

Årsskrift för
VÄXJÖSTUDENTERNAS FÖRBUND
2019

Studentdagens program och årsmöte 2019

Kerstin Gynnerstedt

Våren är överallt i landet studenternas tid, och så är det också för alla tidigare Växjöstudenter, som kommer tillbaka till sin skolorstad för att återuppleva minnen och träffa gamla skolkamrater. Växjöstudenternas dag innebär också intressanta möten mellan Växjöstudenter av olika årgångar och med olika upplevelser av sin skoltid.

Katedralskolan i Växjö har under åren förändrats på olika sätt, och ett antal återvändare tog tillfället i akt att under gymnasiechef Henrik Ahlins ledning göra en rundvandring i de ändamålsenliga lokalerna, för de flesta både ombyggda och tillbyggda men ibland också möjliga att känna igen.

Övervägande delen av de cirka 130 personer, som samlats till årets studentdag med årsmöte och efterföljande middag, tillhörde någon jubilerande årgång. De äldsta närvarande studenterna tog sin examen redan 1947 och 5 studenter med examen 1949 deltog på kvällens middag – en årsrikedom, som ger ett aktningvärt perspektiv på skoltid och livserfarenhet.

Den till antalet största jubilerande gruppen var i år 60-årsjubilarerna, det vill säga de som tog sin studentexamen 1959 med 23 deltagare, tätt följda av 22 studenter med 50-årsjubileum, det vill säga med examen 1969, och 21 studenter med 55-årsjubileum av sin studentexamen. Även flera andra årgångar från både 50- och 60-talen var representerade. Ett par studenter fick denna studentdag representera de ”unga” från 70-talet. Att en studentexamen från Växjö som grund har gett möjligheter till arbete och vuxenliv i hela landet och utomlands kan vi se av de utspridda hemortsadresser, som dagens återvändare uppvisar.

Årshögtiden inleddes med skönsång av en kvartett från Växjö manskör, som framförde Vintern rasat ut... varefter Förbundets Inspector Mats Bergquist och Curator Catherine Bringselius Nilsson

På framsidan: Inspector, Rector Diei, Stipendiaten Tova Korner och Curator Catherine Bringselius Nilsson framför Katedralskolan.

Redaktion:
Catherine Bringselius Nilsson
Gunnar Håkansson

Foton:
Catherine Bringselius Nilsson
Göran Nilsson

Copyright:
Växjöstudenternas förbund

Lindströms Tryckeri AB, Gemla 2019

hälsade välkommen till årets studentdag.

Rector Scholae, Gymnasiechef Henrik Ahlin, hälsade välkommen till Katedralskolan med att berätta om skolans verksamhet av idag, en skola med ett stort antal utbildningsprogram, många studenter och anställda. I vår har cirka 400 studenter examinerats och till hösten är antalet antagna cirka 440.

Rector Scholae berättade om rektorskedjan, som han bär vid högtidliga tillfällen, som vid skolavslutningar och på Växjöstudenternas dag. Kedjan är en gåva från Växjöstudenternas förbund till Katedralskolan 1966 och symboliserar samhörigheten mellan skolan och förbundet. Med denna kedja krönte Rector Scholae därefter dagens Rector Diei, Gunnar Karlsson, student -77.

Curator Catherine Bringselius Nilsson förrättade upprop av de närvarande studenterna.

Studentsångarna framförde Glad såsom fågeln i morgonstund...

Högtidstalet hölls av Rector Diei Gunnar Karlsson, som valde att tala om sin skoltid, alltifrån de första åren på Bergundaskolan till gymnasiets olika kurser och lärare. Han berättade om olika ämnen som konst-och musikhistoria, naturkunskap, matematik och filosofi, men det som kom att betyda mest för arbetslivet var valet av kursen i ryska som C-språk. Engagemanget i elevkåren som bland annat sekreterare gav lika mycket som själva lärdomarna i skolan.

Efter skoltiden följde militärtjänstgöring vid Kronobergs regemente, och efter det kom arbetslivet på den militära banan att vara i 42 år, det vill säga fram till för några månader sedan. De militära befattningarna var olika genom

åren och från 2012 bestod det i chefskap inom Must, det vill säga den militära underrättelsetjänsten. Den militära tjänstgöringen är fortfarande inte avslutad, utan fortgår med en halvtidstjänst inom försvarsmakten.

Efter högtidstalet återknöt sångkvartetten innehållsmässigt till den lokala anknytningen genom att framföra Alfred Hedenstiernas Hjärtats saga – Var skog har nog sin källa ...

Parentator Gunnar Hyllén-Cavallius läste minnesord över ett 15-tal medlemmar i förbundet, vilka gått bort under det gångna året och avslutade med en dikt ur Bernt Gustafssons postumt utgivna diktsamling.

Sångkvartetten avslutade presentationen med att sjunga Integer vitae.

Därefter följde utdelning av hederstecken till jubelstudenter, det vill säga de närvarande som har sin studentexamen minst 40 år tillbaka i tiden. Tecknet – en studentmössa, inramad av en lagerkrans hängande i gulrött band – utdelades till Ebbe Westergren, student -69, Leif Andersson, student -63, Bodil Norrman, student -64 och Ingvar Claesson, student -59.

Årets Bergstrandstipendium delades ut av Inspector Mats Bergquist till Tova Korner för utmärkta studieframgångar i tyska språket. Se motivering på annan plats i denna årsskrift.

Därefter följde årsmötesförhandlingarna, vilka sköttes som alltid snabbt och korrekt av Inspector Mats Bergquist.

Sångkvartetten avslutade med Blommande sköna dalar....

Årshögtidens formella del avslutades med att alla unisont sjöng studentsången Sjung om studentens lyckliga dar under uttag från aulan.

Efter avslutade förhandlingar i aulan vidtog sedvanlig fotografering av jubilerande årgångar på skolans innergård. Under tiden fram till middagen hade man också möjlighet att mingla kring baren och möta gamla vänner.

Curator hälsade alla välkomna till bords. Middagen gav tillfälle att prata roliga, gamla minnen och uppdatera sig om vad de tidigare klasskamraterna sysslar med idag.

Efter middagen bjöds till dans med musik som kunde frammana minnen från tidigare danstillfällen i kamraternas krets.

Något om stipendiets historia

SvenAxel Bergstrand

Axel Bergstrand var en av initiativtagarna till Växjöstudenternas förbund och Studentdagen. Den gemenskap och den skolning som Växjö högre allmänna läroverk, sedermera Katedralskolan, svarat för för decennier av studentkullar är uppskattad av många. Som en bekräftelse och symbol för mycket goda studieprestationer och även kamratskap väcktes tanken hos Axel Bergstrand om att instifta ett stipendium med denna inriktning – och därmed ett exempel på goda studieinsatser, ett föredöme, vid Katedralskolan i Växjö.

Stipendiet var därför – och är än idag – vår och Studentdagens uppskattning för sådana insatser och prestationer och ses mera som en heder än ett pekuniärt bidrag.

Stipendiet har under åren successivt fyllts på och kan därför fortfarande utdelas i samma anda som tidigare under åren.

Stipendiet har utdelats till ett antal mycket duktiga elever, studenter ur årets avgångsklasser. Växjö mn, studenternas Årsskrift vittnar om mottagarens goda prestationer och insatser, och vid utdelningen och motiveringen har ibland även

en hyllningsvers riktats till stipendiaten vid överlämnandet.

Studentförbundets seniorskolegium och dess kurator har samordnat valet med Katedralskolans rektor och lärare med förslag till välmeriterade mottagare. I sådant samråd med motivering utses varje år en ny stipendiat.

Det är min och Studentförbundets förhoppning att så kan ske även fortsättningsvis under ett flertal år, som hyllning till uppskattade studenter från Katedralskolan i Växjö.

Axel Bergstrandstipendiet 2019

till

Tova Korner

vid Växjö Katedralskola vårterminen 2019

”för att under hela sin gymnasietid ha uppvisat jämna och höga prestationer inom språk och humaniora.

Tovas berömvärda språkkunskaper har bland annat manifesterats genom nationella framgångar i Språkolympiaden med pris för goda kunskaper i det tyska språket”.

Minnestal

Gunnar Karlson

Tack för möjligheten att få delta i detta evenemang och att därigenom inte bara tillfälligt få en elegant titel och en lika elegant kedja, utan också skäl att leta bland minnen som jag inte har haft anledning att fundera över under många år. Extra roligt är det att få tala på min gamla skola i Växjö, eftersom jag och min fru (även hon humanist från Katedralskolan) står i begrepp att flytta tillbaka till stan senare i år. Historien fortsätter för övrigt genom att vår guddotter går på Katedralskolan just nu och trivs bra med det.

I sorteringsbestyren inför flytten hittade jag i en kartong på vinden både skolkatalog och fotokatalog från mina gymnasieår, vilket var till god hjälp för att väcka minnet. Eftersom jag inte har satt min fot i dessa lokaler sedan våren 1977, fanns det en del att väcka. Fotokatalogen var producerad av Katedralskolans Elevkårs Photo-Sektion, förkortat Keps, där jag var en av de aktiva, så en del av bilderna hade jag varit med och tagit.

Jag tänkte dela in mitt anförande i två delar. Traditionsenligt börjar

jag med några hågkomster från mina år på Katedralskolan. Sedan går jag utan större möjlighet till elegant radioövergång över till några tankar om det som har upptagit de sista dryga sex åren av mitt yrkesliv, nämligen underrättelsetjänst. Jag tror mig veta, att det är ett ämne, som många av er inte har så mycket erfarenhet av, och förhoppningsvis kan det vara av intresse. Vi lever ju i ett land, som både ägnar sig åt underrättelseverksamhet och utsätts för sådan.

Men först till historien. Jag studerade på Katedralskolan på humanistisk linje från hösten 1974 till våren 1977. Hit kom jag närmast från Bergundaskolan i Råppe (den gamla, måste man nuförtiden tillägga). Jag växte nämligen upp i Lamnhult, som då för tiden inte hade någon högstadieskola. Varför blev det då humanistisk linje och därmed Katedralskoan? Det är inte lätt att rekonstruera motiven till drygt 45 år gamla beslut, men jag tror att jag valde humanistisk linje, därför att jag redan då tyckte mycket om språk och historia och att jag inte hade funnit någon större

glädje i matematiken, som ju för övrigt då för tiden bland annat bestod av den märkliga mängdläran.

Vi humanister var bara en enda klass per årskurs, medan de andra linjerna hade flera paralleller. Dessutom var vi en heterogen blandning vad gäller både bakgrund, studier och framtidsplaner. Jag kände ingen av mina klasskamrater sedan tidigare. Bara fem av de knappa trettio eleverna i klassen var pojkar. Vi kom från skolans hela upptagningsområde.

Dessutom var vi indelade i flera studiegångar, som kallades varianter. Det fanns halvklassiker, som läste latin, det fanns esteter, som i sin tur kunde välja mellan flera inriktningar, det fanns en social variant, och det fanns vi ”normaltimplanare”, som läste flera timmar moderna språk. Några helklassiker, som även läste grekiska, fanns inte min årskull. Förutom de vanligaste moderna språken fanns både italienska och ryska representerade. Ryskan återkommer jag till. Kort sagt bestod klassen av nästan lika många studievarianter som vi var elever. Men vi träffades ändå allihop i några av de gemensamma kärnämnen som svenska, engelska och historia.

Det var vår klassföreståndare

Franciska Niklasson, som hade att hålla samman denna skara, och det tycker jag att hon gjorde med den äran. Hon var också vår lärare i engelska. Ska jag nämna några andra lärare, som har fastnat i minnet, får det bli Margaretha Schartau-Arnell i svenska, Stig Skagert i historia och Karin Påhs-ty i franska.

Den humanistiska linjen hade ett allmänbildande upplägg, som jag tycker var lyckat. Särskilt minnesvärt är det märkliga men nyttiga ämnet Allmän språkkunskap, som gav ett hum om latin och grekiska till de enklare humanister, som i likhet med mig inte läste de ämnen. Det tillhör de gymnaisekunskaper, som jag fortfarande tycker mig ha direkt nytta av. Allmänbildning fick vi också genom konst-och musikhistoria, ett ämne som vi tog del av i en musiksäl med en mycket bra ljudanläggning. Vi läste också naturkunskap, en lagom sammanfattning av det grundläggande i kemi, fysik och biologi. Ämnet filosofi får också räknas till de allmänbildande. Även vi humanister läste matematik det första året. Av det minns jag framför allt, att vi redan då fick höra talas om och i någon mån bekanta oss med något, som kallades datorer.

Ett minnesvärt inslag från en del av gymnasietiden är, att vissa ämnen var utlokaliserade till Östregårdsskolan, förmodligen på grund av renovering av Katedralskolans lokaler. Det var lite speciellt att ibland äta lunch i de låga möblerna i denna mellanstadieskola, men annars var det oftast trevligt att få en promenad mellan skolorna.

Och så var det då ryskan, ett tämligen udda gymnasiespråk både då och nu. Katedralskolan i Växjö var en av ganska få gymnasieskolor som erbjöd ämnet. Franska hade jag med mig från högstadiet, och valet av så kallat C-språk stod mellan ryska och tyska. Min enkla gissning, som visade sig stämma, var att det nog går att lära sig lite tyska på egen hand, medan ryskan är så annorlunda att det behövs ordentlig undervisning.

Min ryskalärare var den förträffliga Anna-Lena Tolf, som hade att hantera en liten grupp elever, där nästan alla hade olika många veckotimmar av språket. Det gick det också, och utbildningen handlade som sig bör också en del om Rysslands kultur och folkets levnadssätt. Anna-Lena tog dessutom på sig arbetsbördan att organisera en gruppresa till Sovjetryssland

för sina elever från alla årskullar. Ett mycket minnesvärt besök i Leningrad och Moskva med en inte alltid helt lätthanterlig grupp. Om sovjetiska potemkinkulisser modell 1977 skulle jag kunna säga en del, men det faller utanför dagens ämne. Nog sagt att även en gymnasist kunde genomskåda dem.

Sammantaget trivdes jag bra med studierna. Jag hade själv valt vad jag ville läsa, och jag var i stort sett nöjd. Visst hade studierna under dessa tre år stor betydelse och i vissa fall långtidseffekt. Men ibland tror jag att mitt engagemang i elevkåren bidrog lika mycket till min personliga utveckling. När jag började gymnasiet, hade elevkåren fortfarande en ganska studentikos profil. Ett exempel på det är att kårens tidning hade ett latinskt namn, Excelsior. Men sjuttioalets mitt var i hög grad präglad av efterdyningarna från 1968, och det påverkade även elevkåren. Under mina gymnaiseår gick kåren med i Elevförbundet, som vid den tiden hade kampen för en betygsfri skola som sin viktigaste programpunkt. Kårens tidning bytte tidsenligt namn till ”Eleverna lever”.

Att jag hamnade i elevkåren var som så mycket annat i livet en slump. Klasskamrater nomi-

nerade mig till styrelsen, och jag blev vald. Efter en tid på skolan blev jag sekreterare i elevkåren. Ordförande var Mats Wingborg, som sedermera blev ordförande för hela Elevförbundet. Vi agiterade flitigt, men vårt agerande i övrigt var tämligen beskedligt. Jag skulle inte tro att rektor Hilerdal kände att systemet var hotat och att marken skakade under hans fötter till följd av elevkårens aktiviteter. Men tiden i kåren och förbundet var socialt danande. Att sitta i styrelser, skriva artiklar, åka på kongresser och sprida budskapet på andra skolor var inte bara roligt utan också lärorikt. Jag upptäckte att jag tyckte om att skriva, att styra och ställa och att tala inför folk, och det är i inte obetydlig grad vad jag har gjort under stora delar av mitt yrkesliv.

Vid den tiden hade skolväsendet och Försvarmakten inte lyckats komma överens om en smidig övergång från det ena till det andra. Vi, som skulle göra lite längre värnpliktstjänstgöring, hade vakert att rycka in den 1 juni, någon vecka innan skolan slutade. Vi fick dock permission för själva avslutningen, som jag genomförde iklädd uniform. Redan då hade jag bestämt mig för att det skulle bli min klädsel för framtiden.

Och så blev det också. Från sommaren 1977 till våren 2019 hade jag Försvarmakten som huvudsaklig arbetsgivare, med ett par utflykter till regeringskansliet. Jag tillhörde Kronobergs regemente så länge det fanns kvar, även om jag lämnade Växjö för andra militära arbetsplatser efter bara några år. Nästan 42 år i uniform blev det sammanlagt, även om jag har haft perioder, då kostymen har varit lika vanlig. Fortfarande är jag efter min pensionering i våras kvar som reservofficer och tjänstgör på halvtid ett tag till.

Studierna i ryska fick så småningom direkt verkan på min yrkesbana. Efter några år som officer gick jag igenom hela utbildningen i ryska vid Försvarets tolkskola i Uppsala. Officerare med tidigare kunskaper i ryska och håg och fallenhet för tolkskolans utbildning var alltid välkomna dit. Den utbildningen förde mig många år senare, i mitten av 90-talet, till ett halvårs arbete i Grozny i Tjetjenien och faktiskt till en kort insats som valövervakare där. Men det är också en annan historia.

Det kan ändå vara utgångspunkten för övergången till nästa del av mitt anförande, det som handlar om underrättelsetjänst. Det finns

inget orsakssamband mellan mina kunskaper i ryska och det faktum att jag hösten 2012 av regeringen blev utnämnd till chef för den militära underrättelse- och säkerhetsjätten, förkortad Must. Men frågor som rör Ryssland är ändå en viktig del av vad Must ägnar sig åt, och stundtals har jag haft lite nytta av mina vid det här laget sorgligt rostiga kunskaper i ryska även i underrättelsejätten.

Därmed över till det ämnet. När jag säger ”underrättelsejätt” tänker många av er säkert på spioner och agenter, människor som i det fördolda säljer information till främmande makter. Många är säkert också så pass med sin tid att de tänker på intrång i datasystem och stölder av stora mängder information därifrån. En och annan kanske tänker på James Bond. De två första exempel på underrättelseverksamhet är högst relevanta. Agent 007 är det däremot inte.

Av lätt insedda skäl måste underrättelseverksamhet omgärdas av sekretess. Det är mycket som inte får sägas. Av lika lätt insedda skäl kommer ingenting jag säger idag att vara hemligt. Ett sätt för mig att uppnå det är att vara medvetet otydlig om jag talar om underrättelsejätten i allmänhet eller

om den som jag har varit chef för. Specifik information om vilka metoder vår egen underrättelsejätt använder och om vad den kan och inte kan tillhör naturligtvis det mest skyddsvärda.

Låt oss börja med några begrepp. Enligt det allvetande Wikipedia är en underrättelsejätt en organisation som bedriver underrättelseverksamhet. Samma källa konstaterar att underrättelseverksamhet kan bedrivas av både stater och företag. I det sistnämnda fallet brukar man tala om ”affärsunderrättelseverksamhet”. Inom stater är det oftast flera olika organisationer som ägnar sig åt underrättelseverksamhet. Civila underrättelsejätten, militära underrättelsejätten, säkerhetsjätten, polismyndigheter, tullmyndigheter och andra har oftast underrättelseverksamhet av något slag.

Den typ av underrättelseverksamhet, som jag har varit chef över, kännetecknas av ett antal saker: den är statlig, den sysslar med utrikes förhållanden, den omgärdas av sekretess och den byggs på särskild lagstiftning. Det är alltså framför allt den typen av verksamhet som jag kommer att tala om. Men samtidigt har alla

former av underrättelseverksamhet mycket gemensamt.

I grunden handlar all underrättelseverksamhet helt enkelt om att ta fram information, som kan användas som underlag för beslut. Det, som brukar vara speciellt, är att delar av informationen är svår att komma över och att beslutsfattarna har ansvar för svåra beslut. För en utrikesunderrättelsejätt handlar det om att ta fram information för regeringar och överbefälhavare, och det handlar om information, som skyddas av den som äger den.

Jag vill påstå, att underrättelseverksamhetens grunder är eviga, oberoende av tid, teknik och samhällsförhållanden. Det hindrar förstås inte, att underrättelsejättens vardag på många sätt förändras med tidens gång. En del av dessa eviga grunder är en modell, som brukar användas för att beskriva underrättelseverksamhet, och som jag ska uppehålla mig vid en stund. Modellen brukar kallas för underrättelsecykeln. Som alla modeller är den en förenkling, och det kan riktas invändningar mot den. Men jag tycker ändå att den håller.

Denna cykel består av fyra steg, som jag nu ska ta er igenom. Ste-

gen är inriktning, inhämtning, analys och delgivning.

Först inriktning, således. Det handlar om hur man bestämmer vad underrättelsejätten ska ägna sig åt. Kapaciteten är alltid begränsad, även i mycket stora länder, och det gäller att ägna sig åt rätt sak. En underrättelsejätt kan inte gå omkring och vara allmänt nyfiken. Tvärtom gäller det att söka svar på just de frågor, som uppdragsgivarna ställer sig. Underrättelsejätten måste veta vad uppdragsgivarna behöver, men också när de vill ha svaren och helst vad de ska användas till. På så sätt kan man bidra med svar också på de frågor som inte har formulerats. Alltså måste underrättelsejätten låta sig styras av uppdragsgivarnas behov. Det kan man göra på många sätt, men alla innebär att det måste finnas en mycket tät dialog. I demokratiska stater hör det också till, att det är den politiska nivån, som bestämmer vad underrättelsejätten ska ägna sig åt. Även det kan gå till på olika sätt.

Det andra steget, inhämtningen, innehåller det som de flesta nog förknippar med underrättelseverksamhet. Det är i det steget som själva spionerandet äger rum, för att nu använda det ord som roman-

författare och kvällstidningar brukar föredra. Att inhämta underrättelser är att komma i besittning av information. Ibland är det enkelt; det gäller bara att veta var man ska leta. Ibland är det mycket svårare, eftersom den som äger den viktiga informationen ofta anstränger sig för att inte andra ska komma över den. Ett sätt att skilja underrättelseverksamhet från andra aktiviteter som söker information, till exempel forskning och journalistik, är att konstatera att underrättelsetjänsterna får och kan använda sig av metoder som inte står till någon annans förfogande. Det handlar både om att ha lagligt stöd för att göra vissa saker och om att ha den teknik och den kompetens som krävs.

Underrättelsetjänster inhämtar information på många sätt – ju flera dess bättre. Ibland kan man komma långt med skickligt sökande av offentligt tillgänglig information. Inte minst eftersom många som borde skydda sina hemligheter inte gör det ordentligt, utan inbjuder till nyfiket samlande. Låt mig också nämna fyra metoder som är typiska för underrättelsetjänster.

För det första signalspaning. Att lyssna på radiotrafik och telefontrafik ger mycket värdefull infor-

mation. Det gäller i synnerhet om man kan förstå innehållet, även om det är kodat, men också om man bara kan analysera mönster i kommunikationen.

För det andra spaning med bilder. Idag kan även kommersiellt tillgängliga satelliter ge bilder med mycket hög upplösning, och de bästa satelliter, som vissa stater använder, kan ge fantastiska resultat, även i mörker och moln

För det tredje – och mycket aktuellt i dessa tider – är cyberspionage en användbar metod. Ofta går det att komma över mycket information snabbt och ibland utan att bli upptäckt. Ibland är det svårare.

För det fjärde, den klassiska metoden att rekrytera människor som informatörer. Med lock och pock kan människor förmås att berätta det som de inte får berätta. Trots teknikens utveckling är denna metod lika aktuell idag som den var i spionerandets fjärran barndom.

Så har man alltså inhämtat information på ett eller flera sätt. Då vidtar det tredje steget i underrättelsecykeln: analysen. Informationen ska sorteras och värderas och den ska ställas i relation till de frågor som underrättelsetjänsten ska svara på. Analysen tar ofta stöd av teknik, men den är i hög

grad beroende på experter som behärskar både sitt sakområde och de aktuella språken.

Men det är först i det fjärde steget, delgivningen, som all denna möda får något egentligt värde. Nu paketeras informationen på något lämpligt sätt och ges till uppdragsgivarna. Det kan ske muntligt och skriftligt, planerat eller improviserat. Allt beror på situationen, informationens art och uppdragsgivarnas förutsättningar och preferenser. När man så helt eller delvis har gett uppdragsgivarna den information de söker, kan man utgå från att de har nya frågor att ställa. Därmed är vi tillbaka vid inriktningen, och underrättelsecykeln börjar på ett nytt varv.

Det säger sig självt, att underrättelsetjänster bara kan göra sitt jobb, om en stor del av verksamheten sker i det fördolda. Mycket är hemligt: vad man söker efter, vilka metoder man använder, vad man kommer fram till. I många fall är det till och med hemligt vem som arbetar i underrättelsetjänsten.

I en demokrati medför detta förstas ett dilemma. Hur ska medborgarna veta att underrättelsetjänsterna gör sitt jobb, förval-

tar sina skattepengar väl och inte i skydd av sekretessen har något otillåtet för sig? Historien visar att dessa risker inte bara är teoretiska. Svaret brukar vara att inrätta någon form av oberoende tillsyn. Något samhällsorgan, parlament eller myndighet, ges möjlighet att utan inskränkningar ta del av vad underrättelsetjänsten gör och hur den gör det. En sådan ordning finns också i vårt land.

Ni kan alltså vara trygga i förvisningen att de svenska underrättelsetjänsterna sköter sig. Ni kan också vara övertygade om att de behövs och gör nytta. Utan dem skulle våra beslutsfattare sakna viktiga pusselbitar i en farlig värld. Ni kan vara lika övertygade om att andra länder spionerar på vårt land och att vi måste skydda oss mot det. Den verksamheten brukar man kalla säkerhetstjänst, och tiden medger inte att jag ger mig in på det idag.

Låt mig avsluta denna exposé över min gymnasietid och över underrättelseverksamhetens beskaffenhet med att åter få tacka för möjligheten att vara med här idag. Jag önskar er alla en fortsatt trevlig dag och en angenäm sommar.

Parentation studentdagen 2017

Gunnar Hyltén-Cavallius

Herr inspector, collegium, kamrater! I årets parentation på studentdagen kommer vi att nämna ett femtontal kamrater på vårt gymnasium och i vårt förbund, som lämnat jordelivet och som vi fått kännedom om. Vi, de ännu levande, kan få tacka för vad de betydde och ta emot inspiration av deras goda exempel.

Greta Bergqvist, gift Geijer (1937) var den allra äldsta medlemmen i Växjöstudenternas förbund. Född redan 1918 i Växjö, studerade hon på handelsskola i Göteborg. Greta kom att arbeta inom skogskoncerner, bland annat som chefssekreterare på Södra Skogsägarna i Växjö. Hon slog sig ner i Filipstad, där hon gick ur tiden den 22 mars 2019 i det närmaste 101 år gammal.

Torsten Cederblad (1944), född i Stockholm 1924, flyttade i unga år till Småland. Han blev officer och kom in på den civilmilitära banan. Torsten började i Karlsborg och kom senare till Ammunitionsfabriken för att 1966 tjänstgöra på Försvarets Fabriksverk i Eskilstuna. Efter pensioneringen förestod han det Vapen-

tekniska museet. Han avled i Eskilstuna den 28 mars i år.

Kerstin Sellerstam, gift Fladvad (1947), född i Söraby 1926, utbildade sig på Gymnastiska Centralinstitutet, GCI, till sjukgymnast. Kerstin var som sådan verksam i Västerås, först på en privat praktik och senare på epidemisjukhuset. I ungdomen målade hon gärna akvarell. Hon gick ur tiden i Västerås den 5 februari 2019.

Av samma studentår (1947) var **Nils Malmer**. Född 1928 i Växjö, disputerade han i botanik 1962 vid Lunds universitet. Efter tjänst som laborator blev han professor i växtekologi med främsta forskningsområde vitmossdominerade myrar. Samtidigt som Nils ledde fram många doktorander till examen blev han pionjär för modern växtekologi i Norden. Han var ledamot i bland annat Kungliga Vetenskapsakademien. Den 17 april 2018 avled han i Lund.

Ingemar Nilsson (1948), född i Växjö 1928, hade sin barndom på en gård i Fylleryd. Han läste naturvetenskapliga ämnen och blev läroverksadjunkt i Örebro.

Ingemar innehade lärartjänst i Linköping och slutligen i Kristianstad. Där gick han ur tiden den 10 juli 2018.

Lars Wiger (1949), född i Växjö 1929, engagerade sig under läroverkstiden i friidrott och deltog i skolmästerskap. Han genomgick folkskoleseminariet i Helsingborg. Återkommen till hemstaden tjänstgjorde Lars på Ulriksbergsskolan, innan han fortbildade sig för att kunna undervisa blivande lärare på Växjö folkskoleseminarium. I en dödsruna i lokaltidningen heter det om Lars Wiger: ”Han var den skickligaste pedagog jag någonsin träffat”. Han tjänstgjorde som metodiklärare och var under tio år prefekt på Lärarhögskolan. Naturen var ett kärt intresse. Han avled i Växjö den 26 augusti förra året.

Från samma studentår (1949) var **Nils Allan Karlsson**. Född 1929 i Ålem, Kalmar län, kom han tidigt till Åryd utanför Växjö, där han växte upp. Efter sin värnpliktstjänstgöring på I11 genomgick han befälsutbildning och blev reservofficer. Nils Allan anställdes vid Statens Järnvägar i Gävle, där han avancerade till järnvägsdirektör. Han kom att göra utredningar både inom SJ och kommunika-

tionsdepartementet. På äldre dagar bodde han i Växjö, där han gick ur tiden den 4 augusti 2018.

Gunnar Hedvall (1951), född i Kalmar 1932, kom tidigt till Växjö, där han tillbringade hela skoltiden. Han genomgick lärarutbildning i Lund och blev fil. mag. i matematik och fysik. Efter något år som lärare i Örebro kom Gunnar att utöva sin lärargärning i Nybro, först på samrealskolan och därefter på gymnasiet. Idrott och musik var hans stora fritidsintressen. Han spelade fiol i Kalmar Musiksällskap och Nybro Lilla orkester. Gunnar Hedvall avled i Nybro den 11 september 2018.

Bo Holmberg (1951), född i Mistelås 1932, växte upp i en lärarfamilj, där båda föräldrarna och två av barnen blev lärare. Brodern Henric Holmberg skriver i sin bok En sorts skådespelare (2000): ”Mitt hem genomsyrades av tanken att kunskap var det värdefullaste man kunde äga. Folkskolans ideal skulle leda barnen ut i ett kunskapssamhälle [...] fast man inte använde det ordet då.” (sidan 91). Bo utbildade sig till folkskollärare i Lund och avlade fil. mag.-examen. Sin lärargärning nedlade han i Växjö. Då han blev grundskolerektor vid Gamla

läroverket, var han landets yngste rektor. Senare blev han rektor i Fagrabäcks rektorsområde, innan han under ett par år var knuten till Skolöverstyrelsen. Därefter blev han skolchef i kommunen. Bo Holmberg var en trogen medlem i Växjöstudenternas förbund, tillika sångare och sånganförare vid många studentdagar. Han gick ur tiden i hemstaden den 12 februari i år.

Sune Askaner (1951), född i Virestad 1933, där hans far var präst, växte upp i Kosta. Han läste vidare på Göteborgs högskola till en fil. kand. Sune tjänstgjorde som lärare i Alvesta och Östersund, innan han flyttade till Karlskrona och en befattning på Länsskolnämnden. På Sigtunaskolans humanistiska läroverk arbetade han så fram till pensioneringen. Road av att skriva var han alltsedan han i Kosta sände in fotbollsreferat till Smålandsposten för fem öre raden till alla de böcker han kom att publicera i olika genrer. Sune Askaner var fackligt och politiskt aktiv för Folkpartiet, han var förtroendevald i kyrkofullmäktige, höll middagsböner och ledde filosofigrupper på Sigtunastiftelsen. Han avled i Sigtuna den 11 januari 2019.

Margaretha Johansson, gift

Magnusson (1952), född i Växjö 1932, kom in vid länsstyrelsen, där hon innehade olika tjänster och avslutade yrkeskarriären som byrådirektör. Margaretha var en föreningsmänniska och verkade inom konst-, musik- och teaterlivet. I Växjö Konståkningsklubb lade hon ner ett stort engagemang. Hon gick ur tiden i hemstaden den 4 november 2018.

Tord Jonsson (1954), född i byn Björneström i Virserum 1934, studerade vidare i Lund. Tord kom att arbeta hela sin yrkesverksamma tid på Studsvik, där han var med och utvecklade den svenska kärnkraften. Huvuddelen av livet hade han sitt hem i Nyköping. Han var starkt engagerad i hembygdsfrågor och medarbetade med artiklar främst i lokaltidningar men publicerade sig även i bokform. Han avled i Nyköping den 7 juni 2017.

Sven Zackrisson (1957), född i Alvesta 1937, kom tidigt till Växjö och växte upp på Soldathemmet, I11, där fadern var förståndare. I Lund genomgick han läkarutbildning och kom att tjänstgöra i Luleå och Falköping, innan han tillträdde som företagsläkare i Kalmar. Den sista tjänsten före pensioneringen var som distriktsläkare. Sven en-

gagerade sig i Rotary och ordenssällskapet SHT. Sommarhuset på Öland gav honom möjlighet att odla naturintresset. Han gick ur tiden i Kalmar den 17 maj i år.

Så sent som för en dryg vecka sedan avled **Stefan Idefelt** (1957). Född 1938 i Jönköping kom han så småningom till Växjö. Efter värnplikten genomgick han reservofficersutbildning. Jur. kand-examen avlades i Lund, varefter han inledde sin domarkarriär i Växjö. Stefan tjänstgjorde som rådmann i Hallsberg och Kalmar. Han var mycket aktiv i det lokala föreningslivet, inte minst i Frimurarna, och var en flitig deltagare på studentdagarna. Han somnade in i Kalmar den 6 juni.

Anita Nilsson (1959), född 1939 i Fågeltofta på Österlen, där fadern var skogsmästare på Kronovalls slott. Hon utbildade sig i marknadsföring i Stockholm och tjänstgjorde på livsmedelsföretaget Blå Band. Efter juridikstudier kom hon till marknadsavdelningen på Ikea. Hon avlade advokatexamen och grundade med en kollega landets första kvinnliga advokatfirma i Halmstad. Anita var konstnärligt begåvad, vilket visade sig då hon målade tavlor och sjöng i kör. Hon avled i Halmstad den 23 april 2019.

Britt Gustafsson, gift Wennerfors (1959), född i Lessebo 1940, flyttade till Sundbyberg. Hon utbildade sig till speciallärare och tjänstgjorde som sådan, varefter hon blev skolledare i Sollentuna och för Adolf Fredriks musikklasser. Britt var politiskt aktiv i dåvarande Högerpartiet och ägnade sig inte minst åt skolfrågor. De sista åren bodde hon i Norra Råda i Uppland, där hon gick ur tiden den 21 augusti 2018.

Lars-Erik Larsson (1960), född i Växjö 1940, studerade i Lund och blev civilingenjör i teknisk fysik vid Lunds tekniska högskola. Under större delen av sitt yrkesverksamma liv arbetade han som beräkningsingenjör vid flera stora företag. Hans stora passion på fritiden var segling. Efter sin pensionering tillbringade han flera månader om året i egna huset i Portugal. Lars-Erik var vid sin bortgång bosatt i Trollhättan. Han avled hastigt den 1 december 2018.

*

Till sist en tänkvärd dikt med referens till skolans värld. Den är skriven av smålänningen och direktorn för Religionssociologiska institutet Berndt Gustafsson. Troiligen hade han sina tankar på den

flydda skoltiden där i barndomens
Rogberga. Dikten, som har blivit
smått berömd, finns med i Berndt
Gustafssons postuma diktsamling
Född 1920 (1976):

*Som att vakna första morgonen
på sommarlovet,
nu bara så många flera
hemförlovade runt omkring,
miljarder och åter miljarder människor,
som sluppit ut ur dödens svåra skola
och uppstått till evigt liv.*

*Jag vet, att många inte alls kan tänka sig
evigheten som ständig sysslolöshet,
men sommarlovet var för mig
minst av allt sysslolöshet.*

*Var finns den, som vill missunna
oss andra att inte behöva jäkta
denna första morgon
på det slutliga sommarlovet
utan som vill få klänga i himlastegen och härma näktergalen,
klädda i skinande vita sommarkläder,
med buketter av gullvivor och blå violer
(åtminstone i den svenska avdelningen).*

Deltagare i studentdagen 2019

1947
Gustafsson, Brita f. Holmgren, Braås
Hedling, Anna-Stina f. Hjertstam,
Växjö

1949
Axelsson, Paul, Vaggeryd
Eklöf, Margareta f. Burman, Stock-
holm
Liedberg, Gunilla, Ekerö

Studenter 1949: Paul Axelsson, Karin Lindqvist (Gustafsson), Margareta Eklöf (Burman), Gunilla Liedberg, Lennart Möllersten.

L IV + R III 1954: Philip Moding, Karin Andersson, Eva Lessler, Marianne Nilsson Björk, Marianne Edholmer-Burström, Erik-Anders Andersson.

Lindqvist, Karin f. Gustafsson,
Växjö

Möllersten, Lennart, Nacka

1951

Carlberg, Carl-Erik, Malmö

1952

Floreby, Bertil, Växjö

Håkansson, Tage, Falköping

Johansson, EG Göran, Växjö

Wicén, Anders, Växjö

1954

Andersson, Anders Erik, Växjö

Andersson, Karin, Växjö

Björk, Marianne, Växjö

Burström, Marianne, Växjö

Lessler, Eva, Växjö

Moding, Philip, Malmö

1955

Nilsson, Eskil, Hovmantorp

Öhrstam, Siv, Växjö

1957

Bergquist, Mats, Stockholm

Ekstedt, Olle, Rottne

1958

Rejler, Jan, Stockholm

1959

Claeson, Ingvar, Malmö

von Dolwitz, Gerd, Sollentuna

Ekstedt, Bengt, Täby

Fresk, Inga-Lill f. Johansson, Möln-
dal

A III + R III 1959: Inga-Lill Fresk (Johansson), Gerd von Dolwitz (Peterson),
Birgitta Östman (Karlssoon), Olle Krantz, Birgit Söreke (Ewaldsson), Bertil
Holmér, , Eva Vrang (Ewaldsson), Levi Loby, Bengt Ekstedt.

Freygård, Birgitta f. Englander,
Lidingö

Holmér, Bertil, Dalby

Johansson, Bo Ö, Enebyberg

Krantz, Olle, Lund

Küster, Louise f. Vult von Steyern,
Växjö

Lindén, Eva f. Söderström, Vislanda

Lindgren, Peter, Ystad

Loby, Levi, Växjö

Nilsson, Iréne f. Olofsson, Växjö

Nordmark, Dagny f. Lindsten, Växjö

Nordmark, Lars O, Växjö

Olsson, Lage, Kalmar

Schannong, Henning, Malmö

Schannong, Paul, Staffanstorp

Stenkula, Agneta f. Lindén, Kalmar

Söreke, Birgit f. Ewaldsson, Växjö

Teuber, Carin f. Cederström, Ingel-
heim, Tyskland

Vrang, Eva f. Evaldsson, Malmö

L IV 1959: Lage Olsson, Bo Ö Johansson, Iréne Nilsson (Olofsson), Henning
Schannong, Birgitta Freygård (Englander), Lollo Küster (Vult von Steyern),
Paul Schannong, Eva Lindén (Söderström), Agneta Stenkula (Lindén), Lars
Nordmark, Dagny Nordmark (Lindsten), Carin Teuber (Cederström).

R III 1959: Bertil Holmér, Bengt Edstedt, Levi Loby.

1960
Järnek, Gunilla f. Karlsson, Växjö
von Porat, Frank, Växjö
Rylow, Folke, Växjö
Rylow, Gudrun f. Olsson, Växjö
von Schreeb, Beth, Stockholm
Sundberg, Ingegerd, Växjö
Zielfelt, Lars, Skummeslövstrand

1961
Ellbring, Ingvar, Nässjö
Jisborg, Magnus, Växjö
Sallhag, Maj-Lis f. Ekman, Växjö
Terning, Jan-Åke, Gråbo
Åman, Ingalill Ljunggren, Växjö

1962
Engström, Benno, Växjö
Lundmark, Barbro, Växjö
Wallerstedt, Sven, Billdal

1963
Andersson, Leif, Strömstad
Brattberg, Hans, Uddevalla
Håkansson, Gunnar, Lund
Jönsson, Kent, Lönashult
Kilander, Claes-Olof, Växjö

1964
Albrecht, Karin Johansson, Växjö
Andersson, Ann Christin, Växjö
Barenthein, Inga-Mai f. Larsson,
Höganäs
Ekstrand, Göran, Örebro
Gustafsson, Jan-Gustav, Växjö
Hall, Ann-Sofi, Växjö
Hjelmberg, Lars, Karlstad
Häggsgård, Ann-Mari, Växjö
Jahn, Titti, Växjö
Kindblom, Leif, Malmköping
Kugelberg, Gunnel f. Carlsson, Lund

A III a 1964: Inga-Mai Barenthein (Larsson), Ann-Sofi Hall, Larry Lundin, Bertil Persson, Ingrid Moqvist, Göran Ekstrand, Ann-Christin Andersson (Lundqvist), Lars Hjelmberg, Leif Kindblom, Karin Albrecht (Johansson), Bodil Norrman (Nilsson), Ingrid Rasmusson (Gustafsson), Gunnel Kugelberg (Carlsson), Ann-Mari Häggsgård.

Lindman, Margaretha f. Mosesson,
Växjö
Lundin, Larry, Ryssby
Moqvist, Ingrid, Braås
Nilsson, Gunnar, Karlskrona
Norrman, Bodil f. Nilsson, Växjö
Persson, Bertil V, Bjärred
Rasmusson, Ingrid f. Gustafsson,
Dalby
Wistrand, Irene, Torup

A III 1964: Jan-Gustav Gustavsson och Lars Hjelmberg.

1965
Gynnerstedt, Kerstin, Växjö

1967
Persson, Christina, Bjärred

1968
Abrahamsson, Hans, Växjö
Colliander, Ann-Sofi, Växjö
Dominique-Råsbäck, Ann-Charlotte,
Näsum
Gabrielsson, Hans Åke, Stockholm
Hyltén-Cavallius, Gunnar, Billinge

1969
Bergquist-Lind, Lena, Skärholmen

Birgersson, Mats, Ingelstad
Bringselius-Nilsson, Catherine,
Växjö
Brink, Håkan, Helsingborg
Danielsson, Kerstin, Stockholm
Fälth, Mikael, Ljungby
Gerok, Carin, Linneryd
Graumann, Brita f. Kilander, Lund
Johansson, Päivi Kuusisto, Norr-
köping
Lindgren, Peter, Kristianstad
Olsson, Birgitta f. Axelsson, Borås
Olsson, Stefan, Borås
Ringius, Peter, Växjö
Rosén Lorentzon, Anna, Stockholm
Westergren, Ebbe, Kalmar

1973
Ragnarsson, Nils-Göran, Växjö
Ringeborn, Jonny, Vislanda

1974
Göransson, Peer Åke, Växjö

1977
Karlson, Gunnar, Stockholm

2019
Korner, Tova, Växjö

G 3 1969: Kerstin Danielsson, Birgitta Olsson (Axelsson), Lena Bergquist-Lind, Peter Ringius, Päivi Kuusisto Johansson, Carin Gerok, Mats Birgersson, Anna Rosén Lorentzon, Ebbe Westergren, Brita Graumann (Kilander), Stefan Olsson, Catherine Bringselius Nilsson, Mikael Fälth, Håkan Brink, Peter Lindgren.

G3 H 1969: Birgitta Olsson, Håkan Brink och Catherine Bringselius Nilsson.

1974: Peer Åke Göransson (plus två från 1973).

Växjöstudenternas förbund

Inspector

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

Collegium

Curator: Catherine Bringselius Nilsson, Elleholmsvägen 21, 352 43 Växjö.
Tfn 0470-285 88, 0703-71 14 15, e-post: cbringselius@gmail.com

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

Skattmästare: Ann-Sofi Colliander, Lidhemsgatan 10, 352 36 Växjö.
Tfn 0702-16 21 00, e-post: as.colliander@icloud.com

Ledamot: Barbro Lundmark, Blomstervägen 1, 352 33 Växjö.
Tfn 076-184 49 57, e-post: lundmark_barbro@hotmail.com

Ledamot: Ann-Charlotte Dominique Råsbäck, Sibbarpsvägen 531, 295 94 Näsrum.

Tfn 070-999 94 48, e-post: lotta_dominique@hotmail.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

Olof Lindquist, Byalagsvägen 35, 352 62 Växjö.

Tfn 0470-630 31, e-post: olof.lindquist@telia.com

Harald Gustafsson, Vinamans väg 1, 352 34 Växjö.

Tfn 076-049 10 42, e-post: haraldgustafsson@hotmail.com

Suppleant: Magnus Jisborg, Vinamans väg 3, 352 34 Växjö.

Tfn 070-567 75 60, e-post: magnus.jisborg@comhem.se

GLÖM INTE
nästa studentdag
13 juni 2020

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.