

**Årsskrift för
VÄXJÖSTUDENTERNAS FÖRBUND
2017**

Växjöstudenternas förbund fick mottaga en fana ur Konungens hand vid nationaldagsfirandet i Linnéparken. Förbundet representerades av curator Catherine Bringselius Nilsson och ledamöterna Gunilla Järnek och Ann-Sofi Colliander.

På framsidan: Curator Catherine Bringselius Nilsson och Inspector Mats Bergquist framför Katedralskolan.

Redaktion:

Catherine Bringselius Nilsson
Gunnar Håkansson

Foton:

Catherine Bringselius Nilsson
Göran Nilsson

Copyright:

Växjöstudenternas förbund

Lindströms Tryckeri AB, Alvesta 2017

Studentdagens program och årsmöte 2017

Gunilla Järnek

Efter en torr vår kom en regnig vecka, som först på lördagen gav oss perfekt väder att fira kamratföreningens 75-årsjubileum och samtidigt den sedvanliga årshögtiden i Katedralskolans aula.

Dessförinnan hade cirka 30 personer gått på rundvandring med rektor emeritus Yngve Filipsson, och många hade samlats i och utanför skolan för att hitta klasskamrater och gamla bekanta från förra året eller kanske från femtio år bakåt i tiden. Många hade åkt lång väg, till exempel från USA, Frankrike och Schweiz. Jag hoppas att just de kände sig extra välkomna.

Denna högtidsfest är starkt driven av att följa traditionerna och inledes med att Studentsången sjöngs unisont. Sånganförare var Hans Linden, som anförde tio välsjungande medlemmar från sin kör. Efter detta öppnade Inspector Mats Bergquist årsmötet och hälsade cirka 150 medlemmar välkomna. Han gav en historisk överblick av föreningen, som grundats 1942. Andra världskriget kastade då en skugga över hela Europa. Växjö var en av de största skolstäderna i södra Sverige. Här fanns läroverk, flickskola, seminarium, dövstumskola och blindskola. Alltså en skolstad med stor utbildningstradition. Stadsläkaren Axel Bergstrand

grundade förbundet. Nu är det visst, sade Mats Bergquist, nästan bara Skaradjäknarna, som har en betydligt äldre förening. Kören sjöng Smålandssången.

Vår Curator Catherine Bringselius Nilsson lotsade oss genom alla programpunkterna och Inspector Mats Bergquist överlämnade ordet till skolans nytillträdde rektor Henrik Ahlin, för dagen prydd med silverkedjan, smidd av Wiven Nilsson i Lund. Rector scolae berättade, att Katedralskolan har ett mycket gott söktryck, och en nyhet var, att under nästa läsår tar skolan in 50 nyanlända till skolan; detta för eleverna ska spridas ut över staden och på så sätt hjälpa till att främja språkintegrationen inom området. Rector scolae överlämnade silverkedjan till rector diei Herman Meltzer, som fått äran att hålla högtidstalet.

Herman Meltzer tog studenten 1968, och hans högtidstal var ett tal, som kunde ges rubriken tillfälligheter, slumpen, ödet och hur i detta fall allt mynnat ut i ett bra liv.

Han började med att han aldrig någonsin trott, att det skulle bli en högtidstalare av honom, som inte kom in på gymnasiet direkt utan fick en andra chans efter fackskola. Snart öppnade sig möjligheterna att byta spår, och han blev latinare på

Läroverket efter en sommars intensivstudier. Han upplevde Växjö med tre tidningar som en fin barndomsstad och fick sommarjobb på bland annat Smålandsposten. Skolan var en skola, som inte ödslade beröm precis, ett svagt leende kunde ibland läsas in som beröm eller ett påpekande att prosan tyvärr var lite väl mycket tidningssvenska, som adjunkt Anna Hörberg-Carlsson påpekat mer än en gång.

Talets höjdpunkt var kanske, då han fortsatte att berätta hur hans föräldrar kom till Växjö som polska flyktingar efter svåra prövningar. Hans pappa hade en diamant och kunde visa, att han kunde hjälpa till på Nystrands glasmästeri. Vi alla berördes av hans föräldrars historia, som var som en spegel av de flyktingöden som vi lärt känna idag.

Kören sjöng två sånger: Stämning av Petersson-Berger. Några nätter i Klara (dikt av Jan-Arvid Hellström).

Parentationen över avlidna medlemmar inleddes med en känd dikt av Lars Gustafsson, som heter Fåglarna. Parentator Gunnar Hyltén-Cavallius läste minnesord över de 40 medlemmar, som gått bort under det gångna året. Det blev en intressant och tankeväckande stund, där alla avlidna fick sitt livsöde presenterat på någon minut. Efteråt läste parentator en dikt, som heter ”För synd och död oss skydda”. Kören sjöng efteråt en avskedssång, Danse, icke gråte nå.

Curator Catherine Bringselius Nilsson förrättade stipendieutdelningen. I år gick det till Lukas Aniansson N-linjen som analyserat en kristall och skrivit ett examensarbete, som även utanför skolan rönt stort intresse (även i USA). Han ska fortsätta med studier på universitetsnivå med samma inriktning. Stipendieutdelningen avslutades med att kören sjöng I'm but a small voice - tonsättning av en tolvårig flickas dikt: Come young citizens of the world, we are one...

Curator förrättade med snabba rutiner uppropet av de samlade deltagarna.

Årsmötesförhandlingarna sköttes som vanligt med bravur av Mats Bergquist.

Nu följde en välbehövlig bensträckare på cirka en timme. Då skedde fotografering av jubilerande klasser och av närvarande äldre gäster, som inte jubilerade just i år. Äldsta årgången var studenter med examen från 1947. Baren var då öppen, och man fick mingla sig fram till vänner som man ville eller råkade träffa.

Curator välkomnade alla till bords. Det var Catherine som annonserade tal, sånger, välkomstskål och annat som tillhör en formell middag, t.ex. talet till kvinnan, som hölls av Bengt Conradi och talet till mannen, som hölls av Margareta Rosvall.

Efter middagen höll rector diei talet till hembygden. Hans hembygd

Axel Bergstrandstipendiet 2017

Stipendium ur Axel Bergstrands fond till Lukas Aniansson vid Växjö Katedralskola vårterminen 2017

”för att redan under sin gymnasietid ha utvecklat ett forskarperspektiv på kunskap, manifesterat i ett avancerat gymnasiearbete om molekylärforskning, som belönats med deltagande i en internationell tävling för unga forskare i USA, och, för att vara en god förebild och inspirationskälla för andra elever”.

Växjöstudenternas Förbunds kollegium

Inspector

Studentdagens ...

var att känna sig hemma i sin Växjö-dialekt, i känslan att få växa upp i en tolerant skolmiljö och att få gå på Östers matcher på Värendsvallen med sin pappa, att skriva i skoltidningen. Han såg fram emot att passa på och se söndagsmatchen mot Värnamo och befarade, att Växjöbesöket kunde sluta i moll. Men så är det att vara ett fan. Man får lida ibland och det drab-

bade honom, det vet vi nu med facit i hand.

Så småningom fick vi dansa till en bra tvåmannaorkester, tills alla skingrades för denna gång. Det brukar sägas, att det är viktigt att möta sina gamla vänner. Då ges det nya tolkningar, och kanske får vi på det sättet även tänka tillbaka på vår egen skoltid med större förståelse och tolerans.

Minnestal

Herman Melzer

Hej och tack för inbjudan att komma hit.

Låt mig börja genom att säga några ord om den rektorskedja jag just fick om halsen. Jag råkar veta att den är skänkt av barnläkaren Rurik Thelin. Eftersom han var min doktor, när jag var barn, känns det extra fint och hedersamt att bära den. Doktor Thelin, som vi kallade honom, var en fantasitisk människa.

Som liten bodde jag med min familj i en dragig lägenhet på Norrgatan. Jag var ganska klen och ofta sjuk. Då kom doktor Thelin på hembesök, och det räckte med att höra hans röst i rummet för att jag genast skulle känna mig bättre. Därav den extra fina känslan att bära den rektorskedja han skänkt.

Det känns väldigt fint att få komma hit – särskilt med tanke på att jag inte var någon särskilt framstående elev under mina tre år här på Katedralskolan.

Så att få vara dagens rektor känns lika oväntat som smickrande. Lite som att få ett eget sommarprogram i radio.

När jag blev tillfrågad om att tala här, frågade jag, om jag fick tala om vad jag ville. Svaret var ja, vilket både förvånade och lockade. Senast jag var på en sådan här tillställning för 29 år

sedan var ämnet för den dagens talare järnbrukens historia i Småland.

Därför känns det rätt slumpartat att jag står här och därför är också slumpen ett viktigt inslag i det jag ska tala om.

När jag 1965 sökte in till gymnasiet, hade jag snabbt rätt klart för mig, att jag nog inte skulle komma in.

Jag hade grovt misskött mina studier, vilket i sin tur inte berodde på bristande förmåga utan bland annat på att jag trodde jag skulle bli popstjärna – det hette väl så på den tiden.

Jag tillbringade ofantligt mycket tid bakom det trumset jag fått mina föräldrar att inköpa. Jag var också med i ett källarband, och sanningen om det är väl att vi var så dåliga, att vi aldrig kom upp ur källaren.

Nåväl, tack vare den även då ständiga omgörningen av skolsystemet, lyckades jag att ta mig in på något som kallades fackskola – en tvåårig gymnasielinje.

Väl där började jag faktiskt göra mina läxor och kunde gå ut första året med så skapliga betyg, att jag till och med fick premium. Pär Lagerkvists samlade dikter fick jag på den här scenen ta emot av dåvarande ärkebiskopen David Lindquist. Så det är alltså 51 år sedan jag senast stod på den här scenen.

Trots denna relativa framgång gnagde det i mig att jag inte lyckats ta mig in på det ”vanliga” gymnasiet.

Jag och ett par kamrater fick höra, att det – i alla fall rent teoretiskt – skulle vara möjligt att över sommaren läsa in första årskursen av gymnasiet och därmed till hösten börja i årskurs två.

Jag pratade med någon slags studievägledare, som mycket tydligt visade, att det där trodde han inte, att jag skulle klara av.

Med ett omotiverat stort självförtroende valde jag att inte lyssna på honom. Jag bestämde mig för att över sommaren läsa in latinlinjens första årskurs. Det fina med latinlinjen var, att den linjen saknade tre för mig ointressanta ämnen. Matte, fysik och kemi fanns inte på schemat.

Däremot hade mina blivande klasskamrater bland annat läst latin åtta timmar i veckan under ett års tid.

För att göra den delen av mitt tal kort så läste jag in rubbet över sommaren och tenterade av varje ämne med om än inte höga så i alla fall genomsnittliga betyg.

Eftersom vi läste så mycket latin även under de två återstående årskurserna, har jag funderat en del över om det verkligen var värt all den mödan. Det handlar ju trots allt om ett halvdött språk som man väl egentligen bara har ordentlig nytta av i Vatikanstaten.

Ändå tror jag, att det egentligen

var en ganska bra form av studier. Att studera något, som är ren humaniora, gör att man får en annan syn på andra mer handfasta saker i livet. Sättet att associera och tänka blir helt enkelt bredare..

Till min syn på latinet bidrog den ständigt milt vänligt leende latinlektorn Per Hyltén. Han lärde mig att fast man kan klara väldigt svåra saker, så kan man också misslyckas med det enklaste, om man slarvar. ”Fel à la Herman” kallade han det. Och han hade helt rätt.

När jag gick på gymnasiet, visste jag sedan länge, att jag ville bli journalist. Därför hade jag också fått för mig, att jag var bra på att skriva. Det tyckte inte min stränga lärare i svenska.

Hon gav mig betyget Ba – icke utan beröm godkänd – gång på gång. Jag vågade förstås inte protestera, men tyckte jag var värd mer än så.

När jag fick det där betyget för fjärde eller femte gången var jag på väg att slänga uppsatsen i papperskorgen. Precis innan papperen skulle lämna min hand såg jag att något rött var skrivet längst bak.

”FÖR MYCKET TIDNINGSVENSKA” hade läraren, som hette Hörberg-Karlsson skrivit.

Nu är hon väl avliden sedan länge, men eftersom jag aldrig tackade henne, så tackar jag henne nu.

Jag blev överlycklig av den här kommentaren, som förmodligen var

avsedd att vara litet nedsättande. Hörberg-Karlsson, som verkade älska Stagnelius' dikter visade mig, att jag var på rätt väg. Så tack än en gång!

Förutom att det jag berättat stärkte mitt självförtroende, så var det ju ingenting jag lärde mig något av.

Det gjorde jag däremot av en annan händelse under min gymnasietid. Många år efter det att det inträffat blev det till och med en rejäl lektion i journalistik.

Det var så, att det fanns en skoltidning här på Katedralskolan. Den hette Omnibus. Och det är ju latin och betyder ”för alla”.

Det här var ju omkring 1967 och tidningens redaktörer bad mig skriva en artikel om Vietnamkriget.

Jag var allmänt ganska samhällsintresserad men hade ingen djupgående kunskap om Vietnamkriget. Jag tillhörde heller inte något av de politiska läger, som fanns här på Katedralskolan.

Jag tackade i alla fall ja till uppdraget. Det här hände sig ju på den tiden, då det inte gick att googla eller med ett finare ord researcha på nätet.

Så jag gjorde som man gjorde på den tiden. Jag satte mig på biblioteket. Där satt jag i tre dagar och läste allt jag hittade om Vietnam och Vietnamkriget.

När jag hämtat in det som fanns, satte jag mig vid min reseskrivmaskin och skrev en i mitt tycke helt objektiv artikel om vad det hela handlade om.

Artikeln publicerades. Jag såg tidningen, noterade att mitt namn var rättstavat och tyckte på det hela taget att det såg bra ut.

Lite stolt var jag också men helt oförberedd på reaktionerna. Vänsterfolket tittade gillande på mig, medan högerfolket var rasande, och det förekom till och med krav om att tidningen skulle läggas ner.

Själv blev jag ganska förvirrad och fattade ingenting. Jag tyckte ju bara att jag hade berättat, hur det låg till.

Den som räddade mig ur det här var min historielärare Erik Vroland.

På min första lektion med honom efter publiceringen tittade han på mig och log lite svagt. Det brukade han inte göra och jag tolkade – med rätt eller orätt – det som att artikeln var okej och att det var ett mycket försiktigt gillande leende.

Därmed kände jag mig lugn och funderade inte så mycket mer över det som hänt.

Men den här historien är inte slut där. Drygt 20 år senare träffade jag en av redaktörerna för tidningen Omnibus. Jag jobbade som politisk reporter i Stockholm och han var departementstjänsteman i regeringskansliet.

Jag frågade honom, varför de bett mig att skriva den där Vietnamartikeln.

Ni var ju flera, som kunde betydligt mer om Vietnamkriget än jag, så jag till honom. Varför då be mig att skriva?

Svaret blev, att de bett mig för att jag ansågs som en person med förtroende hos de flesta. Själva kunde de inte skriva, eftersom de redan var politiskt stämplade.

Av det lärde jag mig, att även den som skriver sanningen, kan utnyttjas för olika ändamål.

Och som en parentes kan jag väl säga, att i stort sett alla politiker har ett syfte, när de berättar något för en journalist. Det enda undantaget är väl möjligtvis, om man skriver eller berättar något om politikernas löner. Då är de, som tycker man gjort något bra, lätttråkade.

Men låt oss återvända till Katedralskolan. Det är ju därför jag är här.

I dag är det drygt 49 år sedan jag tog studenten. Jag gjorde det på det gamla sättet. Ja, 1968 var faktiskt det sista året man kunde göra det.

Det gick ju till så, att man i en liten grupp utsattes för ett muntligt förhör i två eller tre ämnen. För min del var det franska, latin och historia.

För att ta ett exempel så ställde den ordinarie latinläraren och en censor från något universitet frågor om all latinsk poesi, som hade förekommit under gymnasietens tre årskurser. Poeterna hette Vergilius, Catullus och Horatius. Och vem som helst av dem kunde komma upp på bordet.

Den pedagogiska poängen med den här metoden vill jag inte gå in på, eftersom jag inte är någon pedagog.

Hur som helst – att som 19-åring utsättas för ett sådant här eldprov och sedan klara det är en väldigt speciell upplevelse.

Det förklarar också den himlastormande, totala lyckan, när vi sprang ut på trätrappan – något slags ståplatsläktare, uppställd på skolgården.

Jag har sett en smalfilmsbit på det hela och har fortfarande svårt att riktigt förstå, hur glad jag är där.

Kanske var det glädjen över att min examen var ett resultat av tillfälligheternas spel – som ni minns, borde jag ju inte ens ha kommit in på gymnasiet – eller så var det bara för att något nu var avslutat och att något nytt väntade.

Väl hemma hölls den traditionella studentmottagningen. Jag minns inte vad som åts, men vi hade tillräckligt mycket vin för att väldigt många av mina kamrater skulle besöka just min mottagning. Studentorkestern kom på besök, och det dansades jenka i trädgården.

Det enda inslaget, som kändes anorlunda, var, att min pappas tal inskränkte sig till två eller tre meningar. Något om att jag hade gjort det bra, trots att min start inte varit så lysande.

Sedan överväldigades han av rörelse och kunde helt enkelt inte få fram ett ord till.

Och då förstod jag, hur stort det här var för min far.

Att jag, hans äldste son, stod där som svensk student, var förmodligen något han aldrig hade kunna föreställa sig. Det var helt enkelt ofantligt stort.

Det var ett tillfälligheternas spel med en dramaturgi värdig en TV-serie. Bara med den skillnaden, att verkligheten som så ofta överträffat dikten.

Och för att ni ska förstå vilken slump det var att jag blev student för 49 år sedan, ska jag berätta mina föräldrars historia, som förklarar varför jag hamnade just här.

Året är 1939. Mina föräldrar bor i Polen. De är polska judar. 1939 var inget bra år för den som var polsk jude.

Min pappa, som heter Sigmund, är 26 år gammal och bor i Trzebinia. Det ligger i Galizien, och när Sigmund föddes, tillhörde faktiskt Galizien kejsardömet Österrike-Ungern.

Men det spelar förstas ingen roll 1939, när den tyska armén är på väg mot Trzebinia.

Sigmund, som förresten i passet hette Süßman men alltid kallades för Sigmund, väntade inte på att tyskarna skulle komma fram till Trzebinia.

Han och några kamrater till honom gav sig istället iväg till en stad, som då hette Lemberg.

I dag heter den staden Lviv och är en ganska stor stad i västra Ukraina.

Sigmund och hans kamrater hade

redan på vägen till Lemberg bestämt sig för att ta sig över gränsen till Ryssland.

Det var inte helt riskfritt, eftersom många, som tog sig till Ryssland, misstänktes vara spioner och därför avrättades.

Men valet mellan Hitler och Stalin var enkelt i det här fallet. Sigmund valde Stalin, vilket också visade sig vara helt rätt.

I Ryssland var livet hårt men Sigmund var ung och stark. Han kom till Sibirien och arbetade i skogen där.

Här lämnar vi Sigmund en stund, men vi kommer tillbaka till honom.

I en helt annan del av Polen bodde min mamma. Hon är 14 år gammal och yngst i en familj med åtta barn. Staden familjen bor i heter Dzialoszyce – ett namn som är ännu svårare att stava till än det är att uttala.

Dzialoszyce ligger i alla fall ganska nära Krakow, så det är ungefär där vi är i geografien.

Min mamma, som heter Blima, är dotter till en spannmålshandlare. Därför känner han förstas en hel del bönder på den polska landsbygden.

Blima och hennes syster gömmer sig en tid på en polsk bondgård, samtidigt som Tyskland snabbt och effektivt ockuperar Polen.

Efter en tid vågar inte de polska bönderna gömma judar på flykt.

Blima och hennes syster tar sig till Schlesien. Där finns ett ghetto, men

tillvaron är osäker där, och Blima får höra att tyskarna söker arbetskraft.

Så går det till, när Blima börjar jobba hos Gruschwitz Textilwerke Aktiengesellschaft i Neusalz.

Neusaltz tillhör i dag Polen och har sedan länge bytt namn till Nowa Sol.

Blimas jobb hos Gruschwitz i staden vid Oders västra strand i västra Polen är förstas inget vanligt jobb. Hon är helt enkelt slavarbetare i en tysk garnfabrik. Där sköter hon och övervakar ett par maskiner för garn-tillverkning.

Arbetsvillkoren är enkla. Den som kan jobba och inte blir sjuk, får någonting att äta och någonstans att sova. Den som inte kan jobba, har inget långt liv kvar att leva.

Blima är duktig på att jobba. Det och en hel del tur gör att hon jobbar där ända fram till början av år 1945.

I januari 1945 börjar den ryska offensiven. Tyskland tvingas lämna textilfabriken, och de som arbetar där förflyttas till Flossenburg, ett koncentrationsläger.

Men ryssarnas frammarsch är så snabb, att Blima och hennes arbetskamrater sätts på ett tåg mot ett annat koncentrationsläger, Bergen-Belsen.

Ett antal kilometer från Bergen-Belsen händer något med tåget. Något är fel och tåget stannar på spåret.

Slavarbetarna, som nu är fångar, tvingas av tåget och kommenderas att fortsätta mot Bergen-Belsen till fots.

Fotvandringen mot Bergen-Belsen blir för många en dödsmarsch, men Blima klarar det och kommer fram.

När hon går genom Bergen-Belsen till sin barack, känner hon, att nu är det slut på hennes tur.

Den 15 april 1945 låg Blima nära döden i sin barack i Bergen-Belsen. Det var den dagen brittiska soldater befriade dödslägrer där. De bilder ni lätt kan hitta på nätet visar hur det såg ut i Bergen-Belsen, när britterna kom dit.

Blima var riktigt illa därnär, men för att göra en längre historia kort återhämtade hon sig mirakulöst och började återvända till livet i den tyska staden Bamberg.

Och där ska vi återvända till min pappa Sigmund, som vi lämnade för en stund sedan.

Han arbetade som jag sa förut i de sibiriska skogarna. Mot slutet av kriget hade han och en kamrat till honom lyckats starta en tillverkning av tvål.

För pengarna de tjänade köpte de falska identitetshandlingar och lyckades på så sätt ta sig ut ur Ryssland.

Sigmund reste direkt till Trzebinia för att se om någon i hans familj fanns kvar. Det enda som var kvar var huset familjen bott i. Människorna som bott i huset var däremot borta.

Han fick höra att hans syster Hanna överlevt.

Hon hade suttit i Bergen-Belsen

och hade blivit nära vän till min mamma Blima.

Så det var så det gick till, när Sigmund och Blima träffades.

Men vi har fortfarande en bit kvar till varför deras son blev student här på Katedralskolan.

I det krigshärjade Tyskland fanns i stort sett inget annat att försörja sig på än att smugla olika varor mellan de olika zoner, som krigets vinnare hade delat upp Tyskland i.

Sigmund gillade inte smuggeltrafiken utan ville ha ett vanligt jobb. Han tog sig till Sverige. Hur det gick till vet jag inte riktigt, men jag har en stark känsla av att det inte följde den byråkratiska regelboken.

Hur som helst hamnade han i ett uppsamlingsläger i Landskrona. En dag sattes han och några andra i lägeret på ett tåg till Småland. De skulle gräva torv. När tåget gjorde uppehåll i Växjö, såg Sigmund att bredvid stationen låg det ett glasmästeri. Det hette Nystrands glasmästeri.

Glasmästeriyirket kunde Sigmund. I Polen hade hans pappa haft en byggnadsfirma, och glasning var just vad Sigmund sysslade med. Han hade till och med kvar sin diamant – verktyget man skär glas med.

Han gick in till glasmästare Nystrand, visade vad han kunde och fick omedelbart jobb.

Sigmund hade sedan han lämnade Tyskland brevväxlat med Blima. Väl

på plats med jobb och bostad i Växjö skrev han ett nytt brev och friade till Blima.

Hon sade ja, men tillståndet för att hon skulle få komma till Sverige dröjde. I stället för att vänta på tillståndet, som faktiskt kom så småningom, gick hon ombord på en fiskebåt, som illegalt tog henne still stranden vid Skanör något år efter det att hon befriats i Bergen-Belsen.

Så gick det till, när Blima och Sigmund kom till Växjö.

Allt det här förstod jag inte direkt, när min pappa blev så överväldigad på min studentdag. Man kan väl säga, att det sjönk in stegvis under ett antal år.

Och det är förstås också förklaringen till varför jag tycker att det verkligen är slumpen, tillfälligheternas spel, ödet eller vad det nu ska kallas, som tog mig just hit.

Det finns ytterligare en anledning till att jag berättar den här historien. Det är både dramatiska och fruktansvärda händelser, som tog mig till den här platsen. Men det är ändå ingen ovanlig historia.

Det finns många, som i olika varianter kommit hit på samma sätt som jag, och jag önskar och hoppas, att livet här ska ge dem samma chans, som jag och min familj fick.

Till sist – efter att ha tjuvkikat lite på ett par andra tal, som hållits i det här sammanhanget, har jag förstått, att talarna under hela sitt liv haft

starka band med Växjö och skoltiden. Det kan jag inte säga, att jag har haft.

Även om mina föräldrar bodde kvar, så lämnade jag Växjö direkt efter studenten. Med undantag av tre somrar som semestervikarie på Smålands-Posten var jag aldrig här någon längre tid.

Ändå tror jag, att tiden i Växjö och framför allt åren på gymnasiet satt sina avtryck hos mig.

Fel eller rätt så upplevde jag alltid människorna omkring mig som rejäla och pålitliga. Det är ingen dålig grundinställning, när man ska ut i livet – att våga lita på folk. Att det i undantagsfall kan gå lite snett och att man får lära av sina misstag, där får man ta det onda med det goda.

Och även om jag inte alltid anammade det, så uppskattar jag känslan av att sätta kunskap i högsätet.

Att jag med min bakgrund fick vara en Växjögymnasist bland andra Växjögymnasister är också något jag vill tacka Katedralskolan för.

Och jag tror att det här med att få vara med, trots att man delvis kommer utifrån, också gett mig en bättre förståelse för vad som hände under alla de år jag haft förmånen att berätta vad som händer i Sverige och i Europa och försökt binda ihop det till ett sammanhang.

Ja, det var vad jag hade att säga.

Tack för att jag fick komma hit och tack för att ni lyssnade på mig.

Kören i full aktion.

Tal vid Växjöstudenternas Förbunds 75-årsjubileum den 10 juni 2017

Mats Bergquist

Jag brukar söka hålla mina hälsningstal på Studentdagen korta. Det är mycket som skall hinnas med innan kvällen och den middag, som vi alla ser fram mot. Men eftersom det i år är 75 år sedan vårt förbund bildades, måste jag ägna en stund åt detta ändå ganska remarkabla jubileum. Utan att ha forskat närmare i saken vågar jag dra slutsatsen, att det inte kan finnas alltför många liknande samman slutningar i landet. Min klasskamrat och gode vän Olle Ekstedt har dock påpekat att Skaradjäkarna, en förening, som bildades redan 1919, har 2 000 medlemmar. Där ligger vi således i lä. Men det vanliga verkar vara, att specifika klasser träffas regelbundet, vart femte eller rent av varje år. Men att många från samma gymnasium och alla olika årgångar träffas varje år är säkert mycket ovanligt.

Det förhållandet att vi så många gamla Växjöstudenter samlas varje år den andra lördagen i juni säger oss en hel del saker. Vi ser alla tillbaka, antar jag, särskilt på gymnasieåren, som ett avgörande skede i våra liv. Det var då man blev någorlunda vuxen, upptäckte omvärlden, de viktiga samtalen och – ofta nog – den första kärleken. Och att detta skedde i det länge idylliska Växjö med ett gammalt läroverk med fina anor och oftast goda lärare,

medför att rätt många av oss vill – somligas minnesbild är rimligen inte obetingat ljus – bevara minnet av denna tid tillräckligt tydligt för att en gång om året resa hit till vår hem- och/eller skolstad.

Man kan givetvis spekulera kring varför förbundet kom till just 1942. Det hänger självfallet samman med att den initiativrike förste provinssiäläkaren Axel Bergstrand, från Långasjö och student 1913, verkade i staden. Utan honom kanske det inte blivit något förbund eller i alla fall inte just vid den tiden.

Låt oss återvända till just året 1942, det år då kriget började vända och Hitlertysklands framgångar hejdades vid Stalingrad. De flesta av de nybakade manliga studenterna ryckte direkt in i militären och kunde ingalunda utsluta, att de skulle komma att få försvara våra gränser med vapen i hand. Kanske kunde ett förbund som vårt på marginalen bidra till den sociala sammanhållningen och till känslan att hembygden/skolbygden var något att värna om. Det var en mycket mörk tid, som behövde allt ljus man kunde hitta. All nutida forskning visar ju betydelsen av det sociala kitt, som organisationsfloran i vårt land utgör; frånvaron av ett sådant organisations-

nätverk försvagar demokratin möjligheter.

Växjö har ju i alla tider varit en skolstad och i denna mening, även om staden länge var liten, ett centrum i det landskap som faktiskt söder om Dalarna är det största; det var ju därför det blev tre län. Hit kom elever inte bara från vårt eget län utan också från Jönköpings, Kalmar och Blekinge län. Min far och farbror, som båda var födda i Jönköpings län, kom hit till läroverket under första världskriget. Det var tydligen ganska självklart, eftersom min farfar, som var född i ett lantbrukarhem i Stenbrohult och själv, liksom en bror till honom, dimitterats från Växjö gymnasium. Min far blev sedermera förbundets mest långvariga inspektor, mellan 1946 och 1966.

I Växjö fanns, när vi gick i gymnasiet, också flickskola, folkskoleseminarium, småskoleseminarium, dövstumskola och skola för synskadade. Säkert spelade denna starka utbildningstradition en stor roll, när statsmakterna, får övrigt just det år, då förbundet fyllde 25 år, inrättade en första universitetsfilial till Lund i just Växjö, och inte i Jönköping eller Kalmar. Universitetsfilialen blev 1979 högskola och 1999 universitet. Den långa och solida utbildningstraditionen i staden har med bildandet av Linéuniversitet 2010, vid vars tillkomst jag hade förmånen medverka, nått en logisk slutpunkt. Även om de flesta av oss, som är här idag, inte längre

bor i Växjö, tycker jag, att det är en mycket tillfredsställande tanke, att vår gamla Katedralskola på många sätt bidragit till upphovet av den institution, som nu är regionens ekonomiska och sociala motor.

Men åter till vårt förbund. Det är många eldsjälur, som genom dessa 75 år hållit förbundet vid liv och troget återkommer varje år denna lördag i sommartid. Vi hoppas givetvis, att vi ännu under många år skall kunna träffas på vår studentdag. Att medelåldern är ganska hög tycker jag inte gör så mycket; det är andan som räknas. Men visst vore det roligt, om vi kunde få flera av dem som gått ut gymnasiet efter 1969 att närvara.

Med dessa ord hälsar jag Er alla välkomna och önskar Er en trevlig studentdag!

Axel Bergstrand (bild ur årskriften 1979).

Parentation studentdagen 2017

Gunnar Hyltén-Cavallius

Herr inspector, collegium, kamrater!
*På väg över kyrkogården
i en varm och fuktig sommarkväll
strax efter regn
långsamt strövande förbi
poeters, häradsdomares och andras
gravar
kommer jag till de ännu obebodda.
Gravarna för dem som ännu lever.
Och inget skiljer dem
Från de redan dödas,
Utom just detta: att ingen är där.
De döda är heller inte där.
Och återigen börjar trastarna tala,
En efter en, efter regnet.*

(Lars Gustafsson, ursamlingen Fågllarna och andra dikter)

När vi möts till Studentdagen 2017, kan vi konstatera, att ovanligt många Växjöstudenter gått ur tiden. Kanske vi inte heller har fått vetskap om alla. Tiden medger inte att här ge mer än en kort erinran om var och en.

Griette Richert (1937), född 1919 i Växjö, blev fil.mag. i Lund. Griette gifte sig med studentkamraten Torbern Teiling och verkade som lärare i Stockholmstrakten. Efter pensionen, ända upp i 90-årsåldern, bedrev hon extraundervisning i hemmet. Hon avled i Lidingö den 9 oktober 2016.

Stephan von Baumgarten (1938) var den till levnadsåren äldsta Växjöstudenten, som lämnat oss under det

gångna året. Född 1919 här i staden kom han till Uppbördsverket i Stockholm. Han blev fackligt aktiv och knöts till SKTF, där han blev internationell sekreterare. Starkt kulturellt intresserad fick han ansvar för utsmyckningen i det nybyggda förbundshuset. Stephan stod också bakom två böcker om SKTF:s historia. Han avled i Malmö den 22 februari i år.

Ann-Margret Englund, gift Nilsson (1939), född 1920 i Växjö, var verksam inom Televerket på olika platser. Hon fortbildade sig och arbetade som utbildare inom företaget, där hon slutade som byrådirektör. Ann-Margret avled i Malmö den 22 november 2016.

Ann-Mari Wiman, gift Nyberg (1940), född i Växjö 1921, utbildade sig till skådespelerska och var anställd på en rad teatrar. Hon gjorde även roller för Radioteatern och inom filmen, t. ex. ”Smultronstället” och teve-serien ”Din stund på jorden”. Senare vidareutbildade hon sig till dramapedagog och tjänstgjorde som sådan i Stockholm. Vid drygt 60 års ålder fann Ann-Mari efter sökande en personlig kristen tro och lät döpa sig i pingströrelsen. Hon gick ur tiden i Halmstad den 22 september 2016.

För mindre än en månad sedan avled **Kurt Rydé** (1940), född i Ryssby

1921. Studierna i Lund resulterade i pol.mag.-examen. Kurt var anställd vid Svenska Sockerbolaget, Arbetsgivareföreningen och Stockholm Bryggeri, innan han blev vd för Pripps Bryggerier. Han var därefter inom ramen för egen konsultfirma vd för ett par farmaceutiska bolag. Dessutom innehade han ett stort antal styrelseuppdrag. År 2005 var Rydé rector diei på studentdagen. Vi får veta, att han under större delen av gymnasietiden var tvungen infinna sig i god tid till morgonbönen, eftersom han hade att tjänstgöra som organist. Musik var en stor passion i livet. Växjöstudenternas Förbund hade i Kurt Rydé en generös donator. Han avled i Stockholm den 13 maj i år.

Elisabeth Myhrman, gift Gidlöf (1942), född i Stockholm 1924, växte upp på Gransholms pappersbruk utanför Växjö. Hon studerade språk i Uppsala, genomgick handelsutbildning och journalistiska samt översättarutbildning, innan hon studerade till läkarsekreterare. Som sådan var Elisabeth verksam i Stockholm. Hon gick ur tiden i Sollentuna den 14 mars 2016.

Josef Eriksson, senare namn Karl J. Engver (1943), född i Tegnaby 1922, utbildade sig till språklärare. Han undervisade i främst franska vid olika skolor, bland annat i Stockholm. I början av 70-talet disputerade han på en avhandling om en viss sorts adverbs placering i nutida fransk prosa. Under senare år donerade han medel

till forskningsstipendier vid Kungliga Tekniska Högskolan. Karl J. Engver avled i Stockholm den 12 november 2016.

Ragnar Hjertonsson (1943), född i Lammhult 1923, utbildade sig till tandläkare. Han tjänstgjorde huvudsakligen i Mölndal. Ragnar var tidigt sportintresserad och slog på Lidingöloppet längre fram i livet flera rekord inom åldersklassen. Han lyckades också bli svensk mästare i bridge. Ragnar Hjertonsson gick ur tiden i Göteborg den 1 december 2015.

Sven-Erik Rydeman (1943), född i Näshult 1924, tog en fil.lic.-examen i Lund med inriktning på Elin Wägners författarskap. Sven-Erik tjänstgjorde som lärare vid Spyken i Lund och senare som lektor vid Sankt Petriskolan i Malmö. År 1968 höll han talet till minnet på studentdagen, då han skickligt tecknade en bild av Elin Wägner. Han avled i Skanör den 16 april detta år.

Inger Lyngskog, gift Oscarsson (1944), född i Värnamo 1923, tjänstgjorde som postexpeditör och kontorist i hemstaden. Inger var volontär inom Röda Korset som sjukhusvårdinna. Hon avled i Värnamo den 5 maj 2015.

Åke Nylander (1944), född i Öhr 1925, blev civilingenjör på Chalmers. Han fick tjänst på Försvarets forskningsanstalt och verkade i många år i det privata näringslivet. Åke

var knuten till Standard Radio och avancerade till teknisk direktör, innan han tog över ledningen för företaget Teleannons. Han var under en period hemvärnschef för Spånga-Vällingby. Åke Nylander gick ur tiden i Vällingby den 19 december 2015.

Ingvar Danielsson (1945), född i Gårdsby 1927, genomgick Skogshögskolan och blev jägmästare. Han tjänstgjorde inom Indalsälvens regleringsförening, innan han beklädde chefsbefattningar på Lantbruksstyrelsen och Domänverket. Ingvar återkom gärna till hembygden i Stojby, där han ägde skogsmark. Han avled i Falun den 11 maj 2014.

Torbjörn Fogelberg (1945), född i Kalmar 1926, växte upp i Växjö. Han studerade historia och blev fil. lic. i Lund. Torbjörn tjänstgjorde som arkivarie vid Landsarkiven i Lund och Göteborg samt Malmö Stadsarkiv. Han intresserade sig för glasbrukshistoria och har författat en rad böcker i ämnet. Som pensionär bosatte han sig i Hovmantorp, där han gick ur tiden den 3 januari 2014.

Lars Robertsson (1946), född 1926 i Kalmar, löste sitt boende under gymnasietiden som många av den tidens elever: han var inackorderad, närmare bestämt hos en moster. Lars arbetade efter studentexamen i familjelantbruket i Bergkvara. Han var även engagerad i kommunalpolitiken. Lars Robertsson avled i Bergkvara den 16 september 2016.

Curt Parck (1947), född i Växjö 1927, utbildade sig på Chalmers och blev teknologie licentiat. Han var verksam inom Korsnäs-Marma pappersindustri i Söderhamn och Gävle och avancerade till forskningschef. Curt gick ur tiden i Gävle den 13 mars 2016.

Anna Zachrisson, gift Ström (1947), född 1928 i Karlstad, flyttade med familjen till Växjö på 30-talet. Efter tjänstgöring på bank blev hon fil.mag. i Lund. Lärarexamen avlade hon i femtioårsåldern och var verksam inom SFI. Anna var politiskt aktiv. Hon avled i Helsingborg den 21 december 2015.

Lars Hedling (1947), född 1929 i Bjursås, Dalarna, skaffade sig medicinutbildning i Lund. Han arbetade som en uppskattad läkare på barnkliniken i Växjö nästan hela sitt yrkesverksamma liv. Lars var en stor humanist och bokvän. Han gick ur tiden i Växjö den 13 juni 2016.

Margaretha Samuelsson (1948), född 1929 i Växjö, bodde några år i Annerstad, innan familjen återkom till Växjö. Hon tog tjänst som telegrafexpeditör i Stockholm, senare på Postgirot och inom Hemtjänsten. Margaretha var aktiv i Svenska kyrkan. Hon avled i Haninge den 5 juli 2016.

Torild Hecktor (1948), född 1929 i Lund, flyttade tidigt till Växjö. Han blev civilingenjör på KTH och verkade som lärare i ellära på gym-

nasiet i Jönköping. Torild var sportintresserad och ägnade sig särskilt åt bordtennis. Han gick ur tiden i Jönköping den 22 februari 2016.

Bengt Rydberg (1949), född 1928 i Dädesjö, växte upp på järnvägsstationer i Växjötrakten, bland annat i Brittatorp. Han kom också att ägna sitt yrkesverksamma liv åt SJ, där han hade administrativa uppdrag, huvudsakligen i Skövde. Bengt tyckte om musik och fotografering, inte minst med att dokumentera järnvägshistoria. Han avled i Skövde den 26 februari 2017.

Göran Mattsson (1949), född 1930 i Landsbro, utbildade sig till tandläkare i Malmö. Han kom att tjänstgöra på Gislaveds folktandvård hela sitt yrkesmässiga liv. Göran fick betydelsefulla uppdrag inom folktandvården i Jönköpings län. Han gick ur tiden i Gislaved den 13 november 2016.

Claes Tengdahl (1949), född 1930 i Lönneberga, avlade fil. ämbetsexamen i matematik och fysik i Uppsala. Han verkade som lärare och rektor vid gymnasiet i Sandviken. Claes var under några år även försöksledare vid Yrkestekniska Högskolan med inriktning mot stål. Under sin tid vid Växjö högre allmänna läroverk var han under något år ordförande i Heimdall. Bridge var ett stort fritidsintresse, och han lyckades bli stormästare. Claes Tengdahl avled i Sandviken den 24 januari 2017.

Hjördis Andén, gift Andén Nilsson (1949), född 1930 i Helsingborg, växte upp i Värnamo. Hon tog en fil. mag.-examen i Lund. Efter en kortare tjänst på internatskola i Osby kom hon att undervisa i språk i Ronneby. Hjördis sjöng i kör. Hon gick ur tiden i Ronneby den 31 juli 2016.

Marianne Gyllensvärd, gift Lilieqvist (1950), född 1929 i Karlskrona, flyttade med föräldrar först till Härnösand och sedan till Askersund. Hon började på Växjö läroverk i slutet av fyrtioalet för att bli Växjöstudent, ”det finaste man kan vara”, enligt egen utsago. Under gymnasietiden bodde hon hos sin mormor på Skolgatan. Marianne gick småskollärarseminariet i Växjö och fick lärartjänster i olika delar av landet, innan hon kom till Bromma, där hon stannade till pensioneringen. Hon hade ett stort engagemang för Smålands Gille i Stockholm. Där tog hon även aktiv del i kyrkans verksamhet, bland annat som kyrkvård. Maje var min äldsta kusin. Hon avled i Stockholm den 16 juni 2016.

Allan Johansson (1950), född 1930 i Backaryd, Blekinge, växte upp i ett småbrukarhem. I Lund tog han en statsvetenskaplig och juridisk examen, varefter han flyttade till Stockholm. Han arbetade i Kanslihuset, först på utbildningsdepartementet, sedan på jordbruksdepartementet. Allan utnämndes till länsråd i Kristianstad och därefter i Växjö. År 1986 blev han generaldirektör för Lantbruks-

styrelsen i Jönköping. Man kan med fog säga, att Allan Johansson gjorde en klassresa, men han glömde aldrig sina rötter i hembyn Siggamåla. Han gick ur tiden den 14 november 2016.

Monika Rosén (1950), född 1930 i Växjö, dotter till lektorn vid läroverket Helge Rosén, blev fil.kand. i Lund. Efter tjänstgöring som lärare i Norrland och Dalarna avlade hon fil. mag.-examen i Uppsala. Därefter verkade Monika som adjunkt i Fagersta. Hon avled i Fagersta den 23 september 2016.

Anita Holmér (1951), född 1931 i Växjö, studerade vid Bar-Lock-institutet och innehade sekreterartjänst. Längre fram tog hon socionomexamen och arbetade som skolkurator i Stockholm. Anita var mycket språkintresserad och deltog i kurser i bland annat spanska och interlingua. Hon gick ur tiden i Vällingby den 28 februari 2016.

Sonja Karlsson, gift Lillbo (1953), född 1930 i Målilla, tjänstgjorde som läkarsekreterare på Växjö lasarett. Hon var mycket engagerad i IOGT. Sonja avled i Växjö den 22 augusti 2016.

Sven Svensson (1953), född 1931 i ett småbrukarhem i Uråsa, hade tankar på att bli läkare men kom i stället in vid SJ, där han tjänstgjorde i femton år. År 1969 blev han Växjö kommuns första informationschef, senare vd i Utvecklingsfonden i Kronobergs län (Almi Företagscenter). Han en-

gagerade sig politiskt i Högerpartiet. Sven var en uppskattad guide och föredragshållare. Med sin från barnoms hemmet förankrade kristna tro deltog han i domkyrkans gudstjänstliv och var kyrkvärd i Uråsa. Han avled i Växjö den 10 augusti 2016.

Sven-Eric Johansson (1953), född 1932 i Södra Sandsjö, avlade folkskollärorexamen i Helsingborg. Efter några års tjänstgöring fortbildade han sig för tjänst på högstadiet. Han kom att tjänstgöra hela sin återstående lärargärning i Kalmar. Under gymnasietiden ingick han i läroverkets lag i radiotävlingen "Vi som vet mest". Efter pensioneringen återvände han till Södra Sandsjö, där han engagerade sig i hembygdsföreningen. Genom kunskaper i släktforskning kunde han bistå Växjöstudenternas förbund med adressupplysningar inför jubileer och gjorde detta så sent som två dagar före sin död. Han avled i sitt hem den 17 mars i år.

Paul Andersson (1953), född 1933 i Lessebo, bodde på elevhemmet Bona under skoltiden i Växjö. Efter läkarutbildning i Lund tjänstgjorde han främst inom psykiatrin på olika ställen i landet och var även privatpraktiserande läkare. Hans slutliga tjänst var i Helsingborg. På äldre dagar läste Paul in en teologie kandidatexamen. Han avled i Helsingborg den 29 november 2015.

Roland Fristedt (1953), född 1934 i Växjö, blev civilingenjör i

Stockholm. Han var egen företagare och utvecklade system för automatisk bokföring, tidsrapporter och processhantering. Roland gick ur tiden i Sandviken den 13 augusti 2016.

Rigmor Balding, gift Johansson Balding (1953), född 1934 i Växjö, utbildade sig till gymnastikdirektör och innehade tjänst i Vingåker, Helsingborg och Klippan. Ett stort intresse var konst. Rigmor avled i Klippan den 16 februari 2017.

Lennart Fransson (1953), född 1934 i Växjö, växte upp i en av underofficersbostäderna vid I11 och kom också att välja den militära banan. Efter tjänst på Milostaben i Strängnäs verkade han på Militärhögskolan i Stockholm. Lennart avancerade till överste inom Materieförvaltningen. I Kristianstad fullgjorde han sin slutliga tjänst. Familjen flyttade till Förslöv på Bjärehalvön. Han var road av att av ilandflutet trävirke skapa konstverk. Han gick ur tiden i Förslöv den 4 januari 2017.

Eva Davidsson, gift Westerberg (1954), född 1935 i Lessebo, blev fil. mag. i Lund. Hon undervisade i svenska och engelska, först i Värnamo och sedermera i Karlstad. Där var hon även speciallärare och byggde upp en språkstudio för gymnasister med läs- och skrivsvårigheter. Eva avled i Karlstad den 12 september 2016.

Gösta Andersson, senare namn Lennerbrant (1955), född 1933 i Pjätteryd, blev väg- och vattenbyggnads-

ingenjör på Högre tekniska skolan i Hässleholm. Efter tjänster på entreprenadföretag i Göteborg och Lund övergick han till lärarbanan. Han undervisade på gymnasium i Linköping och höll även eftergymnasiala kurser. Gösta var medlem i Telefonkortssamlarnas Förening och hade en av de största samlingarna av svenska telefonkort. Han avled i Linköping den 26 mars 2017.

Bengt A. W. Johansson (1956), född 1936 i Dädesjö, växte upp i stationshuset i Varendseke, där modern var platsvakt. I Lund tog han licentiatexamen i statskunskap. Under Lundatiden publicerade han tillsammans med studentkamraten Ola Gummeson boken "Folkstyrets villkor". År 1974 började Bengt på Finansdepartementet. När regeringen Fälldin tillträdde 1976, utsågs Bengt Johansson till budgetchef. I början av 80-talet blev han generaldirektör för Luftfartsverket. Dessutom innehade han en lång rad styrelseposter. Han gick ur tiden i Hägersten den 23 september 2016.

Bertil Arnesson (1957), född 1937 i Växjö, blev fil.kand. i Lund. Han fick anställning inom kriminalvården i Malmö och inom Arbetsförmedlingen, innan han övergick till Länsarbetsnämnden, där han blev ekonomichef. Bertil avled i Lödeköpinge den 29 juni 2016.

Margareta Lenhoff, gift Thunberg (1959), född 1939 i Drev, genomgick Röda Korsets sjuksköter-

skeskola i Stockholm. Efter tjänst på olika sjukhus blev hon vårdlärare i Linköping. Hon var förtroendevald i kyrkan och scoutledare. Margareta avled i Järfälla den 24 juli 2016.

Göran Sten (1959), född 1939 i Växjö, tog en fil.mag.-examen i Lund. Han fick tjänst vid FOA, sedermera FOI. Den huvudsakliga uppgiften var att ta fram stokastiska modeller för beräkning av sannolikheter för stridsdelars träff i olika mål. Forskningsresultaten ledde fram till en licentiatexamen. Efter pensioneringen återvände Göran till Växjö. Han gick ur tiden i Listerby den 5 januari 2017.

Kerstin Wirdeman (1960), född i 1941 i Vetlanda, blev fil.mag. i Lund. Hon tjänstgjorde som lärare först i Kristinehamn och därefter i Ronneby. Kerstin avled i Ronneby den 31 oktober 2016.

Från samma avgångsklass (1960) kom **Carin Wallerstedt**, gift Jäderberg. Född 1941 i Växjö flyttade hon till Stockholm för språkstudier, främst ryska och serbiska. Carin arbetade på Danderyds sjukhusbibliotek och lokaltrafikens upplysningstjänst innan hon blev handläggare på kommunikationsdepartementet. Hennes slutliga befattning var institutionssekreterare vid Kungliga Musikhögskolan. Ett av hennes intressen var serbiska korsord. Hon gick ur tiden i Danderyd den 4 november 2016.

Jan Lindström (1962), född

1942 i Trelleborg, blev jur.kand. i Lund. Efter tingsmeritering i Motala anställdes han vid advokatbyrå i Örebro. Längre fram startade han egen byrå, varefter han gick in som delägare i Lindahls Advokatfirma. Under skoltiden spelade Jan teater i Heimdall. Han avled i Örebro den 30 mars 2016.

Susanne Tenne (1966), född 1946 i Stockholm, utbildade sig till lågstadielärare i Malmö. Sedermera blev hon speciallärare. Som pensionär ägnade hon sig åt ideell läxhjälp. Hon var medlem i en berättargrupp i Lund, gick högskolekurser i muntligt berättande i Ljungby och deltog vid berättarseminarier. Hon avled i Lund den 14 februari 2017.

Ingemar Johansson (1966), född 1946 i Skatelöv, blev civilingenjör på Chalmers inom väg och vattenbyggnad. Han arbetade med tunnelventilation och var knuten till olika företag, bland andra Fläktfabriken i Växjö. Dessförinnan hade han sysslat med beredningsplanering inom Civilförsvarsstyrelsen. Längre fram drev Ingemar en resebyrå med inriktning på turism i amerikanska nationalparker. Redan i gymnasiet visade han talanger inom sport. Det sas att han var ”Kaparens favorit”. Som ledare var han förtroendevald i orienteringsförbundet och ordförande i Växjö OK. Han gick ur tiden i Växjö den 13 januari 2016.

Gunnar Elm (1968), född 1949

i Uråsa, började på lärarutbildning. Denna avbröts dock, eftersom han blev anställd som instruktör inom Förbundet Vi Unga. Snart tog det partipolitiska intresset över, och Gunnar kom att representera Centerpartiet i Växjö kommun. Han var under en tid landets yngste ordförande i socialnämnden. Kommunalråd blev han 1979 och beklädde den posten växlat med tjänst som oppositionsråd. En kort tid var han även ersättare i riksdagen. De sista åren var präglade av sjukdom. Han avled i Uråsa den 11 mars 2017.

En lång rad kamrater från Växjö högre allmänna läroverk och Kated-

alskola har passerat revy. Vi minns dem med tacksamhet. I en av de bortgångnas dödsannonser citeras några verser i en gammal psalm. Vi stannar till vid en av dem:

När dagen från oss ilar, giv att vårt hjärta vilar

vid dig i stilla ro.

För synd och nöd oss skydda. Sist låt oss i din hydda

få smaka evig sabbatsro.

Parentator längst till höger.

Tal till hembygden

Herman Melzer

Till mina uppgifter i dag hör också att jag ska tala om hembygden. Inte alldeles lätt för någon som levt i förskingringen under så många år.

Men alla är vi givetvis präglade av vår hembygd, även om vi som jag kan vandra Storgatan fram och tillbaka utan att känna igen en enda människa.

Låt mig ändå nämna fyra saker.

Den första är min uppväxtmiljö. Jag bodde till drygt fyra års ålder i hörnet av Norrgatan och Klostergatan. Det jag minns är den totala friheten att leka precis var man ville. Idag skulle inga barn släppts iväg på det sättet. Därför känns det som en gåva att ha

fått leva på den tiden.

Det andra i min hembygdskänsla är att ha fått uppleva Växjös tidningsmiljö. Att bo i en stad, där det fanns tre dagstidningar, känns som något av ett förklarar skimmer med tanke på den tidningsdöd, som sedan flera år drar fram över landet.

Jag hade förmånen att få skriva i alla tre tidningarna. Jag berättade ju tidigare i dag, att jag fått för mig att jag skulle bli så kallad popstjärna. Det blev jag ju som bekant inte.

Däremot gjorde jag då som så många andra misslyckade konstnärer. Jag blev recensent och har faktiskt skrivit om, sett och lyssnat på i stort

sett alla svenska band, som fanns i mitten av 60-talet. Jag har recensionerna kvar men har inte vågat läsa dem igen. Jag fruktar att min bristande musikalitet ska skina igenom allt för starkt.

Det mesta av min tidningstid i Växjö tillbringade jag på Smålands-posten. Där fick jag som redigerare av utrikessidan till och med ta emot och föra in den legendariske Gunnar Franzéns sista förändringar av den dagens utrikeskrönika. Han brukade ringa sent på kvällen, när han hade uppdaterat sig om det senaste, som hänt i världen.

Det var en av många saker på tidningen jag upplevde som fantastiska. Även om jag kanske inte visade det, älskade jag att komma upp på redaktionen.

Innan jag öppnade dörren till centralredaktionen, stannade jag alltid i trappan utanför några sekunder. Jag stod alldeles stilla, lyssnade på telefonrörarnas smattrande och tog ett djupt andetag av den förmodligen inte särskilt hälsosamma blydoften, som kom från sätteriet.

Mitt tredje inslag och till och med bidrag till hembygden är att jag faktiskt under 29 års tid talat småländska i riksradiön. Någon talpedagog testade, om jag kunde låta mer rikssvensk. Det kunde jag, men det tänkte jag inte göra, förklarade jag för henne.

Under alla år jag jobbat har jag inte fått ett enda klagomål på min dialekt.

Möjligtvis med ett undantag. Det var när jag intervjuade den småländske landbygdsministern Eskil Erlandsson. På twitter för ett antal år sedan hade en lyssnare då twittrat följande:

”Hörde i Ekot Herman Melzer i Bryssel intervjuas av landsbygdsminister Eskil Erlandsson om mjölkpriserna. Vilket sömnpiller! Och vem är vem?”

Den fjärde och avslutande punkten på mitt hembygdstal handlar om det i Växjö jag fortfarande är ordentligt engagerad i.

Innan jag tackade ja till att komma hit, kollade jag Östers spelprogram. När jag såg, att Öster i morgon möter Värnamo här i Växjö, var saken klar. Jag tackade ja.

Sju eller åtta år gammal började jag gå på fotboll med min pappa. Under så där femton års tid såg vi i stort sett varje hemmamatch tillsammans. Under en period såg vi också ganska många bortamatcher.

Jag förstår det inte fullt ut, men varje gång Öster vinner, blir jag glad, och varje gång de förlorar, känner jag en lätt fläkt av depression. På senare år har det varit tufft att vara supporter, men jag fortsätter ändå hålla på mitt lag och ser dem spela. så fort jag får chansen. Senast på Grimsta i Bromma då det blev stryk med 4–1.

Så låt oss önska Öster lycka till i morgon, och jag utbringar en skål för att det ska gå bra.

Skål!

Herman Melzer i talartagen.

Deltagare i studentdagen 2017

1947

Brita Gustafsson (Holmgren), Lenhovda

Ove Hammarström, Danderyd
Anna-Stina Hedling (Hjärtstam), Växjö
Bo Strandberg, Stockholm

1949

Karin Lindqvist (Gustavsson), Växjö

1950

Berit Lücklig, Växjö

1951

Bo Holmberg, Växjö
Carl-Eric Carlberg, Malmö

1947: Anna-Stina Hedling, Britta Gustafsson, Bo Strandberg, Ove Hammarström.

1952

Anders Blomstrand, Lund
Lennart Dahlberg, Askim
Bertil Floreby, Växjö
Per Gunnvald, Örebro
Thage Håkansson, Falköping
Göran Johansson, Växjö
Gösta Lönegren, Braås
Olle Melkersson, Ljungby
Anders Wicén, Växjö

1953

Lilian Borg, Nacka
Wåge Oskarsson, Växjö

Blandat: Berit Lücklig (1950), Carl-Erik Carlberg (1951), Bo Holmberg (1951), Siv Öhrstam (1955).

1952: Anders Wicén, Anders Blomstrand, Helge Petersson.

1955

Eskil Nilsson, Hovmantorp
Siv Öhrstam (Hegborn), Växjö

Birgitta Eriksson (Horn), Växjö
Stig Ewaldsson, Viken
Monica Gunnarsson (Wahrolén), Kristianstad

1957

Gunilla Axved (Kroon), Viken
Mats Bergquist, Stockholm
Lena Eriksson (Bayard), Onsala
Olle Ekstedt, Rottne

Arne Gustavsson, Hässleholm
Lars Gustafsson, Lund
Stefan Idefelt, Kalmar
Carl-Gustaf Johansson, Stockholm
Ragnhild Kornfält (Jarlskog), Lund

Ulf Lindberg, Växjö
 Elisabeth Petersson, Kristianstad
 Inger Pålsson (Grönwald), Västervik
 Birgitta Schneider (Örning), Schweiz
 Kajsa Sjöstrand, Växjö
 Bengt-Göran Snygg, Kode

Ann Mari Storm (Rönn), Lund
 Jan Törndahl, Sala
 1958
 Kjell Porle, Växjö
 Jan Rejler, Stockholm

1957, A III: Carl-Gustaf Johansson, Elisabeth Petersson, Stig Evaldsson, Birgitta Schneider, Lena Eriksson, Jan Törndahl, Arne Gustafsson.

1957, L IV: Ann-Marie Storm, Mats Bergquist, Inger Pålsson, Monica Gunnarsson, Birgitta Eriksson, Ragnhild Kornfält, Gunilla Axved, Stefan Idefelt, Olle Ekstedt.

1957, R III: Bengt-Göran Snygg, Ulf Lindberg, Ran Rejler, Kjell Porle.

1959
 Magdalena Forsberg, Hudiksvall
 Louise Küster (Vult von Steyern), Växjö
 Gerd von Dolwitz (Peterson), Sol-lentuna
 Eva Vrang (Evaldsson), Malmö

Magnus Jisborg, Växjö
 Bo Lundin, Hjärup
 Majlis Sallhag (Ekman), Växjö
 Gunvor von Schantz (Annerlöf), Växjö
 Jan-Åke Terning, Gråbo
 Ingalill Åhman (Ljunggren), Växjö

1960
 Gunilla Järnek (Karlsson), Växjö
 Marianne Pokorny (Gummesson), Växjö
 Frank von Porat, Växjö
 Gudrun Rylov (Olsson), Växjö
 Folke Rylov, Växjö
 Beth von Schreeb (Evaldsson), Stockholm

1962
 Per Alm, Lund
 Birgitta Andersson, Ör
 Per-Olof Andersson, Löddeköpinge
 Gustaf Carlson, Hudiksvall
 Bodil Constantien (Carlsson), Växjö
 Göran Fredriksson, Älmeboda
 Krister Hall, Växjö
 Jörgen Holmgren, Lund
 Kristina Hörnlund (Johansson), Mölle

1961
 Inga Bild (Hjelmberg), Växjö
 Clara Carlsson, Stockholm
 Ingvar Ellbring, Nässjö
 Benno Engström, Växjö

Ingegerd Johansson, Stockholm
 Allan Karlsson, Storebro
 Britt-Marie Kempfi (Haglund), Frösön

1962, A III: Birgitta Andersson, Christina Wiik, Ingegerd Johansson, Bodil Constantien, Anna Ryltenius, Allan Karlsson, Gustaf Carlson.

1962, L IV: Ulf Olsson, Torgny Levinsson, Inger Lundberg, Pia Lindström, Helena Vasse, Ann Margret Olsson Wester, Britt-Marie Laudon, Birgitta Westberg, Per-Olof Andersson.

Britt-Marie Laudon (Abrahamsson), Växjö
 Torgny Levinsson, Malmö
 Pia Lindström (Johansson), Göteborg
 Inger Lundberg, Stockholm
 Barbro Lundmark (Agnavall), Växjö
 Ulf Olsson, Moheda

Sten Rehnström, Farhult
 Anna Ryltenius (Colliander), Växjö
 Sven Wallerstedt, Billdal
 Helena Wasse (Urselius), Frankrike
 Birgitta Westberg (Dahlström), Gärsnäs
 Ann Margret Wester (Olsson), Jönköping

Christina Wiik (Forsberg), Rimbo
 Gunlög Wästerfors, Växjö

1963
 Inger Andersson (Fogelström), Lödeköpinge
 Hans Brattberg, Uddevalla
 Gunnar Håkansson, Lund
 Kent Jönsson, Lönashult

1967
 Maria Agdell, Stockholm
 Claes Göran Bergh, Växjö
 Margareta Claesson (Ljungdahl), Växjö
 Tomas Carnstam, Lund
 Bengt Conradi, Saltsjöbaden
 Inger Degant (Nilsson), Helsingborg

Egon Eriksson, Växjö
 Erling Eriksson, Hovmantorp
 Jan-Olof Gustafsson, Växjö
 Sigyn Haglund (Klingberg), Hamburgsund
 Liskulla Jacobsson, Växjö
 Maj Johannesson (Johansson), Växjö
 Carl-Erik Johansson
 Sven Johansson, Växjö
 Ninnie Jonsson, Lammhult
 Conny Karlsson, Växjö
 Karin Klingberg, Växjö
 Inger Lindberg, Vetlanda
 Bengt Lindblad, Växjö
 Johannes Lindgren, Växjö
 Gun Linvik, Angered
 Mats Neikter, Västerås
 Börje Närman, Stockholm

1962, R III: Göran Fredriksson, Sten Rehnström, Britt-Marie Kempfi Haglund, Krister Hall, Sven Wallerstedt, Per Alm, Barbro Lundmark, Benno Engström, Roland Nilsson.

Liz Näsholm (Björknert), Gemla
 Gunnel Oscarsson, Skara
 Olof Palmlund, Västra Frölunda
 Mari Palta (Soekörv), USA
 Eva Pamp, Helsingborg
 Margareta Rosvall (Wilhelmsson),
 Falköping

Leif Runeson, Lund
 Peter Rydell, Göteborg
 Anita Svensson (Persson), Tjurkö
 Lisbeth Thornell, Växjö
 Lars Torstensson, Växjö
 Ulf Upperud, Växjö

1967, A III: Birgitta Warén, Sven Johansson, Birgitta Wickström, Inger Lindberg, Margareta Wilhelmsson-Rosvall, Inger de Gant, Gun Linwik.

1967, L III: Gunnel Oscarsson, Maj Johannesson, Birgitta Vasko, Liz Näsholm, Liskulla Jakobsson, Karin Klingberg, Maria Agdell, Eva Pamp, Lisbeth Thornell.

1967, R III a, d: Peter Rydell, Jan-Olov Gustafsson, Ninnie Jonsson, Tomas Carnstam, Bengt Conradi.

1967, R III b: Erling Ericsson, Margareta Fridh, Leif Runesson, Sigyn Haglund, Carle Erik Johansson, Claes Göran Bergh, Johannes Lindgren, Mats Neikter, Maria Palta, Egon Eriksson, Anita Svensson, Olof Hallengren, Lars Thorstensson.

1967, H 3 b: Conny Karlsson, Ulf Upperud.

1977, N 3 a: Marie Swanström, Christina Magnusson, Karin Darlington, Inger Nylander, Marianne Dahlberg.

Birgitta Warén (Annerlöf),
Jönköping
Birgitta Vasko (Lindsten), Växjö
Birgitta Wickström (Ekström), Växjö

1968
Ann-Sofi Colliander, Växjö
Ulla Gadler (Johansson), Alvesta
Gunnar Hyltén-Cavallius, Billinge
Ingvar Karlsson, Vislanda
Lennart Klefsjö, Värnamo
Herman Melzer, Lidingö
Monika Rydell (Åsgot), Göteborg

1969
Catherine Bringselius Nilsson, Växjö

1972
Per-Håkan Andersson, Lagan
Peter Andersson, Växjö
Lars Lindqvist, Växjö

1977
Marianne Dahlberg, Växjö
Karin Darlington, Växjö
Christina Magnusson, Växjö
Inger Nylander, Växjö
Marie Swanström (Loeffel), Växjö

1984
Malcolm von Schantz, England

2017
Lukas Aniansson, Hovmantorp

Hedersstudent
Yngve Filipsson, 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 076-184 49 57, 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, Lidhemsgatan 10, 352 36 Växjö.
Tfn 0702-16 21 00, e-post: as.colliander@icloud.com

Ledamot: Kerstin Gynnerstedt, Hovsgatan 8 A, 352 35 Växjö.
Tfn 070-233 82 60, e-post: kerstin.gynnerstedt@gmail.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

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

Vakant

Vakant

GLÖM INTE

nästa studentdag

9 juni 2018

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.