ansågs länge som ett homogent land med en enhetlig befolkning. Att Sverige under andra världskriget och senare under femtiotalet tog emot flyktingar från olika länder, läste vi inte om i skolan – historieundervisningen och läroböckerna kom aldrig så nära oss i tiden. Under senare årtionden har, som vi alla vet, allt fler sökt och fått en fristad som flyktingar och invandrare i Sverige. Landet är idag mångkulturellt på en helt annan nivå än vi kunde föreställa oss under vår gymnasietid. Vi har berikats med nya svenskar, som har helt andra barn-

domsspråk, hembygder, religioner och traditioner. Vi flyttar också i större utsträckning än tidigare generationer – vi flyttar dit arbetet för oss nationellt och internationellt.

Vad betyder då denna geografiska och kulturella rörlighet för att ha en hembygd? För att människan ska må bra, behöver hon enligt sociologen Aaron Antonowsky ha en känsla av sammanhang i livet. Det uppnår man, genom att det, som sker kring oss, ska uppfattas som begripligt, hanterbart och meningsfullt. För att känna detta sammanhang, måste vi skapa känslan av att vara ”hemma”, där vi har vårt liv just nu – även om vi kanske kommer från en annan boplatz nära eller långt borta och vet med oss, att vi inte kommer att bli så långvariga, där vi är. Alla platser, där vi bor, sätter spår och minnen hos oss, minnen, som vi tar med oss till nästa boplatz. Nog kan många av er berätta om, att där och där bodde ni som barn och gick i skolan, och när ni tänker tillbaka, har ni minnen från den tiden, som på olika sätt berikar ert liv idag. Likaså minnen från platser, där vi arbetat senare i livet. För en kortare eller längre tid blir våra boplatser vår hembygd. Vi lagrar hembygder i oss. Och det ska vi se som tillgångar i våra liv.

Som barn hörde jag den fascinerande Vera Siöcrona tala i radio som ordförande i Gamla stans hembygdsförening och tänkte då: “Kan man ha

en hembygd i Gamla stan i storstaden Stockholm?” Idag är jag själv ordförande i Hovmantorp–Furuby hembygdsförening i en helt annan miljö än Gamla stan med både likheter och skillnader mellan hembygdsföreningarna.

Många samhällen utanför stadskärnan är pendlingsorter till Växjö. Omflyttningen i samhällena runt Växjö är stor, lätt att få bostad, när man arbetar i Växjö under några år, bra skolor och härlig natur lockar, och samhällena har en internationellt blandad befolkning av infödda svenskar och nya svenskar. Om samhällen och människor ska må bra, måste man känna tillhörighet, och det vill hembygdsföreningar bidra till att alla gör under de år de har sin boplatz på orten. Hembygdsföreningar samlar inte bara gamla saker – det har man gjort tillräckligt förr. Hembygdsföreningar idag spar minnen och berättelser av personer och händelser, som inträffat tillbaka i tiden men inte minst av vad som händer idag, för tiden går så fort, att i morgon är det som händer idag historia. Alla de tal, som hållits i Växjöstudenternas förbunds regi, är värdefulla tidsdokument om den tid som varit i Växjö – en guldgruva för forskare och för hembygdsrörelsen i länet. Studentkollegor, bidra gärna med era hågkomster till den skatt av historier, som bygger bilden av Växjöstudenters liv genom åren. Jag är säker på att Växjöstudenternas för-

bunds kollegium kan ta vara på våra berättelser och bevara dem för framtiden.

Till alla er, som idag inte bor permanent i Växjö eller Småland: Känn att Växjö är en av era hembygder, varhelst i världen ni än befinner er – den hembygden kommer alltid att finnas kvar, men förvänta er inte, att den alltid kommer att se ut så, som den en gång var, när ni bodde där. Även Småland förändras. Jag vill travestera Jan Eliassons ord från nationaldagstalet på Skansen: Småland och Växjö i världen och världen i Växjö och Småland. Så kan hembygden också beskrivas. Trots förändringarna, bär med er känslan av röt-

ter i den vackra Värendsbygden. Återvänd till dessa rötter, värna om det småländska arvet – känslan för den natur och kultur, som vi förknippar med landskapet.

Skaffa er rötter och bygg också en hembygd, där ni bor nu, så att ert liv blir begripligt, hanterbart och meningsfullt – livet rymmer många hembygder på samma gång, och alla är lika värdefulla, men på olika sätt. Idag lyfter vi fram den småländska Växjödelen av vår hembygd och minns dess skönhet i natur och kultur – oföränderlig i våra minnen men levande och föränderlig i sin utveckling. Jag ber förena Er med mig i en skål för Växjöbygden!


Deltagare i studentdagen 14 juni 2014


1939 års jubilar: Carmen Rubin

1939

Carmen Rubin (Lander) Stockholm

1945

Bengt Dahl Enstaberga

1947

Brita Gustafsson (Holmgren)

Lenhovda

1948

Torild Hector

Jönköping

Sten Holmryd

Växjö

1949

Paul Axelsson

Skillingaryd

Ove Borgström

Halmstad

Tore Claesson

Alvesta

Allan Gustavsson

Skärholmen

Margareta Hultgren

Klavrestrom

Nils Allan Karlsson

Växjö

Karin Lindqvist (Gustavsson)

Växjö

1950

Lars Hultman

Växjö

1951

Carl-Eric Carlberg

Malmö

Bo Holmberg

Växjö

1952

Tage Andersson

Norrköping

Bertil Floreby

Växjö

Inga Hermelin (Wahlberg)

Åkersberga

Thage Håkansson

Falköping

Anders Wicén

Växjö


1949 års jubilarer: Paul Axelsson, Nils-Allan Karlsson, Ove Borgström, Karin Lindqvist (Gustafsson), Margareta Hultgren (Eckergren), Tore Claesson, Allan Gustafsson


1954 års jubilarer: Bakre raden: Jan Spjuth RIIIb, Marianne Nilsson Björk RIIIb, Philip Moding LIV

Främre raden: Marianne Edholmer-Burström RIIIb, Eva Lessler LIV, Katarina Dunér (Kvillner) LIV, Olof Söderberg RIIIb

1953

Ulla Bonnevier (Eklund)

Växjö

Våge Oskarsson

Växjö

Sven Svensson

Växjö

1954

Marianne Björk (Nilsson)

Växjö

Marianne Burström (Edholmer)

Växjö

Katarina Dunér

Lund

Eva Lessler

Växjö

Philip Moding

Malmö

Ingrid Nilsson

Växjö

Anita Nordström (Håkansson),

Karlskrona

Jan Spjuth

Karlskrona

Olof Söderberg

Solna

1955

Leif Isaksson

Karlskrona

Eskil Nilsson

Hovmantorp

Siv Öhrstam (Hegborn) Växjö

1957

Mats Bergqvist

Stockholm

Olle Ekstedt

Rottne

1958

Jan Reiler

Stockholm

1959

Roland Dahl

Göteborg

Gerd von Dolwitz (Peterson)

Sollentuna

Bengt Ekstedt

Täby

Lusse Flemming (Eriksson)

USA

Inga-Lill Fresk (Johansson)

Mölnadal

Birgitta Freygård (Englander)

Lidingö

Bertil Holmér

Dalby

Ulla Höjer (Nilsson)

Lerum

Jan-Åke Jacobsson

Åryd

Bo Östen Johansson

Enebyberg

Olle Krantz

Lund

Lolo Küster (Vult von Steyern)

Emmaboda


Latinlinjen 1959: Bakre raden: Henning Schannong, Dagny Nordmark (Lindsten), Paul Schannong, Agneta Stenkula (Lindén), Lars Nordmark, Birgitta Freygård (Englander)

Främre raden: Carin Cederström Teuber, Eva Söderström Lindén, Irene Nilsson (Olofsson), Louise (Lolo) Küster (Vult von Steyern), Bo Östen Johansson

Rolf Källström Mölndal

Eva Lindén (Söderström)

Levi Loby

Irene Nilsson (Olofsson)

Dagny Nordmark (Lindsten)

Lars Nordmark

Vislanda

Växjö

Växjö

Växjö

Växjö

Gunwor Pettersson (Johansson)

Åsa

Henning Schannong

Malmö

Paul Schannong

Staffanstorp

Agneta Stenkula (Lindén)

Kalmar

Birgit Söreke (Josefsson)

Växjö


Reallinjen 1959: Bengt Ekstedt, Bertil Holmér, Rolf Källström, Britt Wennerfors, Roland Dahl, Levi Loby


Allmänna linjen 1959: Bakre raden: Gunwor Pettersson (Johansson), Inga-Lill Fresk (Johansson), Gerd von Dolwitz (Peterson), Birgit Söreke (Josefs-son), Jan-Åke Jacobsson, Olle Krantz
 Främre raden: Ulla Höjer (Nilsson), Birgitta Östman (Karlsson), Lusse Flem-ning (Eriksson), Eva Wrang (Ewaldsson)

Carin Teuber (Cederström)
 Ingelheim
 Britt Wennerfors (Gustafsson)
 Norrtälje
 Eva Wrang (Ewaldsson) Malmö
 Birgitta Östman (Karlsson)
 Vendelsö

1960

Gunilla Järnek (Karlsson)
 Växjö
 Marianne Pokorny (Gummesson)
 Växjö
 Frank von Porat
 Växjö
 Folke Rylow
 Växjö
 Gudrun Rylow (Olsson) Växjö
 Beth von Schreeb (Ewaldsson)
 Stockholm

Ulla Wennerstrand (Nilsson)
 Växjö
 Bo Widén
 Segeltorp

1961

Birgitta Jacobsson (Johansson)
 Åryd

Magnus Jisborg
 Växjö
 Jan-Åke Terning
 Gråbo
 Inga-Lill Åhman (Ljunggren)
 Växjö
 Bo Åström
 Växjö
 1962
 Barbro Lundmark (Angvall)
 Växjö
 Carl-Erik Stein,
 Borgholm
 Sven Wallerstedt
 Billdal
 1963
 Hans Brattberg
 Uddevalla


R III a 1964: Mats Magnusson


Latinlinjen 1964: Jan Hyltén Cavallius, Christina Holm (Fasth), Karin Ljungar Borg, Lena Grönwall, Helena Boräng (Lenhoff), Christina Hygård, Marianne Stege (Axelsson), Sven-Axel Bergstrand

Benno Engström	Växjö	Lars-Thure Bünger	Alvesta
Eric Gunnarsson	Åseda	Gull-Maj Carlsson (Svensson)	
Gunnar Håkansson	Lund		Växjö
1964		Annika Danielsson (Franzén)	
Birgitta Almgren (Virdegård)			Linneryd
	Bromma	Yngve Darte Petersson	Dalby
Christina Askenbom (Blomborg)		Gunilla Dimitrov (Karlsson)	
	Valla		Kimstad
Sven-Axel Bergstrand	Karlstad	Jan-Åke Ekström	Lidingö
Olle Blomquist	Åkersberga	Jan Filipsson	Växjö
Helena Boräng (Lenhoff)		Eva Fransson	Ljungby
	Vingåker	Ingemar Fransson	Ljungby
Åke Brisvall	Kalmar	Stig Fransson	Värnamo


R III b, c 1964: Åke Simonsson, Yngve Darte, Sten Yngvesson, Anders Wahrolén, Erik Loxbo, Sven-Lennart Wirkander, Gunnar Nilsson


R III d 1964: Bakre raden: Stig Fransson, Olle Blomqvist, Magnus Hedenfalk, Christer Smedberg

Främre raden: Marie-Louise Kandenäs (Roos), Christina Jonung (Ros), Lars Olof Nilsson, Ulf Welander, Ingegärd Widerström, Jan Åke Ekström

Lena Grönvall

Sköndal

Jan-Gustav Gustavsson Växjö

Barbro Gunnarsson (Lönn)

Ann-Sofi Hall

Växjö

Åseda

Eva Hallström (Olsson) Partille


Allmänna linjen 1964: Bakre raden: Gunilla Dimitrov (Karlsson), Gull-Maj Carlsson (Svensson), Jan Filipsson, Jan-Ingemar Magnusson, Ingemar Fransson, Annika Danielsson (Franzén)

Främre raden: Christina Nilsson (Rungegård), Barbro Gunnarsson (Lönn), Barbro Linder (Björnsson), Eva Fransson (Gustavsson), Evy Zackeusson (Aronsson)

Magnus Hedenfalk		Sven-Lennart Wirkander	
Christina Holm-Fast	Karlskoga		Stockholm
Christina Hygård	Älmhult	Sten Yngvesson	Växjö
Jan Hyltén Cavallius	Växjö	Evy Zackeusson (Aronsson)	
Barbro Linder (Björnsson)			Gemla
	Kalmar	1965	
Karin Ljungar-Borg	Stockholm	Kerstin Gynnerstedt	Växjö
Erik Loxbo (Jönsson)	Färjestaden	Christina Jonung (Ros)	Lund
Jan-Ingmar Magnusson	Hjortsberga	Marie-Louise Kandenäs	Växjö
Mats Magnusson	Alingsås	Christer Smedberg	Gustavsberg
Christina Nilsson (Rungegård)			1966
	Svalöv	Hans Willstedt	Växjö
Gunnar Nilsson	Karlskrona		1967
Lars-Olof Nilsson	Järfälla	Margaretha Carlsson	
Lena Maria Petersson (Rydén)			1968
	Lund	Ulla Gadler	Alvesta
Bengt Simmingsköld	Osby		1969
Åke Simonsson	Älmhult	Catherine Bringselius Nilsson	
Marianne Stege (Axelsson)			Växjö
	Stocksund	Håkan Brink	Helsingborg
Anders Wahrolén	Växjö	Margaretha Knutsson (Johansson)	
Sonja Wallin (Jonsson)	Stockholm		Ljungby
Ulf Welander	Stockholm	Peter Lindgren	Kristianstad
Ingegerd Wiederström	Hovman- torp		1972
		Harald Gustafsson	Växjö


1969 års jubilarer: Margareta Knutsson (Johansson), Håkan Brink, Peter Lindgren, Catherine Bringselius Nilsson


1974 års jubilarer: Peer Åke Göransson, Ann-Christin Edblad, Eva Nilsson, Anders Ohlner

1974

Ann-Christin Edblad Stockholm
Birgitta Flink Bengtsson

Växjö

Peer-Åke Göransson Växjö

Marita Karlsson Kalmar

Christine Löfqvist Växjö

Eva Nilsson Älmhult

Anders Ohlner Malmö

2014

Alireza Nabizadeh
Amir Shariati

Växjö

Växjö

Valberedning

Dagny Nordmark, Kungsgatan 20, 352 33 Växjö. Tfn 0470-76 33 88.

Ulla Gadler, Aringsåsvägen 50 C, 342 34 Alvesta. Tfn 0472-149 34.

Lars Nordmark, Kungsgatan 20, 352 33 Växjö. Tfn 0470-76 33 88.

Sven Wallerstedt, Furu slätten 12, 427 35 Billdal. Tfn 031-91 14 11.

På nästa sida: Tre kvinnor i kollegiet, Catherine, Gunilla och Barbro.
På baksidan: Östrabobacken av konstnären Ruth Sjögren (1885–1978),
gåva av Leif Isaksson (1955).

Växjöstudenternas förbund

Inspector

Mats Bergquist, Bergsgatan 16, 112 23 Stockholm.
Tfn 08-651 60 64.

Kollegium

Curator: Catherine Bringselius Nilsson, Elleholmsvägen 21, 352 43 Växjö.
Tfn 0470-285 88, e-post: cbringselius@telia.com

Sekreterare: Harald Gustafsson, Vinamans väg 1, 352 34 Växjö.
Tfn 0470-603 44, e-post: haraldgustafsson@hotmail.com

Skattmästare: Folke Rylow, Tvärgatan 6, 352 31 Växjö.
Tfn 0470-252 39, e-post: rylow@comhem.se

Arkivarie: Barbro Lundmark, Blomstervägen 1, 352 33 Växjö.
Tfn 0470-274 68, e-post: lundmark_barbro@hotmail.com

Ledamot: Gunilla Järnek, Lövsångarevägen 11, 352 42 Växjö.
Tfn 0470-249 72, e-post: gunilla.jarnek@netatonce.net

Ledamot: Ann-Sofi Colliander, Tegnervägen 35 A, 641 32 Katrineholm. Tfn
0150-137 72.

Revisorer

Björn Bergljung, Box 4, 351 03 Växjö.
Tfn 0709-29 53 31, e-post: bjoern.bergljung@se.pwc.com

Claes-Olof Kilander, Seminarievägen 38, 352 38 Växjö.
Tfn 0470-141 79.

Suppleant: Sven Svensson, S:a Järnvägsgatan 9A, 352 34 Växjö.
Tfn 0470-320 66.


GLÖM INTE
nästa studentdag
13 juni 2015


Ni som önskar studentjubileum: Vänd Er i god tid till i första hand Curator eller annan i kollegiet för upplysning om och hjälp med kontakter med gamla klass- och årskamrater från Högre allmänna läroverket, Katedralskolan, Teknikum och Kungsmadskolan i Växjö. Deltag i studentdagen och efterföljande högtidsmiddag! Adresser m.m. finns i årsskriften.

