

**Årsskrift för
VÄXJÖSTUDENTERNAS FÖRBUND
2016**

På framsidan: årets Axel Bergstrand-stipendiat Viktoria Jägervall med den tillfällighetsdiktande Sven Axel Bergstrand.

Redaktion:

Catherine Bringselius Nilsson

Gunnar Håkansson

Foton:

Catherine Bringselius Nilsson

Göran Nilsson

Copyright:

Växjöstudenternas förbund

Lindströms Tryckeri AB, Alvesta 2016

Studentdagens program och årsmöte 2016

Kerstin Gynnerstedt

Visning och presentation av Katedralskolan

En stor mängd före detta studenter tog tillfället i akt att bese Katedralskolans lärosalar och laborationsrum – många förändringar har skett sedan den egna skoltiden liksom imponerande ombyggnader i takt med gymnasieskolans förändring.

Ute på skolgården flockade sig allt fler besökare och spridda utrop hördes: ”Klart jag känner igen dig” blandat med ”Vem är du”?

Att samla alla på ett gruppfoto så att alla huvuden syntes blev en näst intill omöjlig uppgift för fotografen – men fotot finns dokumenterat för framtiden.

Välkommen

När sorlet dämpat sig i skolans aula sjöngs studentsången unisont, och inspektor Mats Bergquist hälsade alla välkomna och erinrade deltagarna om syftet med studentdagen – att minnas vår skoltid, vad den lärt oss och vart den fört oss.

Efter de inledande välkomstorden lämnade inspektor över ordet till Katedralskolans rektor Yngve Filipsson, som berättade att dagens Katedralskola är mycket populär bland ungdomar – 487 förstahandssökande till 440 platser till hösten. På skolan går sammanlagt 1 300 elever. Det är inte bara en stor elevgrupp, utan det

är också en skola med utomordentlig kvalitet på lärarkåren med 11 anställda lektorer, vilket är den högsta andelen för motsvarande skolor i Sverige.

Rektor bar dagen till ära rektorskedjan – en gåva 1966 från Växjö-studenternas förbund genom numera framlidne Växjö-studenten Rurik Thelin till Katedralskolans rektor att bäras vid högtidliga tillfällen. Kedjan bärs vid terminsavslutningar, studentbal, studentutsläpp och vid Växjö-studenternas årstag av dagens rector diei.

Rector scholae krönte med kedjan därefter dagens rector diei Erik Hedling, student 1975 och idag professor i litteraturvetenskap vid Lunds universitet, Lund. Högtidstalet finns i sin helhet i denna årsskrift.

Alla deltagande studenter vid studentdagen utropades med namn och årskull.

Parentation

Parentator Gunnar Hyltén-Cavallius talade om det tjugotal Växjöstudenter, som gått bort under året. Till dessa personer hörde också Katedralskolans tidigare rektor Gunnar Hillerdal, som bland annat författat en bok om läroverket, Schola Wexionensis.

Parentationen följdes av den irländska sången ”Må din väg gå dig till mötes”.

Promovering av jubelstudenter

En 10-tal jubelstudenter (det vill säga studenter sedan minst 40 år) promoverades.

Bergstrandstipendiet

Årets Bergstrandstipendiat Victoria Jägervall erhöll 2 000 kr. Motivering-
en lyder: ”för stort engagemang under sina gymnasieår på Växjö Katedralskola avseende såväl studierna på det naturvetenskapliga programmet med utmärkt resultat, som talangfull medverkan i musiktillägget, samt uppvisande av goda personliga egenskaper, omtanke och hjälpsamhet”.

Karl-Oskarkören underhöll vid flera tillfällen under samlingen med bland annat ”Här är gudagott att vara” och ”Visa i midsommartid”.

Årsmötet

Slutligen följde årsmötesförhandlingar – som vanligt snabbt och galant.

Högtidsmiddagen

Innan middagen var det uppställning för fotografering årskursvis. De äldsta studenterna gick ut för mer än 70 år sedan. En stor grupp lämnade läroverket på 1950-talet. 50-årsjubilarerna, det vill säga de som tog studenten 1966, dominerade antalsmässigt. Glädjande nog fanns även några deltagare från 70-talets studentkullar.

Gästerna var under middagen placerade årskursvis. Curator Catherine Bringselius Nilsson hälsade välkommen till bords och var kvällens toastmaster. Talet till hembygden hölls av rector diei Erik Hedling, som talade om sina minnen från tiden i militärtjänst på I 11. Såväl studentkosa sånger som Smålandssången sjöngs. Efter det att taffeln brutits tog dansen vid till midnatt.

En del av aulan under talet till minnet.

Axel Bergstrandstipendiet 2016

Stipendium ur Axel Bergstrands fond till Viktoria Jägervall vid Växjö Katedralskola vårterminen 2016

”för stort engagemang under sina gymnasieår på Växjö Katedralskola avseende såväl studierna på det naturvetenskapliga programmet med utmärkt resultat, som talangfull medverkan i musiktillägget, samt uppvisande av goda personliga egenskaper, omtanke och hjälpsamhet”.

När björkarnas grönska, brister ur knoppa’

Nu vaknar försommarn’ i environger

Nu påminns vi om – nässelsoppa,

*Ser ljusgrönt, Växjöstudenters
sång*

Hör bina, humlor, svalor och en stekel

Hell dig, Victoria – på g, mot nya sekel !

Hell dig, Victoria, din prestation vi prisa!

Hell dig, du framgångsmästarinna stor!

Vi ägnar dig, av studenteliten denna visa

Till dig, som så på glädje, livsmål tror,

Håll upp ditt vin i ödmjukhet, musik till maten,

Ja, hell, dig, Växjöstudent: du stipendiaten !

Sven-Axel Bergstrand

Stipendiaten under middagen.

Minnestal

Erik Hedling

Växjöstudenter! Skolkamrater!

Trots att jag under mina snart 61 år tillbringat mer än 50 i min födelsestad Lund, har jag egentligen aldrig betraktat mig själv som något annat än smålänning. Av dessa sex decennier tillbringades alltså bara ett i Växjö, från det att jag var tolv år 1967 fram till att jag var 21 år 1977, då jag återvände till Lund för ytterligare studier.

Men detta decennium innehöll många viktiga och livsdanade händelser. Från den skånska jag lärt mig som barn i Lund transformerades mitt språk, om jag minns rätt på mindre än tre veckor, allt i syfte att helt enkelt klara livhanken på Norra Seminariets skolgård. Jag betraktar fortfarande min diktion som småländsk, även om den på traditionellt lundavis utvecklats till något slags blanddialekt. Det var också i Växjö som jag genomgick gymnasiet på Katedralskolan mellan åren 1971 och 1975 – jag kommer senare till varför min gymnasietid omfattande fyra istället för tre år – och det var också i Växjö, som jag gjorde min som jag då uppfattade det fasansfulla militärtjänst vid I 11 åren 1975–76. Fasansfull eller inte, idag blickar jag tillbaka på den tiden inte utan viss tillfredsställelse.

Viktigast är emellertid att jag formade nära vänskapsband i Växjö, det

äldsta redan 1967. Dessa personer är fortfarande mina allra bästa vänner, och jag träffar dem alla med stor regelbundenhet. Vi följdes åt från Växjö till Lund, de andra flyttade så småningom tillbaka. Jag var den som blev kvar.

Jag bör också nämna, att jag såväl på mödernet som fädernet härstammar från Småland. Mina föräldrar, Anna-Stina och Lars Hedling, tog båda studenten vid Växjö Högre Allmänna Läroverk 1947. Min morfar var präst i Gnosjö, min mormor var folkskolläroverin i Värnamo och min farmor drev tillsammans med sin storasyster under många år blomsteraffären Ströberg & Sundströms på Sandgårdsgatan här i stan. Jag har tillsammans med min bror Gunnar, också han Växjöstudent, ärvt systerns gamla sommarställe i Evedal och tillbringar en hel del tid där, särskilt under vintrarna, då stället lämpar sig alldeles utmärkt för en person, som har till yrke att skriva och inte har så jättestor håg för att arbeta med trädgårdsskötsel.

Det var inte helt lätt att flytta från Lund till Växjö som nybliven sjätteklassare. Jag har redan nämnt språksvårigheterna, men det fanns också mentalitetsskillnader, som är lite komplexa att sätta fingret på. Lund präglas i många avseenden av en

grandios självkänsla, men är samtidigt mer tolerant mot det avvikande. Växjö är mer demokratiskt, samtidigt som jag kan uppfatta en viss misstänksamhet mot den, som inte vill anpassa sig till det rådande. Eftersom jag sedan länge tjänstgör vid Lunds universitet, kan jag se dessa skillnader, när jag exempelvis jämför regelverken mellan Lund och Linnéuniversitetet. Medan Lund krampaktigt håller fast vid den urgamla kollegialiteten avseende maktbefogenheter, har Växjö däremot utvecklats till ett ledarskapsorienterat, modernt universitet. Det är inte för mig att här diskutera vad som är bäst – jag förstår tanken bakom båda. Men jag vill mena, att de är kännetecknade och särskiljande såväl för Lund som för Växjö.

I mitt fall var dessa skillnader kanske en aning drabbande. Jag klarade mig inte alls lika bra i Växjö som i Lund. Mina skolbetyg dalade gradvis, jag struntade allt mer i skolan – detta berodde naturligtvis bara till en liten del på det lite chockartade miljöombytet, jag var ju också i puberteten och genomgick nog en mycket besvärlig förvandling.

I detta läge ingrep mina föräldrar. Vi talar om våren 1973, och jag gick då i andra ring på humanistisk halvklassisk linje på Katedralskolan. Ute i Evedal hade jag lärt känna en yngling som hette Andrejs Ozolins, han är fortfarande en av mina bästa vänner, och bara för en månad sedan besökte vi tillsammans Il Vittoriale d'Italia

vid Garda-sjön, det smått groteska, men samtidigt tjugusende nationalmonumentet till krigarpoeten Gabriele d'Annunzio. Hans mor, Adine Ozolins, var bland annat vikarierande språklärarinna på Katedralskolan. Hon är en fantastiskt bildad kvinna, talar flera språk flytande, men tog i sin ungdom en alltför idiosynkratiskt komponerad filosofie kandidatexamen för att kunna få fast anställning som lärare. Hon hade växt upp i London på 30-talet, där fadern då var svensk militärattaché, och som den anglofil hon var närde hon drömmen att hennes son – min vän Andrejs – skulle gå i en engelsk internatskola. Han reste mellan andra och tredje ring, åren 1972–73. Mina föräldrar tyckte detta var en god idé, detsamma tyckte föräldrarna till en annan nära vän, Clas Carlsson. Clas och jag var klasskamrater och partners vad det gällde diverse tämligen puerila, men för oss av olika anledningar väldigt roliga upptåg – ingen av oss brydde sig särskilt mycket om skolan. Föräldrarna såg dock, klokt nog, till att separera oss. Clas sändes till Norwich i Norfolk, jag reste till den lilla idyllen Woodbridge, en mil utanför staden Ipswich i Suffolk.

Detta var en otrolig upplevelse för en 18-åring, även om jag var ganska förberedd genom att flera gånger ha läst Singelton-serien, Louis de Geers klassiska ungdomsböcker om livet på en engelsk internatskola på 1920-talet. Väldigt lite hade förändrats, när

jag gick där: skoluniformerna, den enkönade elevstrukturen, det antikverade regelverket, småbuset, smyrökandet på de nedslitna toaletterna, de hemliga pubbesöken, den obligatoriska idrotten – vad gällde det senare var det dock en avsevärd skillnad. För att anpassa till sin svenska läsekrets skildrade de Geer fotbollen som den centrala idrotten på internatskolorna. I själva verket var fotbollen totalförbjuden och rugby och cricket helt förhärskande. Jag förstod så småningom, att detta berodde på den hårda brittiska klasstrukturen, något som jag då omedvetet blev en del av. Fast det skall sägas, att kostnaderna då för att gå på en skola av det slaget var synnerligen modesta. Storbritannien stod i början av 1970-talet på den ekonomiska ruinens brant, och min far, som var läkare i rekordårens Sverige, tjänade flera gånger mer än sin brittiske kollega. Allt detta gäller naturligtvis inte idag. Få – ens i Storbritannien – kan skicka sina barn till internatskolor, och lönerna för de professionella yrkena har både kommit upp i paritet och dragit ifrån.

Men jag dyrkade mitt liv i England: de urgamla lärosalarna, de bläckfläckiga pulpeterna, pedagogiken, som inte var byggd på givna läroböcker utan på litteratur, som man själv sökte i det välförsedda biblioteket, och den humanistiska bildning, som var målet för undervisningen, dess själva idé och essens. Jag läste på engelskt vis endast tre ämnen: brit-

tisk och europeisk 1700-talshistoria, engelsk litteratur och konsthistoria. Således blev jag någorlunda kunnig om den brittiska politikens utveckling på 1700-talet med Sir Robert Walpole, William Pitt den äldre, Tories och Whigs. Jag minns hur mina skolkamrater drog på mungiporna när läraren som en diplomatisk vänlighet mot mig påpekade att ”Sweden also was a great power at the beginning of the 18th century”.

Den engelska litteraturen var uppdelad i två olika klasser: det moderna genombrottet, alltså åren före det första världskriget, och Shakespeare. Enbart Shakespeare ägnades åtta lärarledda timmar per vecka. Undervisningen gick ut på att vi skulle kunna läsa och uttala Shakespeares texter så vackert som möjligt. När vi studerade bardens krönikespel Henrik den fjärde, fick de elever som hade det mest eleganta uttalet läsa några av de mer dialogtäta rollerna. Läraren själv, en ytterligt sympatisk man, som i sin uppenbarelse närmast parodierade vad som kunde uppfattas som en arketyrisk, brittisk ”public school master”, reserverade dock de viktigaste rollerna för sig själv: kungen Henrik, kronprinsen Hal, upprorsmannen Hotspur, och den komiske kanalen Sir John Falstaff. Trots att läraren och jag fick ett mycket gott förhållande, lät han mig med min brutna engelska aldrig befordras längre än till ”Second messenger”, med repliker i stil med ”My lord, a letter from the duke”.

Idrotten betydde enormt mycket för mig och jag fick lära mig det tuffa rugby-spelet och kunde på lördagarna få representera skolans tredje lag – det fanns alltså två lag på skolan som var betydligt bättre än mitt – i matcherna mot andra skolor i East Anglia. Rugby har fortfarande stor betydelse i mitt liv; när jag kom hem från England var jag aktiv spelare i det svenska seriesystemet med början i Växjö Rugbyklubb, och idag är jag stolt medlem av The Center for Languages and Literature Lund University Rugby Fan Club, en sammanslutning av fem personer – förutom mig själv, en lektor i Östeuropakunskap, en museolog och två professorer i franska – som årligen vallfärdar till Edinburgh för att skåda vårt älskade Skottland spela landskamp inför 76 000 personer på nationalarenan Murrayfield.

Om jag sammanfattar mina erfarenheter av England, bortsett från den enorma betydelse de haft för min framtida yrkesutövning, skulle jag vilja påstå, att den engelska skolan var mer benägen att bejaka min personlighet än vad den svenska skolan var – jag är dock fullkomligt medveten om att det system jag kom att ta del av var baserat på ekonomiska privilegier, att det som jag kom att omhulda inte på något sätt var tillgängligt för alla.

Men det skapade mycket djupa intryck, så djupa att min mor beskriver det som att jag var en helt annan människa, när jag kom hem sommaren 1974. Tillbaka på Katedralskolan för

att genomgå tredje ring, fortfarande på den humanistisk-halvklassiska linjen, gick allt plötsligt nästan som på räls. Clas var också tillbaka, och tillsammans tenterade vi av den tredje ringens årskurs i engelska för engelsklektorn Karin Pashty, och jag hade därmed fått ett av de mer ärorika gymnasiebetyg som jag kan ståta med. Jag hade vid det laget lärt mig att plugga målinriktat, särskilt om jag var passionerat intresserad av ämnet, till exempel historia eller romersk realia. Här var jag ganska duktig, i franska och filosofi klart sämre – i naturvetenskapliga ämnen, som vi tacknämligt nog inte läste i tredje ring, var jag handfast usel.

Min samhällskunskapslärare, den godmodige, vänlige och lärde Kaj Wickbom, tog ibland med oss på bio – det vill säga att en dubbeltimme byttes ut mot besök på någon av stadens biografier för att se en intressant film (vi gick säkert på Saga, Röda Kvarn eller Palladium – Lyran visade inte riktigt den typ av film som betraktades som lämplig för ändamålet). Jag minns mycket väl, hur fascinerande det var, när Kaj kunde visa för oss hur filmer uttryckte väsentliga saker om såväl nutiden som det förflutna. Kajs filmanalyser sådde otvetydigt ett frö inom mig, så även de återkommande besöken på Växjö Filmstudio med visningar på Palladium. Utan tvekan var Kaj Wickbom en pedagogisk föregångsman.

Vi hade i tredje ring även i övrigt

ett starkt lärarlag. Den något barska, aldrig någonsin svarslösa, men ytterst samvetsgranna och bakom ytan milda Greta Ekstrand var klassföreståndare – jag hälsade ofta hjärtligt på henne på Lunds gator efter det att hon pensionerats efter 30 år i Växjö och återvänt till lärdomsstaden. Ulla Andersson var en lika noggrann och ambitiös latinlärare och i gymnastiksalen var den ständigt entusiastiske Jörgen Clebring närmast som en bästa kompis. Clas och jag fortsatte vårt engagemang i gymnasieföreningen Heimdal, mest var vi inriktade mot allehanda studentikost trams, men det var också danande för livslång vänskap. Det var en mycket lycklig tid i Växjö. När vi gick ut gymnasiet i juni 1975, låg livets alla fantastiska möjligheter öppna.

Föga anade jag då, att jag snart skulle träda in i ett mörker. Medan alla andra festade för fullt, ryckte jag och Clas en vecka före terminsslutet in för att utbildas till skytteplutonchefer på I 11 – någon vidare militär blev jag aldrig, trots att jag inte på något sätt anfäktades av tidens kollektiva protesterörelser mot värnplikten. Mina protester har alltid varit individuella och aldrig baserade på någon antagen eller upplevd identitetstillhörighet. Men det är en annan historia.

Jag kommer nu till en annan aspekt av mitt liv, som också varit mycket viktig för mig och som har mycket med Växjö att göra. Redan 1965 hade jag börjat spela klassisk gitarr

för Istvan Dunai i Lund. Studierna fortsatte i Växjö för den mycket kompetenta Sarabritt Lindström, violinist och gitarrist vid den av min vän Andrejs far Janis Ozolins ledda Växjö Musikskola. Jag kom att spela för Sarabritt ända fram till 1975, och mitt första lite mer kvalificerade jobb var att vikariera för henne som lärare i klassisk gitarr, då hon var sjuk. Men jag brann inte alls för den klassiska gitarren, även om jag fortfarande plinkar mina toner på en fin handbyggd Guild GC-2 Classical, en av mina idag mer än 20 gitarrer. Det var något annat som lockade, och många har som jag präglats av den engelska och amerikanska rockrevolutionen i slutet av 1960-talet med Eric Clapton, Jimi Hendrix och Jeff Beck. Inte minst fick denna kultur stark inverkan i Växjö med dess traditionellt rika musikklimat, som fostrat många duktiga rockmusiker.

Jag ville alltså spela elgitarr, och Andrejs och jag började, när jag kommit hem från England, spela tillsammans med en annan skolkamrat från Katedralskolan, Jens Ericson. Men vi spelade också hos ytterligare en Växjö-student, Vilhelm Terling på Jätsberg, som var tre år äldre än jag och redan då en överdådig rockgitarrist och av mig gränslöst beundrad. På godset hade han dessutom rik tillgång till för ändamålet lämpliga lokaler – Vilhelm är fortfarande en av mina allra närmaste vänner, och jag besöker honom ofta på den under-

sköna Jätsbergs gård, som han idag driver ensam. För att inte tala om alla långa telefonsamtal om intrikata instrumentproblem.

Men jag hade ju ingen egen elgitarr, och mina föräldrar, om än djupt kultiverade, delade inte alls detta intresse. Växjö Katedralskola skulle här bli räddaren i nöden. Då jag slutade gymnasiet, drabbades jag av en smärre chock. När rektor Arnold Guntsch i detta rum läste upp dem som erhållit stipendier, tilldelades ett sensationellt nog mig. Jag minns att stipendiet hade något med namnet Kreuger att göra och att det utdelades för insatser i kombinationen latin och historia, mina båda favoritämnen. Stipendiet var på 5 000:-, en ren förmögenhet vid den tiden. Jag fick en bankbok i handen, rusade ner på stan och tog ut tillräckligt mycket pengar för att gå in på Carlessons musik och inhandla min drömgitarr, en Tobacco Brown Gibson ES-335 TD av 1972 års modell. När jag kom hem med denna skönhet, trodde jag att mina föräldrar skulle svimma – att spendera så mycket pengar på något så onyttigt låg bortom deras småländska förståelsehorisont.

På sätt och vis hade de rätt. Gitarrer har faktiskt varit ett gift för mig, och de följande åren i Lund gjorde jag allt utom att studera. Istället var det gitarrspel som gällde i den futila drömmen att duplicera mina idoler, att bli en äkta gitarrhjärte. Det tog många år att inse, att detta inte var min väg,

även om jag gjorde massor av liveframträdanden på Lunds nationsscener och därtill övade flitigt. Jag spelar fortfarande någon timme varje dag, pysslar om mina instrument och har därtill även börjat bygga sådana själv, men någon musiker blev jag aldrig.

Så småningom ställdes jag inför ett slags ultimatum. I början av 1980-talet hade jag studerat många ämnen inom samhällsvetenskap och humaniora, jag hade också en yrkesutbildning, men kunde helt enkelt inte tänka mig att lämna skolan, den miljö, där motgång blandats med medgång men framförallt präglats av kunskapsinhämtandets euforiska rus.

Jag började 1983 doktorera i ämnet litteraturvetenskap, min inriktning blev av en tillfällighet – möjligen arvet från Kaj Wickbom på Katedralskolan – den då tämligen nya och med stor misstänksamhet betraktade filmvetenskapen, det seriösa studiet av filmens historia och teori. Jag hade ingen som helst tanke på att detta skulle leda till försörjning och yrkesutövning. Men jag visste ju, att min håg sedan tiden på Katedralskolan stod till humaniora, och jag hade dessutom växt upp i ett hem, där boken var lag, och jag kan nog kalla mig ganska beläst allt sedan barndomen. Därtill var jag intellektuellt fast i min anglofil och när jag berättade för mina lärare, att jag ämnade skriva min avhandling om en för dem fullständigt okänd brittisk filmregissör, Lindsay Anderson, skakade de förmodligen på huvudet

och avskrev mig som en av de 89% av doktorander i ämnet, som då aldrig fullbordade avhandlingsarbetet.

Men de förstod nog inte, att valet för mig var fullkomligt logiskt och att det istället blev mitt lyckokast. Anderson var regissör bakom mästerverket *If...* från 1968, en av mina absoluta favoritfilmer. Och den utspelade sig helt och hållet på en brittisk internatskola av nästan exakt det slag, som jag själv hade erfarenhet av. Det är säkert därför, som den filmen förblivit min följeslagare livet igenom.

Såsmåningom kunde jag disputera, jag kunde också göra om min avhandling till en bok, som gavs ut i Storbritannien och USA; min andra bok om Anderson utkommer faktiskt om två veckor, också den på ett brittiskt förlag. Mitt ämne låg som av tillfälligheternas spel i tiden och jag blev efter ett antal år lektor, docent och gästprofessor vid några amerikanska universitet. År 2001 utnämndes jag till professor på min gamle lärare Ingvar Holms lärostol. Ingvar var professor i litteraturvetenskap med inriktning mot dramaforskning, med tidens ofta grymma logik definierades professuren om av fakulteten till att omfatta litteraturvetenskap med inriktning mot film och medier och vi är i dag ett livaktigt, medelstort universitetsämne med många studenter och någorlunda regelbundna doktorsdisputationer. Jag var också med om att starta upp ämnet vid Linnéuniversitetet, där det idag drivs av bland annat några av

mina forna elever. Jag är alltså fortfarande kvar i skolans värld, även om rollerna förändrats med tiden. Jag vill till och med påstå, att jag inte befinner mig särskilt långt från den jag var på Växjö Katedralskola åren 1974–75!

Under hela denna tid har axeln Lund–Växjö varit central för mig. Om jag utökar denna axel med Evedal, där jag alltså har mitt sommarhus, visar historien upp några intressanta föregångare. Min institution i Lund var en gång sammanhållen under professuren i estetik, en professur som inrättades för Anders Lidbeck 1801. Den siste innehavaren av denna lärostol hette Ewert Wrangel, 1919 delades hans ämbete i två delar: han själv fortsatte fram till 1928 som professor i konsthistoria och konstteori, litteraturdelen övertogs av Fredrik Böök.

Wrangels far hade efter sin militära karriär blivit postinspector i Växjö, och sonen Ewert hade upprätthållit lanskapsstraditionerna genom att bli inspector för Smålands nation i Lund. Men lundaprofessorn hade också sommarstuga vid Helgasjön mellan Evedal och Sandsbro, placerad längst in på en vidunderligt vacker, långsmal bergknalle, som sluttar dramatiskt rakt ut i vattnet. Den heter än idag Wrangels udde – vid tiden utrustad med en egen järnvägsstation på det gamla smalspåret strax efter Evedalsstationen från Växjö sett. Enligt legenden brukade Wrangel tenera studenter simmande i Helgasjön. Han

skrev därtill en upplysande artikel om trakten under titeln ”Vid Helgasjön. Något om Kronoberg och Evedal” i Svenska Turistföreningens årsskrift för 1920. Jag promenerar ofta till Wrangels udde, på vintrarna över isen, i ett område som idag expanderar med nästan oroväckande fart, även om nybebyggelsen inte alltid är utförd med Wrangels utsökta känsla för form och färg,

Ytterligare en anknytning av denna trippelaxel kan göras till Esaias Tegnér, en av det svenska språkets mest geniala konstnärer och en bland tal till Växjöstudenter ofta förekommande gestalt, så varför inte också här. Inte för inte var Tegnér ett av Wrangels favoritämnen, och Wrangel kom tillsammans med Böök att stå för utgivandet och kommenterandet av Tegnérns samlade skrifter, publicerade mellan 1918 och 1925. Även Tegnér är min företrädare vad avser ämne – andra jämförelser är naturligtvis överflödiga – på så sätt att också han, precis som Wrangel, egentligen var estetiker, 1806 kallad till Lunds universitet som docent i ämnet. Även om han också fick professors titel, innehade han aldrig den ordinarie och avlönade professuren i estetik. Den fick han istället i ämnet grekiska 1812 som förste innehavare, och jag har som förutvarande prodekanus vid min fakultet varit med att lyckosamt försvara hans lärostol med näbbar och klor. Tolv år senare utnämndes Tegnér som känt till biskop i Växjö

stift, och några år senare flyttade han in på Östrabo. Även Tegnér var en flitig Evedalsbesökare, som framgår av ett bevarat brev till hustrun Anna, daterat Stockholm 9 maj 1828:

“Hvad brunnsdrickning angår så vet jag icke hvad jag skall säga. Är den nödvändig så förstås av sig sjelf att den ej får försummas. Men då jag anser alla brunnar för lika goda, tycker jag Evedal såsom närmast bör ha företrädet.”

Och till Evedal begav sig Tegnér ofta för att på tidens manér ”dricka brunn”, alltså för att inmundigandet av det järnhaltiga vattnet i brunnen vid Helgasjön hade terapeutisk verkan mot diktarens mångomsjungna krämpor och besvär, inte minst de svåra depressionerna.

Låt mig få avsluta denna berättelse med att citera den sista strofen ur Tegnérns klassiska dikt ”Det eviga”, en särskild favorit, därför att jag tidigt fick lära mig att dikten handlade om min barndomshjälte, Napoleon Bonaparte, fransmännens kejsare:

“Så fatta all sanning, så våga all rätt,

Och bilda det sköna med glädje!

De tre dö ej ut bland människors ätt,

Och till dem från tiden vi vädje.

Vad tiden dig gav må du ge igen,

Blott det eviga bor i ditt hjärta än.”

Jag har i flera avseenden åtminstone försökt följa den tagnerska treenigheten om det sanna, det rätta och det sköna, för skalden människans eviga arvslott och ansvar, i mitt eget liv och gärning. Att jag många

gånger misslyckats är näppeligen Växjö Katedralskolas fel.

Tack för uppmärksamheten och tack, Mats Bergquist, för att du gav mig ordet!

Rector diei.

Jubelstudenter

Årets jubelstudenter med studentår:

Ingegerd Bondesson (-56)

Åke Werdenfels (-61)

Ingrid Geijer (-66)

Peter Geijer (-66)

Jan Olof Rydstedt (-66)

Christine Westhoff (-66)

Sven Westhoff (-66)

Karl Eric Magnusson (-66)

Christer Thagesson (-66)

Bengt Göran Bladh (-66)

Eric Edström (-66)

Ann-Sofi Colliander (-68)

Ulla Gadler (-68)

Jubelstudentmärket. Bandet är i de småländska färgerna, rött och gult. Märket är i guldfärg, mössan dock svart och vit.

Växjöstudenternas Förbund
1942 - 2017

firas på Studentdagen 2017

Parentation studentdagen 2016

Gunnar Hyltén-Cavallius

Herr Inspector, Collegium, kamrater!

Det har än en gång blivit tid att stanna upp inför minnet av Växjöstudenter, som lämnat det jordiska livet – denna gång ett tjugotal. Ingen av oss känner alla, men troligtvis var varje enskild bortgången känd av åtminstone någon här i aulan. Några korta penseldrag bildar en ofullständig men kanske ändå tillfredsställande bild. Jag vill tacka för den hjälp jag fått inför denna parentation av ett antal Växjöstudenter men också av anhöriga till våra skolkamrater vid Växjö Högre allmänna läroverk och Växjö Katedralskola.

Torsten Sandström (1940), född den 1 oktober 1920 i Växjö, blev efter utbildning till reservofficer civilingenjör inom väg och vattenbyggnad på KTH i Stockholm. Han arbetade i Stockholm och ett år under 1950-talet i USA, varefter han från 1969 fram till pensioneringen verkade i Saudiarabien, där han ritade och projekterade vägar genom öknen. Han bosatte sig därefter på Malta, men hade hela tiden kvar sin familjegård i Agunnaryd. Torsten Sandström besökte ofta studentdagen och var stolt att vara Växjöstudent. Han avled på Malta den 27 augusti 2012.

Britta Carstam, gift Forsman (1940), född i Växjö den 24 septem-

ber 1920, blev färdig tandläkare på Tandläkarskolan i Stockholm 1944, varefter hon fick tjänst i Ryd. Efter ett år flyttade hon till hemstaden och var först skoltandläkare på Bäckaslövsskolan. Därefter tillträdde hon tjänst inom folktandvården i Växjö. År 1974 doktorerade hon på avhandlingen *Fluorides and Dental Health – Investigation in Swedish Children*. Brita Forsman var den, som införde fluorsköljningen inte bara i Växjö utan även på andra platser. Samma år som disputationen blev hon övertandläkare i förebyggande tandhälsovård. Britta och hennes man Anders Forsman deltog i många studentdagar. Hon gick ur tiden i sin födelsestad den 10 april 2016, 95 år gammal.

Göte Svensson, senare namn Grönevik (1941), född i Södra Sandsjö den 30 januari 1920, genomgick utbildning vid Lillsveds Idrottshögskola och GIH. Han blev agronom med examen från Ultuna 1954. En läringsplats som Göte innehade var hos Florence Stephens på Huseby. Han kom sedan att arbeta som agronom inom sockerframställningen, först vid Sorigona AB och därefter vid Hilleshög AB. Tjänsten bestod i stor utsträckning av uppdrag utomlands, i länder som Afghanistan och Grekland. Han var domare i VM i plöjning i Rhodesia och Sydafrika. Göte ritade

och byggde en småländsk timmerstuga på Grönviks gård i Södra Sandsjö. Han avled i Staffanstorp den 10 november 2015.

Arnold Sjöström (1944), född den 15 februari 1924 i Växjö, utbildade sig till folkskollärare och erhöll sin första ordinarie tjänst i Asarum. Hans intresse för specialundervisning förde honom till Lunds universitet, där han avlade en fil. kand.-examen med huvudämnen psykologi och pedagogik. Arnold arbetade sedan vid barnpsykiatriska kliniken i Kristianstad. Ett par andra tjänster innehades, innan han kom till Hässleholms grundskolor, där han slutade som rektor. Arnold hade ett stort intresse för den enskilda människan. Under ett antal år var han färdledare vid Svenska Turistföreningen. Musik och konst var andra intressen. Han avled i Hässleholm den 10 januari 2016.

Maj-Britt Andersson, gift Hallrup (1945), född den 25 oktober 1924 i Kvenneberga, ingick äktenskap med sågverksägaren Torsten Hallrup. Moheda. Maj-Britt skötte hemmet. Samtidigt följde hon noga med i världshändelserna ända in i det sista. Hon uppskattade litteratur och var engagerad i Reumatikerförbundet. När hon den 17 april 2016 gick ur tiden var hon bosatt i Moheda.

Björn Hyltén-Cavallius (1946) var född den 9 februari 1926 i Eksjö. Några år senare flyttade familjen till Sunnanvik i Skatelöv. Björn hade en

ovanlig skolgång: först undervisades han i hemmet av en guvernant, varefter han placerades på Lundsbergs privatskola. Där gick han i många år, innan han började på Växjö högre allmänna läroverk ett par år före studenten. Starkt naturintresserad skaffade han sig en filosofie licentiatexamen i zoologi i Lund. Ett par år arbetade han på zoologiska institutionen, innan han tillträdde som lektor på lärarhögskolan i Växjö. Lektorstjänsten innehade han från mitten av 1970-talet till pensioneringen i slutet av 1980-talet. Vid ett inbrott drabbades alla avdelningar utom den zoologiska, troligen eftersom Björn där hade ett terrarium med skräckinjagande reptiler! Han gick ur tiden den 28 september 2015.

Sten Wickbom (1950), född den 14 mars 1931 i Stockholm, växte upp i Växjö, närmare bestämt på Kungsgatan 23. Efter jur. kand.-examen i Uppsala tjänstgjorde han vid flera domstolar. I mitten av sextioalet kom han till regeringskansliet och verkade som jurist på olika departement. 1974 blev han generaldirektör för Lantmäteriverket, varefter han 1983 utnämndes till justitieminister i den socialdemokratiska ministären. Under tiden som justitieminister fick Wickbom uppleva både den haverade polisutredningen efter mordet på Olof Palme och spionen Stig Berglings flykt. Efter det valde han att avgå för att, som han uttryckte det, inte bli en belastning för regeringen. År 1988 utsågs han till landshövding

i Kronobergs län, en befattning han innehade till 1995. I en liten skrift i serien Memoria, Från Östra Folkskolan till residenset (1990), berättar Sten själv om sitt liv. Intrycken från skoltiden på nuvarande Norrtullskolan kom, får man förmoda, att sätta en stark prägel på hans samhällssyn. Han skriver: ”För den som har erfarenheter bara från efterkrigstiden och senare är det nog svårt, ja omöjligt, att göra sig en föreställning om hur skarpa och hårda gränserna var mellan samhällsgrupper.” Sten Wickbom gick ur tiden i Växjö på Annandag jul 2015 efter en längre tids sjukdom.

Sylvia Eckerfors (1950), född den 30 april 1930 i Ronneby, gick ett antal år på Växjö läroverk, inneboende hos en moster. Efter studenten studerade hon först vid Uppsala och sedan vid Göteborgs universitet, där hon tog sin examen med språk som huvudämnen. Sin första lärartjänst fick hon i Tuve. Därefter tjänstgjorde Sylvia på grundskolan i Nässjö i många år och fram till pensioneringen. Då återvände hon till föräldrahemmet i Kallinge, där hon omsorgsfullt skötte sin trädgård. Redan under tiden på västkusten hade hon aktivt deltagit i Botaniska föreningen i Göteborg. Hon avled den 6 februari 2016.

Karl-Johan Roos (1951), född den 2 februari 1932, var verksam inom bankväsendet. Han hade tjänst som kamrer på notariatavdelningen vid Skandinaviska Enskilda Banken. Karl-Johan var en hängiven bridge-

spelare. Han gick ur tiden i Borås den 9 april 2015.

Sven Samuelsson (1951), född den 7 mars 1932 i Annerstad, kom tidigt till Växjö där han växte upp. Han avlade både teologie och filosofie kandidatexamen. Åren 1962–1968 tjänstgjorde Sven som lektor vid folkskoleseminariet i Växjö. Därefter verkade han som universitetslärare i Lund och Göteborg. Intresserad av akademisk forskning har han i huvudsak arbetat med Gamla Testamentets utläggningshistoria under medeltiden. I studentförbundets årsskrift (2006) finns hans dikt ”Minnen av några lärare och reflektioner om livets mål”. Vid sin död den 22 oktober 2015 var Sven bosatt i Malmö. Han är gravsatt på Tegnérkyrkogården i Växjö.

Gunnel Ståhl, gift Rylander (1953), född den 11 oktober 1933 i Lammhult, blev fil. kand. i Stockholm. Hon var verksam inom bankvärlden, bland annat i Wien, och slutligen vid Statistiska centralbyrån. Redan som ung visade hon prov på konstnärlig begåvning, som fick uttryck i målning. Gunnel avled i Stockholm den 18 juni 2015.

Curt Nilsson, senare namn Nemell (1954), född i Älmhult den 22 april 1931, tillbringade barndomen i Tävelsås. Där blev han inspirerad av den unge prästen Kjell Hagberg att välja den teologiska banan. Efter studier och examen i Lund prästvigdes han år 1959 i Kalmar domkyrka, då stiftsdo-

men var stängd för restaurering. Curt återvände till Lund för att fullborda lärarutbildning och avlägga licentiatexamen i teologi. Efter prästtjänst i Oskarshamn flyttade han till lektorat vid Sandagymnasiet i Huskvarna, en befattning han kom att behålla. I egenskap av sommarölaning bedrev han konfirmandundervisning på ön, vilket bidrog till att han under 1980-talet utsågs till konfirmandkonsulent i Växjö stift. Curt Nemell var kyrkligt förtroendevald i Huskvarna under många år. Han gick ur tiden i Huskvarna den 6 april 2016.

Stig Johansson (1957), född i Sjöryd, Urshult den 24 mars 1936, utbildade sig till reservofficer efter värnplikten. Han genomgick lärarutbildning i Jönköping. Tillsammans med makan sökte han sig långt norrut för den första folkskolläraryrket; det blev byskolan i Nilivaara i Lappland. Genom att lova minst ett år kunde man erhålla så kallat finnbysstipendium från länsstyrelsen. Makarna stannade tre år, varefter de erhöll tjänster på högstadiet i Mörsil, Jämtland. Under denna tid vidareutbildade Stig sig till yrkesvals lärare. Som sådan verkade han i många år i Anderstorp. Livligt idrottsintresserad redan under skoltiden kom han att bland annat åka Vasloppet 14 gånger. Sviterna efter en trafikolycka kämpade han sig igenom. Han avled i Anderstorp den 15 juni 2015.

Roland Gunnarsson (1958), född i Skatelöv den 27 augusti 1938, växte

upp i Vrankunge by. Under studietiden var Roland aktiv i läroverkets friidrottslag. Efter studentexamen utbildade han sig vid Teleskolan i Stockholm. Han tjänstgjorde som telekontrollör i Strömsund och Varberg, innan han placerades i Kristianstad, där han verkade fram till pensioneringen. Intresset för samhällsfrågor ledde till att han engagerade sig inom partipolitiken. Roland Gunnarsson var medlem i studentförbundet i många år. Efter en lång sjukdomstid avled han i Kristianstad den 4 november 2015.

Per Olofsson (1960), född den 26 april 1940, växte upp i Lessebo. Efter avlagd universitetsexamen i Lund anställdes han vid IBM:s avdelningskontor i Malmö och därefter i Stockholm. Med sin familj tillbringade han fem år utomlands och innehade tjänster i Paris och New York. År 1989 utnämndes han till vd för IBM Svenska AB. Efter denna karriär tillträdde han som vd för Sveriges Industriförbund. Bland fritidsintressen fanns musiken. Per spelade trumpet i ungdomen i jazzbandet Combo Jumpers och senare i Mässingssextetten. Han gick ur tiden i Stockholm den 27 september 2015.

Göran Leonard Cid (1962), född den 13 september 1940, växte upp i Växjö. Efter studier i Lund blev han lärare i Anderslöv. Redan 1969 kom han till Emmaboda, där han innehade adjunktstjänst på högstadiet. Göran var en uppskattad lärare med stort engagemang för sina elever. Bland

fritidsintressena märks konsthistoria och folklivsforskning. Biodling började han syssla med redan i nioårsåldern. Göran Cid avled i Emmaboda den 16 januari 2016.

Ingvar Fyhr (1963), född i Östra Torsås den 7 mars 1943, kom i tioårsåldern till Hovmantorp. Han blev civilingenjör med byggt teknisk inriktning på Chalmers år 1968. Ingvar var under yrkeslivet knuten huvudsakligen till Skanska, där han bland annat deltog som platschef i olika byggprojekt utomlands. På Grönland ansvarade han på 1970-talet för byggande av flygfält. I Tanzania handlade det om bevattningskanaler till risfält och i Thailand omfattande rörtrycksprojekt. Ingvar deltog även i bygget av Stora Bältbron och på senare år av en vägtunnel i Stockholm. I yngre dagar ägnade han sig åt friidrott. Han gick ur tiden i Gråbo, Lerum den 3 januari 2016.

Gunilla Ljungdahl, gift Thulin (1968), född den 13 mars 1949 i Växjö, kom efter studenten – den sista traditionella studentexamen – till Köping. Där var hon verksam som läkarsekreterare. Gunilla var konstnärligt lagd. Hon satte andra före sig själv. De sista 15 åren var hon svårt funktionsnedsatt efter en stroke. Hon avled den 9 juni 2015.

Christer Johansson (1968) var född den 4 november 1949 i Växjö. Redan i gymnasiet var han verksam som tidningsskribent: han skrev om popmusik i Smålandsposten. Efter

studenten bosatte han sig i Göteborg, där han fick anställning av Göteborgs studenters idrottsförening som pressekreterare. Han andordnade också skidresor till Österrike som en av de första i Sverige. Tillbaka i hemstaden var Christer en tid sportjournalist på lokaltidningen, innan Göteborg lockade honom åter. Nu kom han att ägna sitt yrkesverksamma liv åt Volvo. Han arbetade som copywriter och med kommunikation. Så småningom öppnade han egen firma men fortsatte att tjäna Volvo. På internet kan den intresserade se hans informationsfilm Clive alive om bilföretagets säkerhetsarbete. Christer gick ur tiden 65 år gammal den 17 juli 2015 i Göteborg.

Bengt-Sievert Wirkander (1968), född den 14 juni 1949, växte upp i Ljuders kyrkskola, där hans far arbetade som lärare och kantor. Efter skolutbildning fram till realexamen i Emmaboda kom Bengt-Sievert till Växjö katedralskola, där han liksom de två nyss nämnda kamraterna avlade studentexamen på allmänna linjen. Från 1974 och tre år framåt var han kompositionsstuderande vid Musikhögskolan i Stockholm. År 1981 avlade han organist- och kantorexamen i Uppsala. Sin sista organisttjänst hade han i Trosa pastorat. Själv minns jag Bengt-Sievert från vårt gemensamma 45-årsjubileum som Växjöstuderenter för tre år sedan. Vid sin bortgång efter en kort tids sjukdom den 14 mars i år var han bosatt i Vagnhäråd.

Efter alla dessa studenter ska här till sist nämnas något om **Gunnar Hillerdal**, förutvarande rektor vid Katedralskolan åren 1975 till 1989. Han var född 1924 i Slättåkra, Halland. Efter studentexamen i Halmstad kom Gunnar till Lund, där han disputerade på en avhandling om Luther och blev docent i teologi. Prästvigd blev han år 1956. Han har skrivit böcker inom etik och religionsfilosofi samt en rad teologiskt populärvetenskapliga studier. Jag vill här dock nämna en bok med ett annorlunda motiv och rekommendera den för Växjöstudenter, som vill veta mer om sin gamla skola men också om äldre svensk skolhistoria i allmänhet: Schola Wexionensis. Med rötter i medeltiden. Växjö gymnasium 350 år (1992). Så här uppskattande skriver Hillerdal där om studentförbundet och dess årsskrifter: ”För framtiden alldeles ovärderligt tillskott till skolhistorien, och särskilt till krönikan om hur Växjögymnasister [...] upplevt sina studieår, finns att tillgå i årsskrifter från Växjöstudenternas förbund”. Han var sedan ungdomen engagerad i Högerpartiet/Moderaterna. Rektor Gunnar Hillerdal gick ur tiden den 23 april i år.

Många namn har blivit nämnda på bortgångna personer, knutna till vår skola. De korta biografiska skisserna kan inte ge rättvisa åt deras livsgärning. Men vi vill ändå erinra varandra om våra skolkamrater. Vi lyser frid över deras minne.

De sistnämnda tre Växjöstudenterna var alla av årgången 1968. Av samma årgång var en blivande författare, fast hon tog sin examen på Stockholms musikgymnasium. Hon skulle snart slå igenom med några egenartade diktsamlingar. Hennes namn är Ylva Eggehorn. Ur hennes samling Lydia i lampans sken (1990) hör vi dikten ”Till Gud”:

Om det är sant att jag har älskat någon

så har jag haft dig mera kär än allt.

Så djupt i hjärtats styva jord gick lågan

att roten fräste till när tjälen smalt.

Nu regnar aska tätt i mina fotspår.

Mitt språk kan inte hålla jämna steg

med allt som hänt. Det blöder från ett rotsår

– mitt enda ord när allting annat teg.

När dör ett hopp? Och vem har tid att följa

dess sista droppar vid en sjukhus-säng

tills sköterskan ger order: sjuan, stäng.

Jag vet inte. Och jag kan inte dölja

det sår som heter: att jag har dig kär.

Min tro, mitt hopp kan dö. Men du är här.

Tal till hembygden

Erik Hedling

I mitt minnestal var jag en smula orättvis, när jag baktalade min militärtjänstgöring vid I 11 i Växjö. I 11 är i själva verket en gammal kulturinstitution som haft central betydelse för Växjö och hembygden, och som entusiastisk militärhistoriker har jag ägnat en hel del tid åt att studera regementets historia sedan 1600-talet. Även om jag nästan skäms för att säga det, har jag sedan barndomen varit djupt fascinerad av krig och krigare, och i min yrkesutövning har jag gjort studiet av den mänskliga konflikten till ett av mina primära forskningsområden, till exempel genom arbeten om Winston Churchill, Stonewall Jackson, Marcus Antonius eller den svenska skådespelerskan Kristina Söderbaums karriär som filmstjärna i Nazityskland. När jag ryckte in på plutonsbefälsskolan vid I 11 strax före skolavslutningen i juni 1975, såg jag verkligen fram emot att få utbildas till krigare själv.

Det är bara det, att jag visade mig vara en ganska usel militär. Jag kunde inte alls underordna mig disciplinen, och mitt första kompaniförbud fick jag efter bara någon vecka, när jag er-tappades med händerna i byxfickorna vid flaggstången på regementsgården av ingen mindre än bataljonschefen själv, överstelöjtnanten Arne Park. Eftersom jag är darrhänt, visade jag mig dessutom vara en tämligen un-

dermålig skytt. Och mentaliteten var milslångt från den romantiska heroism med vilken jag förknippade kriget – här blev man inordnad i ledet och reducerad till sitt födelsennummer, en i mängden helt enkelt.

Jag led mig emellertid genom hela året, trots att jag ofta straffades för min medfödda protestlust, och kunde till slut gå ut plutonchefsskolan med godkänt betyg, om än precis. Det ironiska är, att av mina lumparkompisar var det jag, som åkte på att ständigt göra repövningar, eftersom jag krigsplacerades som bevakningsplutonchef vid milostaben – så sent som 1995, som fyrtioåring, gjorde jag min sista särskilda övning för befäl vid I 11, som då fortfarande fanns kvar.

Den gamla värnpliktsarmén präglades naturligtvis av ett visst kaos, bestående som den var till stor del av amatörer, och jag har varit med om åtskilliga kalamiteter. En av mina bästa historier avser mitt militära förar-bevis. Under utbildningen blev jag underkänd som traktorförare. Vid en repövning blev jag beordrad att hämta ut mitt fordon, en terrängbil 11. När det framkom att jag saknade förar-bevis, sa vederbörande, att jag måste ha ett sådant och att plutonchefen skulle utfärda det. ”Men det är ju jag själv”, utbrast jag häpet. ”Skriv oläsligt”, var det råd jag fick. Jag tog tillfället i akt

att kryssa i vartenda fordon, som då innehades av krigsmakten. Jag har fortfarande kvar detta fullklottrade förarbevis, komplett med den oläsliga namnteckningen.

Trots mina konflikter med mina överordnade ser jag idag militärtjänsten som ett slags civilisationsprocess. Jag fick verkligen lära mig hembygdens geografi, särskilt de natursköna trakterna kring Bergundasjön, så även den plågsamma cykelvägen till skjutfältet i Kosta (eller Kosta del Sol som det hette i folkmun). Men det viktigaste var de sociala aspekterna: att lära sig att arbeta i grupp under påfrestande fysiska förhållanden, exempelvis att tillsammans bygga ett läger för natten i mörker och tjugo graders kyla. Det var också bra för

mig att verkligen inse, att jag egentligen bara är en individ i ett kugghjul, som drivs av flera.

Som sagt: I 11 var en central del av min hembygd och jag hade sannerligen unnat min lite mer än 20-åriga son att också ha fått genomgå denna eklut. Av denna anledning vill jag utropa en skål för Kronobergs regemente!

I 11 kanslihus (nytagen bild).

Bild från middagen.

Deltagare i studentdagen 2016

1943

Jan Ericsson, Vällingby

1946

Ann-Marie von Feilten (Fogelberg),

Karlskrona

Sven Sandell, Jönköping

Maj-Britt Sandstedt (Aggsten),

Hultsfred

Gustaf Stenow, Växjö

1947

Anna-Stina Hedling, (Hjärtstam),

Växjö

1950

Lars Hultman, Växjö

Berit Lücklig, Växjö

1951

Karl Erik Carlberg, Malmö

Bo Holmberg, Växjö

Börje Johansson, Mölndal

Ingemar Öhrn, Stockholm

Görel Östberg, Danderyd

1952

Bertil Floreby, Växjö

Tage Håkansson, Falköping

Göran Johansson, Växjö

Anders Wicén, Växjö

1946: Berit Lücklig (1950), Sven Sandell, Maj-Britt Sandstedt (Aggsten), Gustaf Stenow.

1951, bakre raden: Karl Erik Carlberg, Görel Östberg, Märta Åkesson (Claesson), Ingvar Wäreborn, Ingemar Öhrn, Sune Askaner, Börje Johansson, Bo Holmberg; främre raden: Alva Johansson (Karlsson), Kjell-Olof Yngvesson, Inga-Maj Rosenkvist (Andersson), Gunnar Hedvall, Torsten Simonsson (Bo Holmbergs bild).

1951: Bo Holmberg, Karl Erik Carlberg, Ingvar Gustafson (1958), Gunnel Gustafson (1958), Kjell Porle (1958).

1954: Ingrid Nilsson, Eva Lessler.

1954

Marianne Burström, Växjö

Eva Lessler, Växjö

Ingrid Nilsson, Växjö

1955

Eskil Nilsson, Växjö

Siv Öhrstam, (Hegborn), Växjö

1956

Sven Alriksson, Kristianstad

Yvonne Florentsson, (Almhäll),

Växjö

Leif Holmberg, Holsbybrunn

Göran Jarlskog, Staffanstorp

Folke Nilsson, Växjö

Kerstin Platzack (Kroon), Bjärred

1956: Göran Jarlskog, Kerstin Platzack (Kroon), Folke Nilsson, Yvonne Florentsson (Almhäll), Sven Alriksson, Eskil Nilsson.

1957

Mats Bergquist, Stockholm
Olle Ekstedt, Rottne
Stefan Idefelt, Kalmar

1958

Gunnel Gustafson, Växjö
Ingvar Gustafson, Växjö
Kjell Porle, Växjö
Jan Rejler, Stockholm

1959

Gerd von Dolwitz (Peterson),
Sollentuna
Louise Küster, Växjö
Dagny Nordmark, Växjö
Lars Nordmark, Växjö
Lage Olsson, Kalmar
Eva Vrang (Evaldsson), Malmö

1960

Marianne Pokorny, (Gummesson),
Växjö
Frank von Porat, Växjö
Folke Rylow, Växjö
Lars Zielfelt, Simrishamn

1961

Monica Bengtsson, (Månsson),
Karlshamn
Inga Bild (Hjelmberg), Växjö
Gunnar Björklund, Tyresö
Eva Boman (Wibler), Hulthfred
Clara Carlsson, Stockholm
Christer Denrell, Lund
Gunnel Denrell (Henriksson), Lund
Lars-Olof Eklund, Halmstad
Ingvar Ellbring, Nässjö
Ingrid Elmgren (Kahnberg), Alvesta

1959: Stefan Idefelt, Louise Küster, Lage Olsson, Dagny Nordmark, Lars Nordmark.

1961: Ulla Neikell (Neikter), Ingvar Ellbring, Eva Boman (Wibler), Inga Bild (Hjelmberg), Clara Carlsson, Maj-Lis Sallhag (Ekman), Kerstin Krill (Berggren), Gunvi Svensson (Karlsson), Gunvor von Schantz (Annerlöf).

1961: Eva Luptovics (Rudenius), Torgil Toft, Birgitta Bothén-Andersson, Sören Martinsson, Ingalill Åhman (Ljunggren), Magnus Jisborg, Gunnel Denrell, Christer Denrell.

1961: Bo Lundin, Stig Svenmar, Ingrid Nygren (Kron), Jan Mathisson, Birgit Östman (Svensson), Carl-Eric Erlandsson, Jan Olof Lindqvist, Anita Segerbäck, Ingrid Elmgren (Kahnberg).

1961: Jan-Åke Terning, ?, Lennart Hedenfalk, Eva Hedenfalk (Svalborn), Gunnar Sparr, Christina Holmström (Fouckt), Gunnar Björklund, Lars Rejler, Monica Bengtsson, Benno Engström, Lars-Olof Eklund.

Benno Engström, Växjö	1963
Carl-Eric Erlandsson, Lund	Hans Brattberg, Uddevalla
Eva Hedenfalk, (Svalborn), Båstad	Gunnar Håkansson, Lund
Lennart Hedenfalk, Båstad	Kent Jönsson, Lönashult
Christina Holmström (Fouckt), Staffanstorp	1964
Magnus Jisborg, Växjö	Inga-Mai Barenthein, (Larsson), Kvidinge
Kerstin Krill (Berggren), Bjärred	Sven Axel Bergstrand, Karlstad
Jan Olof Lindqvist, Skara	
Bo Lundin, Hjärup	1965
Eva Luptovics, (Rudenius), Tingsryd	Kerstin Gynnerstedt, Växjö
Sören Martinsson, Växjö	
Jan Mathisson, Floda	1966
Birgitta Motén, (Andersson), Vallentuna	Eivor Andersson, (Johansson), Växjö
Ulla Neikell (Neikter), Bunkeflostrand	Kerstin Andersson, (Fritzén), Växjö
Ingrid Nygren (Kron), Värends Nöbbele	Lars Andersson, Jönköping
Lars Rejler, Frankrike	Elisabeth Andtbacka, (Forsman), Växjö
Maj-Lis Sallhag (Ekman), Växjö	Gunnar Arvidsson, Örebro
Gunvor von Schantz (Annerlöf), Växjö	Bengt Göran Bladh, Ludvika
Anita Segerbäck, Lund	Ulf Carlsson, Växjö
Gunnar Sparr, Lund	Mary Dannervik, Växjö
Stig Svenmar, Linköping	Owe Edoff, Nykvarn
Gunvi Svensson (Karlsson), Nödinge	Erik Edström, Växjö
Jan-Åke Terning, Gråbo	Stina Engström, Färjestaden
Torgil Toft, Växjö	Ann-Charlotte Forsén Davidson, Göteborg
Ingalill Åhman (Ljunggren), Växjö	Barbro Forsman, (Holmqvist), Braås
Birgit Östman (Svensson), Solna	Lena Fransson, Vetlanda
	Marianne Friberg, Bjärred
1962	Inger Furu, (Andersson), Stockholm
Barbro Lundmark, Växjö	Ingrid Geijer, (Johansson), Ronneby
Eric Stein, Borgholm	Peter Geijer, Ronneby
Sven Wallermark, Billdal	Tomas Hamrin, Höganäs
	Rudolf Hanke, Tungalsta
	Ann-Britt Holmqvist, Johanneshov

1966, A III a: Christina Petersson, Gunnar Petersson, Ewa Karlsson (Fors), Ingrid Geijer, Åke Hulenvik, Ulla Lindström (Sundberg), Kerstin Andersson (Fritzén), Eivor Andersson (Johansson), Gunnar Arvidsson, Christer Sjöberg, Lena Fransson.

1966, A III: Kerstin Sandgren (Andersson), Barbro Forsman (Holmqvist), Peter Geijer, Jan Svensson, Björn Olin, Christine Westhoff (Hildingsson), Sven Johan Wallen, Barbro Knutsson (Jansson), Owe Edott, Margareta Vroland, Olof Lindquist, Kerstin Vyss (Thornström), Jan Olof Rydstedt.

1966, A III e: Monica Strid-Gunnarsson, Åsa Ljungdahl (Persson), Hans Svensson, Ulla Palmér Nilsson, Rudolf Hanke, Ann-Britt Holmqvist, Mary Dannervik, Monika Johansson.

1966, L III: Lena Joelsson (Holmquist), Yvonne Sjösten (Liljedahl), Kristina Leckne (Guntsch), Barbro Ingemansson (Johansson).

1966, R III a: Talis Vasko, Lars Andersson, Åke Lennartsson, Gösta Kron, Inger Furu (Andersson), Sven Westhoff, Mariann Pettersson (Evertsson), Marja Östring (Öistämö), Bengt-Eve Petersson, Stina Engström.

1966, R III b + d: Rolf Nystrand, Christer Tagesson, Ulf Carlsson, Erik Edström, Ann-Charlotte Forsén Davidsson, Göran Hultquist, ?, ?, Elisabeth Andtbacka (Forsman), Gunnar Petersson.

Åke Hulenvik, Öjaby	Christin Westhoff, (Hildingsson), Växjö
Göran Hultqvist, Öregrund	Sven Westhoff, Växjö
Barbro Ingemansson, (Johansson), Karlskrona	Margareta Vroland, Nätraby
Lena Joelsson, (Holmquist), Gemla	Kerstin Vyss, (Thornström), Växjö
Monika Johansson, Gustavsberg	Marja Östring (Öistämö), Enköping
Ewa Karlsson, (Fors), Växjö	1968
Barbro Knutsson (Jansson), Lund	Ann-Sofi Colliander, Växjö
Gösta Kron, Linneryd	Ulla Gadler, (Johansson), Alvesta
Kristina Leckne, (Guntsch), Varberg	Gunnar Hyltén-Cavallius, Billinge
Åke Lennartsson, Växjö	Ingvar Karlsson, Vislanda
Olof Lindquist, Växjö	1969
Ulla Lindström (Sundberg), Växjö	Catherine Bringselius Nilsson, Växjö
Åsa Ljungdahl (Persson), Lessebo	1970
Karl-Eric Magnusson, Linköping	Brynolf Brandt, (Jönsgård), Hägersten
Hans Nilsson, Växjö	1971
Rolf Nystrand, Malmö	Hans Ragvald, Vingåker
Björn Olin, Växjö	1974
Ulla Palmér Nilsson, Södertälje	Peer Åke Göransson, Växjö
Bengt-Eve Petersson, Tolg	1975
Christina Petersson, Växjö	Erik Hedling, Lund
Gunnar Petersson, Lammhult	1976
Gunnar Petersson, Växjö	Ove Berntler, Sjuntorp
Mariann Pettersson, (Evertsson), Skövde	2016
Jan Olof Rydstedt, Ervalla	Viktoria Jägervall, Växjö
Kerstin Sandgren, (Andersson), Södra Sandby	
Christer Sjöberg, Eskilstuna	
Yvonne Sjösten, (Liljedahl), Ingelstad	
Monica Strid-Gunnarsson, Växjö	
Hans Svensson, Ljungbyholm	
Jan Svensson, Jönköping	
Christer Tagesson, Linköping	
Sven Johan Wallen, Göteborg	
Talis Vasko, Växjö	

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@gmail.com

Skattmästare: Folke Rylow, Tvärgatan 6, 852 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, Lidhamsgatan 10, 352 36 Växjö.
Tfn 0702-16 21 00, e-post: as.colliander@icloud.com

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.

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.

GLÖM INTE
nästa studentdag
10 juni 2017

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 med mera finns i årsskriften.