

Medlemmar av "Föreningen för svensk undervisningshistoria" erhålla "Årsböcker i svensk undervisningshistoria" mot medlemsavgiften: 5 kronor pr år samt 45 öres porto pr årgång jämte eventuellt erforderlig postförskottsavgift (25 öre). Medlemskap och böcker kunna förvärvas genom hänvändelse till *Lektor B. Rud. Hall*, Inedalsgatan 7 A *Stlm*. De tio första årgångarna erhållas för 40 kr. Varje volym f. o. m. nr 5 kostar 3 kr.

- Årg. I (1921): 1. *B. Rud. Hall*, Om Sveriges första läroverksstadga. Rör. reformationstidens skola och skolfrågor. 156 sidor. Kr. 3:—.
 2. *G. A. Frykholm* m. fl., Ur Fryksände, Upplands-Lena, Skultuna, Snavlunda och Vålinge skollistoria. 78 sidor. Kr. 2:—.
 3. *J. Karlsson*, *G. F. Lagerström*, *D. Nyström*, *J. C. Sandgren*, Självbiografier av lärare I—IV. 75 sid. Kr. 1:50.
 4. Sveriges allmänna läroverksstadgar I III: 1561, 1611 och 1649 års skolordningar i avtryck och översättning. 191 sid. Kr. 3:50.
- Årg. II (1922): 5. Johannes Rudbeckii akademiska högtidstal översatta. 156 sid. Kr. 3:—.
 6. Lankasterkolor (i Dala-Husby, Huskvarna, Valleberga, Göteborg, Hamrånge, Åsheda, Wallby o. s. v.). 187 sidor. Kr. 3:—.
 7. Sveriges allmänna läroverksstadgar IV—VI: 1693, 1724 och 1807 års skolordningar. 124 sidor. Kr. 3:—.
- Årg. III (1923): 8. Folkundervisning i Garpenberg, Levede, Strömsholm, Tådene, V Vingåker, Västerhaninge, Västerljung. 187 s. Kr. 3:—.
 9. Sveriges allmänna läroverksstadgar VII: 1820. 117 sidor. Kr. 3:—.
 10. Till Rudbeckii karakteristik. Urkunder; kommentar. 96 sidor. Kr. 3:—.
- Årg. IV (1924): 11. Sveriges allmänna läroverksstadgar. VIII, IX: 1856 och 1859 års stadgar för elementarläroverken. 125 sidor. Pris 3 kronor.
 12. Ur Husby-Rekarne, Kroppa, N. Björke, Älvdalens, Silleruds, Odensjö, Tådene och Garpenbergs skollistoria. 156 sidor. Kr. 3:—.
 13. Sveriges allmänna folkskolestadgar 1842—1921. 124 sidor. Kr. 3:—.
- Årg. V (1925): 14. Ur Växjö stifts folkundervisningshistoria 1795—1865. 190 sidor. Kr. 3:—.
 15. *K. F. Karlson*, *K. Thunander*, Minnen från Örebro, Ny- och Jönköpings läroverk samt Uppsala universitet. 99 sidor. Kr. 3:—.
 16. Ur Malmöhus läns folkundervisningshistoria. 190 sidor. Kr. 3:—.
- Årg. VI (1926): 17. Erasmi Gyldene Bok, Matthiæ adelsskoleböcker. 108 sidor. Kr. 3:—.
 18. *Agardh*, *Fryxell* m. fl., Enhetsskoletankar. 156 s. Kr. 3:—.
 19. *B. Rud. Hall*, Acta till folkdisciplineringsens hist. I. 156 s. Kr. 3:—.
- Årg. VII (1927): 20. *Oskar I*, *Geijer*, *Wallin* m. fl., Enhetsskoletankar. 140 s. Kr. 3:—.
 21. *B. Rud. Hall*, Acta till folkdisciplineringsens hist. II. 157 s. Kr. 3:—.
 22. Sveriges allm. läroverksstadgar. X: 1878 års stadgar. Bilaga: 1820 års Anvisningar. 150 s. Kr. 3:—.
- Årg. VIII (1928): 23. *B. Rud. Hall*, Rudbeckii kyrkodisciplin m. förebilder I. 208 s. Kr. 3:—.
 24. Askersunds goss- och flickläroverk. Acta till 1817. 128 s. Kr. 3:—.
 25. Eneroths pedagogik. Valda uttalanden. Med biografi. 128 s. Kr. 3:—.
- Årg. IX (1929): 26. Askersunds goss- och flickläroverk. Acta 1817—1859. 128 s. Kr. 3:—.
 27. Folkpedagogiska stiftsstatuter. I: Tyskl., Balt., Finl. 144 s. Kr. 3:—.
 28. Om Lunds och Visby folkskoleseminarier. 148 s. Kr. 3:—.
- Årg. X (1930): 29. Skånska folkskolor. Minnesteckningar m. m. 164 s. Kr. 3:—.
 30. *B. Rud. Hall*, Rudbeckii kyrkodisciplin m. förebilder II. 224 s. Kr. 3:—.
 31. Sv. allm. lärov.-stadgar. XI: 1905. Recensioner. 112 s. Kr. 3:—.
- Årg. XI (1931): 32. *Almquist*, *Cramér*, *Kryger*, *Siljeström* Enhetsskoletankar. 160 s.
 33. *Gustav II Adolf*, *Skytte*, *Ratich*, *Comenius* Reformpedagogik. 192 s.
 34. Penalism vid läroverken. Källskrifter, skildringar. 148 s.
- Årg. XII (1932): 35. Folkpedagogiska stiftsstatuter. II: Rikssvenska stift. 128 s. Kr. 3:—.
 36. Hägkomster från folkskola o. folkundervisning. 180 s. Kr. 3:—.
 37. Läroverksminnen. 176 s. Kr. 3:—.
- Årg. XIII (1933): 38. Hägkomster från folkskola o. folkundervisning. 160 s. Kr. 3:—.
 39. Källförteckning t. sv. pedag. historia. 168 s. Kr. 3:—.
 40. Läroverksminnen. Kr. 3:—.

PRIS 3 KRONOR.

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA
 40

LÄROVERKSMINNEN

NY FÖLJD

SKILDNINGAR AV f. d. ELEVER OCH LÄRARE

UTGIVNA AV

B. RUD. HALL

LUND 1934 / AKTIEBOLAGET SKÅNSKA CENTRALTRYCKERIET

PRIS 3 KRONOR

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA
[1933] BOKSERIE MED UNDERSTÖD AV [ÅRG. XIII]
FÖRENINGEN FÖR SVENSK UNDERVISNINGSHISTORIA
[Serievolym 40] UTGIVEN AV B. RUD. HALL [Årsvolym 3]

LÄROVERKSMINNEN

[2]
NY FÖLJD

SKILDNINGAR AV f. d. ELEVER OCH LÄRARE

UTGIVNA AV

B. RUD. HALL

DISTRIBUTION: C. W. K. GLEERUPS BOKFÖRLAG, LUND

Uppsala å 1850-talet.

Sigfrid Almqvist Om Gunnar Wennerberg, Sthlm 1917, s. 57—59. Rektor A. var född 1844, nämnes i tryckta elevkatalogen första gången vårterminen 1854 (nr 43 i Latin-secunda: Inferiorer), avled 1923. Magn. Axel Wendbladh nämnes i katalogen först vårterm. 1848 («Lärare i Förberednings-Klassen»). — Om Uppsala läroverk och dess lärare: O. Svahn *Våra öfversittare II* 1899 s. 4—26; Ped. tidskr. 1890; C. R. Nyblom *En sjuttioårings minnen I*; Hågkomster och livsintryck 5; Otto Vesterlund *Skolminnen*; H. L. Rydin *Ur minnet*; Hugo Hamilton *Hågkomster*; Knut Nyblom (*Manasse*) *Uppsala är bäst*. Jfr. här senare: L. de Geer *Minnen*.

Ändå tyngre än nu var på Wennerbergs tid lärarens arbete, liksom för den tidens kroppsarbetare knappt uthärdligt utan snus. Jag minns från min barndomstid endast en lärare, som ej var snusare, nämligen min far. Och väldiga kvantiteter förbrukades. Det yrde upp moln av torrt snus, var gång vi rörde vid renhuden, som vår klasslärare Wendbladh hade i katedern som skydd mot golvkylan. Hur skulle han utan snusets livande verkan kunna hålla i gång den väldiga energi, varmed han höll sig själv och oss vakna till allt detta intensiva deklinerande, komparerande, konjugerande etc. etc. i alla tänkbara variationer, av latinska och grekiska paradigmer, samt alla andra övningar, absolut nödvändiga för vinnande av det automatiskt säkra herravälde över ordformerna, som var den fasta grundvalen för hela den dåtida lärda bildningen; enformiga och i sig själv intresselösa som de voro både för magister och pojkar i en grad, som är ofattlig för vår tids lärare. Enda möjligheten att »hålla liv» i en sådan lektion var att sörja för kroppslivets anlitande i möjligaste måtto. Det skulle vara »fart» i lektionen. Pojkarna flögo som kautschukbollar upp från sin långbänk, när lärarens kommando spordes, ofta i form av en pekning med det spanska rör, som ej gärna kom ur lärarens hand. Med ljudelig röst sjöng han ut vad han skulle, inte ett ögonblicks funderande fick förekomma, och efter några sekunder var hans roll slut och en annan i fart med att fortsätta, kanske grannen — »sequens» (den följande) var då kommandoordet — men lika ofta uppropades eller pekade kåppen på en i annan ände av klassen. Ingen slapp undan, frågornas jämna fördelning var en grundsten i metodiken, och på

timmen kunde man vara säker på en myckenhet frågor. Befanns man ej »vara med», blev straffet (i Uppsala åtminstone) att man fick stå resten av timmen — ett ganska effektivt straff, och praktiskt i hög grad såsom användbart utan minsta tidsförlust för något slags exekution. Jag kan försäkra, att en sådan lektion ej var tråkig alls för pojkarna, de höllos i full sysselsättning och ansträngdes mer fysiskt än psykiskt, då det för en pojke egentligen ansträngande, nämligen arbete med tanken, ej alls kom i fråga. Men läraren skulle vara i jämnt och gott humör, så att »det gick bra». Det blev sannerligen inte roligt, när vår »Blasken» någon gång var i dåligt humör och gjorde pojkarna nervösa, så att »det gick sönder». Just det erforderliga goda humöret var det snuset skulle förhjälpa till.

Det var som sagt en väldig energi, som läraren fick sätta in på en sådan lektion. Lektionens värde kunde man gott bedöma enbart av den momentana effekten, av »hur det lät» i klassen, t. o. m. om man stod utanför dörren. Konsistoriegubbarna vid lärarproven fäste sig också egentligen vid »hur det lät», om det var fart och liv i lektionen. Naturligtvis krävdes för en sådan lektion en högst betydande yrkesteknik, och jag är säker på, att ytterst få lärare i nutiden skulle gå i land med att ständigt hålla en klass så säker i det redan inlärd, att därmed kunde organiskt införlivas det genom var läxa tillkommande nya, under det reda i det hela ständigt hölls vid makt; vilket just var de forna lärarnas konst. Därför alltid små läxor mot vad nu gives. Men kravet på överläsning kunde därför vara mycket större, och framför allt lades vikt på, att det sålunda väl inlärd under följande lektion innöttes till automatisk färdighet. Denna yrkesteknik behövde läraren själv ej utbilda, den var genom tradition ett arv-gods i den gamla skolan. . . . Skada särskilt för vår språkundervisning, att den under det sista halvseket tycks så småningom gått nästan alldeles förlorad! Naturligtvis fanns för denna traditionellt nedärvda yrkesteknik bättre läggning hos den ena läraren än hos den andra; och traditionen kunde också på en ort vara bättre tillvaratagen än på en annan. Jag prisar min lycka att ha fått gå i Uppsala skola, erkänt bland dem som bäst tillvaratagit denna tradition, samt att till klasslärare i hela nederskolan ha haft en så erkänd mästare däri som Wendbladh.

Gävle 1853—1864.

Adolf Hillman Några skolminnen. I: Hågkomster och livsintryck, Uppsala, Lindblads förlag, band 6, 1925 sid. 15—20. Skolstadens namn uppges där icke. — Författaren var född 1844, avled 1933; var spansk konsul i Söderhamn, musikhistorisk skriftställare, översättare. Enligt läroverkets kataloger inskrevs han 1852, saknas läsåret 1852—1853 och utexaminerades vårterminen 1864. Lärare i klass I var J. T. Ekström; i kl. II P. A. Svedlund. Teol. lektor var T. G. Sahlin, lärare i moderna språk Chr. I. B. Berndtson; lektor i historia C. F. Wiberg, i matematik C. A. Forssell, i filosofi, svenska och engelska E. A. Carlsten; rektorer å gymnasiet Forssell (till 1853) och Jonas Selggen.

Efter åtnjuten privat undervisning i hemmet kom jag vid 9 års ålder in i allmänt läroverk. Jag hoppade över »prima», som hade en duglig, allmänt avhållen lärare, vilken undervisade i alla ämnen, och började i »secunda», där likaledes läraren undervisade i alla ämnen. Denne lärare är den ende, av vilken jag bevarar ett bittert minne. Han var en medelstor, starkt byggd man med ett svartmuskigt ansikte, vilket under veckans lopp överdrogs med allt tätare skäggborst, som avrakades varje söndag. Han var stark snusare och hade gemenligen en liten mullbänk på överläppen. När han kom till skolan, om vintern alltid i fårskinnstulubb med endast ena armen pådragen, hade han städse käpp i ena handen och i den andra, som gömdes under pälsen, en rotting, som var-enda lektion kom till användning. Att lämna kvar rottingen i klassrummet var icke lönt, ty den bröts då alltid sönder av någon av pojkarna. Flitigast kom rottingen till användning vid lektionerna i geografi, varvid en blindkarta över Europa tjänade som material. Så snart någon pekade orätt på kartan, vankades ett rapp av rottingen, och knappast någon i klassen undgick denna uppfriskning.

Jag hörde till de mera beskedliga pojkarna, men lat, som jag var, fick jag ett och annat rapp. Detta var emellertid så vanligt och gjorde endast föga ont, så vi fäste oss ej mycket därvid. Stryk var ju icke ovanligt i skolorna denna tid, men jag undgick i allmänhet bestraffning av denna art. En dag fick jag dock grundligt smaka rottingen, och den dagen står livligt för mitt minne.

Lektionerna föregingos av bön och bibelförklaring, som började halv sju och räckte en halvtimme. I hela skolan praktise-

rades det att under bibelförklaringen läsa över läxorna till första timmen. Lektorn i teologi, som höll bibelförklaringen, upptäckte slutligen ofoget och anmälde saken hos alla klassföreståndare. Så kom den förfärliga dag, då jag fick två »stutar» på samma dag, den första kl. 7 på morgonen, den andra kl. 3 på e. m.

Sedan vår fruktade lärare trätt in, satt sig i katedern med hatten för ögonen en stund och därefter rest sig, meddelade han teologie lektorns anmälan. Om jag ej missminner mig, voro vi 42 i klassen, och att ge stut åt så många räckte varken tid eller krafter till. Det skulle bli lottdragning. Magistern satte sig ned att skära till erforderligt antal lappar. På halva antalet lappar skrevs »stryk», på den andra hälften ingenting. Här fick jag nu erfara min första otur på lotteri; jag drog en lapp med »stryk». Och så började avbasningen, som gick så till att man lade sig framstupa på ett bord och fick tre kraftiga rapp av rottingen. Det föreföll som om magistern hade blivit något trött i armen, ty geografilektionen förlöpte utan färla.

Emellertid sved det i skinnet på de avbasade, och man behövde något att lisa svedan med. Klassens värste bråkmakare fick en idé, som han likväl icke genast meddelade oss, han sade endast: »Kom hit en halv timme före eftermiddagslektionen, så ska vi ha roligt.» Och vi kommo mangrant. Eftermiddagsläsningen började kl. 3, och halvtimmen förut användes till att bära in isstycken från gården, och sedan åkte vi på dessa på bänkarna, som med ena änden placerats på borden. Efter en halvtimme var hela golvet som en sjö, och när vår fruktade lärare inträdde, mulnade hans blick. Det blev förhör; solidariteten hindrade oss att uppge, vem som hittat på otyget. Om upphovsmannens namn uppgavs, skulle han ensam bestraffas. Då så ej skedde, blev åter lottning, varvid jag förföljdes av samma otur som på morgonen och drog en lapp »stryk».

Härmed var den kroppsliga åga jag fick i skolan slut.

I hjärt motsats till klassläraren i secunda stod läraren i franska i femte klassen. Han var en godlynt och snäll lärare, präst liksom secundaläraren och flera andra, efter vilkas namn i katalogen stod V. D. M. (verbi divini minister, Guds ords tjänare). Han var emellertid föga kunnig i sitt ämne, men hade den svagheten att vilja bibringa lärjungarna en hög uppfattning av

sin lärdom. Detta lyckades icke med mig, som tog mycket privatlektioner i franska. Jag blev klandervärt stursk emot honom, som jag sedan mycket ångrat. Han var stark snusare, och när han nös, stod det som en molnstod i klassen; det lät som en stark basun, som väl är världens äldsta instrument, eftersom det omtalas redan i samband med Jerikos fall. I varje fall var han den lärare i de lägre klasserna, av vilken jag har det bästa minnet.

I gymnasiet voro de flesta lärarna kunskapsrika och skickliga. Lektorn i historia tog lektionerna mera som föreläsningar och kastade då och då en fråga till lärjungarna. Han var en lärd man, men resultatet av hans undervisning blev klent.

Teologie lektorns lektioner voro mycket tråkiga. Norbecks »Lärobok i teologien» och Anjous »Lärobok i kyrkohistoria» voro heller inga roliga böcker. Jag var mycket lat, och definitionerna vållade mig mycken svårighet. Jag tillverkade därför egna, som icke voro så särdeles lyckligt formulerade. Lektorn hörde emellertid lugnt på, och när jag slutat, sade han ofta: »Tills du får några bättre definitoner än Norbecks, kan du använda hans.»

Lektorn i matematik var en hjärtans snäll man, som slutade som kyrkoherde inom ärkestiftet. Men han var olyckligtvis döv, och detta lyte medförde, att vi i allmänhet fuskade med sorgligt resultat för oss.

I filosofi och modersmålet hade vi ett godmodigt original till lärare. Han hade förut varit docent i filosofi och var kunnig i mångahanda ämnen, vilket gjorde, att han kastades in på undervisning även i ämnen, som voro honom främmande. Han var en ärlig natur och ville alls icke synas ofelbar. När han icke var rätt säker på en sak, sade han alltid: »jag ska' se efter, när jag kommer hem». Och nästa lektion tog han upp saken ånyo, och vi fingo veta det rätta. Detta ingav oss aktning.

Lektorn i levande språk hade varit löjtnant, hade icke avlagt någon examen, men lång tid vistats utomlands. Hans sträva sätt och sarkastiska lynne gjorde honom föga omtyckt av lärjungarna, men han var en utmärkt lärare. Jag stod väl hos honom och var jämte andra gymnasister inbjuden till hans hem, där hans fru, prästdotter från Roslagen, var en välvillig värdinna. Vi fingo dansa där, och det var rätt egendomligt att se, hur det glädde den grånade, sträve lektorn att spela dansmusik, vilket han

gjorde så taktfast och i ett tempo så orubbligt, som om han vid pianot tänkte sig tillbaka till sin löjtnantstid ute på exercisfältet.

Skolans rektor var en vördnadsbjudande gestalt, godmodig, trygg och respektingivande. Han var lektor i latin, och jag som realist kom icke mycket i direkt beröring med honom. Ett minne av honom, som står livligt för mig, skall jag som avslutning här berätta.

Då jag var 14 år, dirigerades teaterns orkester av en avlägsen släkting till mig, och jag fick av honom en fribiljett till alla föreställningar. Jag tror knappt jag försummade en enda under 6 veckors tid. Det var tillåtet för skolynglingar att besöka teatern, men förbud för besök på källare eller »restaurationer», som det då hette. På teatern fanns en »restauration» där utom mat och sprit även bakelser serverades.

En afton uppfördes Victor Hugos drama »Ringaren i Notre-Dame», och jag kände därvid ett djupt deltagande för den sköna, olyckliga Esmeralda med det underbart rika, svarta håret, som föll ned över hennes axlar. Under en mellanakt erfor jag det oaktat ett starkt behov av en tårta, och i avsikt att tillfredsställa detta materiella behov stegade jag in i restauranglokalen. Men o ve! där satt i ett hörn skolans vördade rektor vid en toddy. Jag kände benen svikta under mig, men klev resolut fram till disken, grep en tårta, som jag betalade med 2 skilling banko, en stor kopparslant, och förfogade mig skyndsamt ut i korridoren och åt upp läckerheten. Resten av aftonen blev emellertid förstörd, jag tänkte hela tiden på mötet med rektorn följande dag.

Morgonen kom och mötet. Då jag var på väg till klassrummet, hörde jag en välkänd röst: »Kom hit du!» Det var rektorns stämma. Bävande gick jag emot honom. »Du var inne på restauration i går du.» — »Ja, jag var in och åt en tårta.» — »Ja, en tårta är nog så oskyldigt, men ser du, man börjar med en tårta och slutar med en toddy.» Och så ruskade den humoristiske mannen mildt om mig i kalufsen, och därmed var bestraffningen för överträdelsen av skollagen slut.

Jag stod en stund och tittade efter honom, tills han försvann i trappan upp till gymnasiet, och tyckte att han var bra snäll, den gode rektorn.

Linköping och Uppsala 1828—1832—1836.

Av statsminister *Louis de Geer*.

Minnen. I. Sthlm 1892. s. 14—16; 20—22; 30—31; 43. Den döve läraren torde varit lektorn i grekiska (från 1826) A. A. Arvedson (1794—1866); kyrkoherde i Risinge 1847. — Lektorn i filosofi F. W. af Ekenstam (1786—1868) blev docent 1809, fick professors titel 1818, lektoratet 1822; Stora Tuna pastorat 1836. — Lars Laurenius (1792—1856), docent 1822, andre teol. lektor 1824, kyrkoherde i Landeryd 1836, domprost 1848. Om hans utmärkta lärareegenskaper jfr Link. st. herdaminne I 1915 s. 214.

Linköpings skola hade, som jag tror, längre än de flesta andra behållit den gamla snitten oförändrad. Man satt i hvarje klass ett år på nedre bänken och ett år på den öfre. Under det första var man slaf och under det andra tyrann. Jag började min skolbana på öfre bänken i tredje klassen och led först andra året nedre bänkens vedervärdigheter, då jag, som det hette, satt på »nederst i fjärde». Skolan började kl. ½ 6 om morgnarna, men hvar och en hade i sin tur en vecka att vara »tillsägare»; då skulle han först väcka klassläraren kl. 4 och sedan gå upp i skolhuset och skrufva från luckorna, elda och tända ljusen i klassrummet före kl. ½ 6. Upplysningen utgjordes af talgljus, som sutto i mässingslampetter omkring väggarna, och det var tillsägarens skyldighet att om aftnarna hemtaga dessa, smälta bort den nedrunna talgen och sedan polera dem med krita, hvilket icke var något angenämt göra, i synnerhet till följd af det starka os, som den i kakelugnen smälta talgen förorsakade.

Läraren kom aldrig förr än kvart efter läsetimmens början, men denna kvart var den värsta plågotiden för dem, som sutto på nedre bänken. Från det klockan slog, skulle man sitta på sin plats som ett tändt ljus. Det var icke nog, att man var rak i ryggen; den skulle vara böjd framåt såsom en sprättbåge, eljest vankades knuffar med knytnäfvar eller böcker från herrarne på öfre bänken, som obehindradt gingo bakom bänkarna, hvilka saknade ryggstöd. Stundom uppritades ett kritkors på svarta taflan, hvilket alla måste oafvändt betrakta, till dess magistern kom. När man skulle skriva latinskt tema, måste hvar och en från sin bostad till skolan bära en träpall, försedd med en låda, uti hvilken inlades papper, bläck och lexika. Sedan satt man på pal-

len och skref på bänken såsom bord. Undervisningen bestod nästan uteslutande i att gifva och förhöra läxor, som borde läras utan-till snart sagdt ordagrant. Om hvad man icke begrep, fick man söka förklaring hemma af informator eller lärjunge i högre klass.

Jag stannade kvar i Linköping fyra år; det sista på nedersta bänken i gymnasium. Så snart man blifvit gymnasist, skulle man förse sig med en gymnasistkappa, som var en ofodrad slängkappa med en liten krage, af ett grått groft ylletyg. Den, som satt på nedre bänken i nedersta auditorium, fick aldrig visa sig på gatan utan att bära kappan på båda axlarna, hvaremot man på öfre bänken kunde låta henne falla ned från ena axeln; och då man tillhörde de högre auditorierna, kunde den bäras på armen eller huru som helst. Lika noga reglementerad var rättigheten att hafva mössan på hufvudet i de olika afdelningarna af skolhusets förstugor och trappor, och illa råkade den ut, som endast hade rätt att vara betäckt i träfarstun, om han tog ett steg i stenfarstun utan att stryka af hufvudbonaden o. s. v.

Redan första dagen, som jag med en viss stolthet inställde mig på gymnasium, iklädd djäknekappan, anhölls jag af en herre på öfversta auditorium, som under förklarande, att det var en snygg kappa jag fått, sade sig vilja byta kappa med mig under terminen och genast verkställde bytet, hvaremot disciplinen icke tillät mig att protestera. Hans kappa var utsliten och med ett så stort hål baktill, att jag bekvämt kunde krypa därigenom, men med denna trasa måste jag hela terminen visa mig på gatorna.

Krigstillstånd förelåg emellan gesäller och lärpojkar på ena sidan samt gymnasister och skolpojkar på den andra. Som vårt matställe låg långt ifrån vår bostad, var det förenadt med någon fara för stryk att under de mörka aftnarna vandra vägen dit, och det hände någon gång, att supén försakades för att undgå denna fara. I stället för mat fingo vi då benämningen krukor af vår informator, som var borta på sina aftonsamkväm och ej ville följa oss.

De flesta skolgossarne, som voro söner till allmog, präster eller kronobetjäning, skjutsades med sina föräldrars egna hästar till skolstaden och medhade på lasset, utom egna kläder och böcker, jämväl ett förråd af lifsmedel till den mängd, som ansågs åtgå under hela terminen. Denna förning mottogs af husvärdin-

nau, som därmed besörjde kosthållet; och till matordningen hörde, att en afton i veckan serverades tjocka mjölpannkakor af en tallriks omkrets. Där värdinnan var frikostig, gräddades så många, att den inackorderade kunde bjuda en och annan af sina vänner på den utsökta läckerheten. . . .

Hvarje lärare hade sina särskilda ämnen, och de flesta inskränkte sig till att någorlunda i ordning uppropa lärjungarne och gifva dem hvar ett par frågor ur den föresatta läxan. Som klassen var talrik och lektionerna endast räckte tre kvart, kunde man på förhand någorlunda beräkna, under huru många lektioner man skulle vara fri från alla frågor, och då brydde man sig icke heller om att läsa läxorna. Om de luckor, som härigenom uppkommo i kunskapen, bekymrade sig hvarken lärare eller lärjungar. En af lärarne var i det närmaste döf. Han läste hebreiska och frågade mest efter radix till verberna. Som de flesta af dessa hafva två a till vokalljud, nöjde man sig med att utskrika dessa tillsammans med hvilka konsonanter som helst, och läraren antog, att man svarat rätt. Hedrande undantag funnos dock, och jag erinrar mig alltid med tacksamhet lektorerna Ekenstam och Laurenius, som gjorde allvar af undervisningen och förstodo att tillvinna sig aktning.

[Hösten 1832 kom jag vid 14 års ålder i Upsala] in i katedralskolans s. k. rektorsklass men flyttades tillbaka ett helt år i förhållande till min plats på Linköpings gymnasium. I Upsala bedrefs undervisningen på ett ganska förtjänstfullt sätt. Jag fick den berömda pedagogen Rudolf Annerstedt till lärare i grekiska och franska språken. Han hade en beundransvärd förmåga att hålla hela klassens uppmärksamhet spänd under hela lektionen och att inpräglade sitt pensum så djupt i minne och förstånd, att det ville en lång lifstid till för att glömma det. Det var t. ex. alldeles icke nog, att man kunde böja de irreguliera grekiska verberna i rätt ordning. Han förhörde lika ofta baklänges, och den han pekade på skulle ögonblickligen säga verbet i det tempus och den person, som efter denna ordning följde. Ingen kunde vara säker en sekund, att icke fingern pekade på honom, och olycklig den, som icke genast hade rätta ordet till hands, ty A. var icke allenast sträng utan ock af en häftighet, som icke var sig själf mäktig och stundom öfvergick till handgripligheter. Be-

röm utdelade han aldrig, men om han icke gjorde någon anmärkning, så kunde man vara säker, att han var fullkomligt nöjd. Ingen kan göra mera än sin plikt, sade han, och för det förtjänar man icke beröm. Mot mig, som var släkt med honom och bodde i samma hus som han, var han visst icke mindre sträng än mot andra, men jag hade en stor vördnad för honom både för hans utmärkta förmåga såsom lärare och därför, att han var allra strängast mot sig själf. Jag gjorde mitt yttersta för att aflocka honom något berömmande ord men förgäfvades, ehuru jag genom andra visste, att jag stod väl hos honom.

På våren 1836 tog jag en tämligen vacker studentexamen med eum laude i latin, grekiska, lefvande språk, matematik och teologi. I Upsala skola lästes då teologi på latin efter Bruhns lärobok, och jag hade haft mycket lättare att lära mig denna utantill än katekesen. Naturvetenskaperna utgjorde då icke ännu föremål för undervisning i Upsala, men på Linköpings gymnasium lästes något, som väl skulle räknas dit, såsom kemi, hvilket förekom på nedre Auditorium, medan jag var där, men inskränkte sig till uppräknandet af en lista på urämnen och metaller o. s. v. utan all förklaring om hvad därmed förstods. Detta jämte ett par timmars enskild lektion i botanik, som jag erhöll af en informator för mina yngre bröder, var all den undervisning jag fått i naturvetenskaperna.

För att [vid Uppsala universitet, dit jag kom 1836] tvinga mig till flit, gjorde jag upp samläsning med [min f. d. klasskamrat Aron] Hedenlund, och under en termin, som vi studerade Cicero, började vi kl. 4 om morgnarna, då det var jag som inställde mig hos Hedenlund, som hade disciplin, hvilka han ej kunde lämna. Jag väckte mig genom att binda ett snöre från en stol i min ena fot, och detta ryckte mig vaken, då sömnen mot morgonen blef orolig. Vi ändrade dock sedan timmar, enär . . . en viss sömnaktighet inträdde senare på dagen.

Efter fyra terminer i Upsala aflade jag kansliexamen. I filosofi förhördes jag därvid, efter föregången tentamen, af professor Boström, hvilken sedermera, då jag såsom justitiestatsminister framlade representationsförslaget, skall hafva förklarat sig icke begripa möjligheten af att han kunnat approbera en så underhållig tänkare som detta förslags författare. Hemligheten lät förklara sig däraf, att jag tagit ett privat kollegium af hans docent Sigurd Ribbing, som lärt mig de satser och uttryckssätt, Boström företrädesvis ansåg såsom proban på en förnuftig tankegång.

Linköping 1801—1809.

Av skalden C. F. Dahlgren.

Nahum Fredrik Bergströms krönika; Uti Freja. Poetisk kalender för år 1832. II. Sthlm, Norstedts, 1831, Kap. VII: En återblick på min barndom; Kap. IX: Brefvexling. Urval från sid. 15—20; 53—56; 70—75; 167—168.

Om denna självbiografi af den nyromantiske pastor D. yttras i *Schück-Warburg* Illustrerad svensk litteraturhistoria, tredje uppl. VI, Sthlm 1930 s. 137—138, att skildringen av skollivet är romanens glansparti och ett ypperligt kapitel, som bär upp romanen. »Hans skolminnen äro . . . ett bland de värdefullaste kulturhistoriska dokument från 1800-talets början, som vi hava . . . Sjelva uppslaget . . . har han fått från Samuel Ödmanns Minnen från hembygden och skolan». Också nämner Dahlgren sid. 88, att »den förträfflige Ödmann nyligen lemnat en så trogen teckning» av tilldragelser, bruk och seder vid läroverken, varför han underlåter att skriva mera härom. I del I (1830) ges s. 40—65 en romantiserad skildring rörande en informators upplevelser. Skillnaden mellan en sådans erfarenheter och läroverken framhålles av frun i huset på följande sätt (s. 61): »här är ingen Latinsk skola, inga perukstockar, inga bondpojkar!»

Dahlgren var född 1791 i Kvillinge. Dess nedan nämnde kyrkoherde var Sam. Juringius (1789—1807); han hade opponerat på två av prof. P. Ekermans latinska avhandlingar: om vägen till en djup bildning och om karaktärsfostran. Elev till denne hade även den varit, som »Nahum» stiftade bekantskap med på rektorsexpeditionen 1801: den lärde Johannes Wallman (född 1753, död 1823). Han hade tillträtt lektoratet i grekiska 1800 samt kom att tillträda andra teol. lektoratet 1806 och pastorsämbetet i Vallerstad 1819. Dahlgren blev sålunda skolkamrat med dennes son, den sedan berömda och mångkunnige lektorn Johan Haquin Wallman (lärare i naturalhistoria, lektor i historia, fornforskare, folkvisesamlare, vältalare; såsom nybliven riksdagsman motionerade han 1844 — med instämmande av biskop Agardh — om arbetsundervisning i folkskolan.

Dahlgrens berättelse om hur han fick lugg och var nära att få smaka karbasen, för att han gav hörbart uttryck åt sin glädje över att grekerna »så i grund förskräckte perserna, att dessa icke begåvo sig till lägret utan till skeppen», framkallar i minnet en motsvarande interiör från våra dagar med motsatt beteende från lärarens sida. Jfr seminarieläraren L. G. Sjöholms, Göteborg, skildring, huru en pys sträckte sig över bordet och med lysande ögon följde S:s skildring, slog sin lille näve i bordet och utropade: »Se, där var det! Där har vi det!» (Landstingsseminariet i Falun 1879—1929, Falun 1929 s. 8.) — Lerneiska hydran = vattenormen som uppehöll sig i träskan vid Lerna och som Herakles dödade.

Nahum styrde ut sig på bästa sätt. Fotplaggen voro nya, korthyxorna ej längesedan vända, strumporna af hvitt linn garn, västen af grönt och syrtuten af blått vallmar. Halsduk och nattkappa voro för honom okända persedlar. Skjortkragen föll utbredd öfver syrtuten. Messingsspännena i underkläderna hade för några dagar sedan blifvit skurade med ättika och krita. Med den gråa hatten på hufvudet och en blårutig näsduk i fickan, tågade han af, efter att dock föut hafva bläddrat i Sjögrens grammatika och kolloqien, för att påminna sig ett och annat. Hjertat klappade oroligt i bröstet. Ankommen till rektorns port, snöt han sig och gick långsamt uppför trapporna. Darrande frågade han en piga, som mötte honom med en sopqvast, hvar rektorn bodde; hon pekade på en dörr och sprang ned. Nahum stod nu der med beklämdt mod. Han såg på sina skor, och rörde efter mycket betänkande på nyckeln. Dörren sprang upp. Han inträdde; men ingen menniska var synlig. Stum och rådvill, huruvida han skulle våga sig från dörren, tordes han knapt andas. Att han gått rätt, det såg han; ty han blef varse flera bokhyllor och kände tobaksrök. Huru länge han der kommit att stå, veta vi icke, om ej den nyssnämde pigan åter inkommit och öppnat en dörr midt emot. En något bleklagd, men vördig man, med kalott och gråa hår, trädde ut och frågade: »Hvad vill du min gosse?» — Nahum, skälfvande och försagd, framstammade efter en bugning: »jag skulle anmäla mig till examen.» — Rektorn såg honom skarpt i ansigtet, frågade efter hans hem, hans föräldrar, om kyrkoherden i socknen, hvad han läst, m. m., på hvilket allt Nahum icke utan en fortfarande rädsla afgaf nödiga svar. Nu framtogs kolloqvien, novum testamentum och efter några styckens explicering och resolution, samt några frågor i katekesen och bibliska historien, förklarade examinatorsn, att Nahum läst rätt beskedligt; men vore nog ung och kanske äfven allt för litet underbygd, för att komma i någon högre klass än den andra. Nahum ihågkom nu först, att han från prosten i socknen hade ett rekommendationsbref, och, efter något letande i fickorna, aflemnade han det. Rektorns ansigte ljusnade, brefvet var från en gammal ungdomsvän, och gossen omtalades der såsom mycket sedig och flitig. Presten hade sjelf undervisat honom i Latin och Grekiska. — »Ja så», sade rektorn och uppsteg, »du vill då ändteligen komma in i tredje klassen.

ser jag af brefvet», och körde dervid handen ned i Nahums barm; »men du får ej gå så der barhalsad, du kan ådraga dig en förkylning». Härpå gjorde han åtskilliga spörsmål om prestens skörd; om han hade svår väg till kyrkan, och om han ofta predikade. Rektorn upptog klockan och sade: »på slaget 2 i eftermiddag kommer du till mig, jag skall då ledsaga dig till din nya magister och dina blifvande kamrater.» — Nahum bockade sig och gick, ett halfpund lättare till sinnes än förut. Gatan förekom honom rymligare, himmelen klarare och träden på kyrkogården blott milda väsenden, hvilka strödde sina gula löf, liksom till en högtid, framför hans fötter...

Nu underrättade han sig, hvilka böcker han behöfde; gick ut att köpa en Cornelius, en glosbok, Djurbergs geografi, m. fl.; hopbant en exercitiebok, en skrifbok; köpte sig en ny griffel och penna; tillhandlade sig utaf en af kamraterna i gården en bokrem, och aftågade kl. 2 till skolan, infördes och föreställdes magistern, som förmanade honom till lydriad och flit, samt anvisade honom sin plats nederst på en bänk. Rummet bestod af tjocka gråstensväggar, och hade ett dystert utseende, emedan husen vid den förbi fönstren framstrykande gatan bortskymde en god del af dagsljuset. Rundt omkring de tre sidoväggarne satt den så kallade öfre klassen; medlerst i rummet på lösa bänkar den nedre; och midt framför mot den fjerdre väggen hvilade sig en låg kathedern, hvars utnötta färger man ej mera kunde igenkänna eller åtskilja. Bredvid i fönstret befann sig en lång karbas, och vid dörren var en vedhög uppstaplad. Magistern hade en grönaktig syrtut på sig, nära sympatiserande med den ofvan beskrefne kathedern, papiljotter i håret och på hufvudet en hatt med breda bål. Rösten var rytande och skarp, minen bister, hvilken bisterhet ännu mer förökades af det orakade skägget. Vid minsta hviskning reste han uppå sig, slog boken i kathedern och röt till förfärligt.

Explicationen i Cornelius skulle nu taga sin början. Magistern föreläste det kapitlet ut Militiades, der 10 tusen Greker kämpa mot 100 tusen Perser. När magistern kom till det stället: *adeoque perterruerunt, ut Persæ non castra, sed naves peterent*, hopade Nahum, förglömmade helt och hållet stället och omgifningen der han var, upp från sin plats, alldeles utom sig och ropade:

»ack, det var bra, att de fingo stryk!» — Alla häpnade, magistern tvärstadvade, fick tag i karbasen, sprang ned och skrek till, »och det gör dig godt att du också får det!» hvarpå han upplyfte karbasen, men seende gossens lugna blick, sänkte han åter sin arm och nöjde sig med att gifva honom blott en hårlugg...

Nahum, som trälade i sin anletes svett, förkofrade sig märkligen. Hans lärare fann sig nöjd med honom, och allt sedan de första dagarne, hade han undslupit riset. Denne lärare var en ibland desse, till hvilka man nu för tiden fåfängt uppletar maken. Genom sin stränga tukt, ordning och uthållighet förmådde han ingifva både kärlek och fruktan. Han fördrog intet klem. Hvar och en skulle utan krus uppfylla sina pligter. Något annat drifhjul utom karbasen fanns icke. Den gick också som en smedslägga beständigt upp och ned. Alldeles outtröttlig, uppref han sin klass till en ovanlig grad af arbetsdrift och kunskap. Mot terminens slut gafs ingen rast, ingen hvila. Klockan fem om morgnarne satt han redan i kathedern, med ungdomen framför sig. Frukost och middag var knapt tid att tänka på. En quart bestods till den förra, och en halftimme till den sednare. Dess mer gudsgåfvor af glosor, läxor och explicering. Dermed fortsattes till sent på aftnarne. Med en sällspord förmåga att i allt göra sig begriplig, undföll honom ej det ringaste, och det gafs ingen så dum, i hvilken han icke inprentade och inbastonerade åtminstone Latinska grammatikan från perm till perm, med god insigt i alla dess reglor. I tillämpningen var han oförliknelig. Någon gång obillig i sina bestraffningar, erkände han uppriktigt misstaget vid närmare besinning. Ett vänligt ord, en glad blick, ett hjertligt klappande på axeln försonade allt.

Det försäkrades allmänt på den tiden, att ingen så skicklig, äfvensom ingen så sträng och obeveklig lärare kunde vid något skolverk uppvisas. Han var en förskräckelse för alla, äfven för dem, hvilka ej stodo under hans handledning. Så hände det ej sällan, att när han inträdde på skolgården, hvilken upptog en ganska vid rymd, och han endast hviftade med sin käpp, flydde, som Judarne vid anblicken af Goliath och hans knölpåk, allt hvad ben hade in i sina klasser, och hela fältet var inom några ögonblick alldeles rensopadt. Ofta ingingo studenter i hans klass och nödgades vidgå, att de uti Latinska språkets grammatik och

syntax knappast ägde vidsträcktare kännedom än desse skolpojkar. Hans utseende var som ett fjellberg, hans röst som en dånande skogsström. Sken åter glädjen på ansigtet, var det som solen derpå hade gjutit sina strålar. Hemma var han fryntlig, vänlig och mild. Blott i skolan en åskgud. Han tillbads; men med ett slags fasa. Hvar och en insåg hans välmening, hans nit, hans åhåga att bringa sina lärjungar kunskaper, och derigenom göra dem aktade, så väl inför kamrater som förmän. Men den eviga karbasen, — deri liknade han den Lerneiska hydran; förlorade odjuret ett, så uppväxte straxt tre andra hufvud i stället. Allt skulle ske på klockslaget. När sista klangen ljöd från tornet, stod han redan med ena foten inom skoltröskeln, och beklagansvärd den, hvilken anlände några minuter sednare. Vid explicering fick ingen se upp eller omkring sig. Blef han detta varse, uppropade han den tankspridde, och förmådde ej denne att på ögnablicket fortsätta, så var han säker om bestraffning. Ingen hviskning aflopp oanmärkt, knappast en suck. De döda äro icke så stilla i grafven, som hans klass var i skolan. Blott när han nös, fick man stiga upp, bocka och skrapa, hvilket besvarades med en nick. Moraliska fel voro nästan urbotade; de yppade sig dock sällan. Under bönerne anbefalte och förevisade han sjelf den djupaste andakt. Eho som då förglömde att hopknäppa händerna, hade vid uppstigande att vänta sig en plagga...

Så framskredo ungefärligen tvenne år, utan annan omvexling än det möjliga tilltagandet i kunskaper, och några dermed förenade högre uppflyttningar och utmärkelser. Nära det andra årets slut spridde sig dock ett sorgemoln öfver den annars vanligtvis molnfria ungdomshimmeln. Magistern hade fått befordran. Han hade sökt och genom de fleste rösterna erhållit ett pastorat i sin födelseort. I början gladde man sig deråt. Ombyte förnöjer, och hvad man åtminstone med visshet kunde emotse, var ett bättre behandlingssätt af efterträdaren. Att karbasen ej skulle försvinna, det kände man; men att hans outtröttliga påhålsningar skulle blifva sällsyntare, tviflade man ej på. Man såg redan ett litet rum för lättjan och lusten att skolka. Man kunde hoppas att åtminstone få sofva en timma längre om morgnarne, och roa sig en timma mer om qvällarne. Dessa betraktelser tände i början den skönaste låga på det ungdomliga hjertats altare; men ju längre

fram det skred mot målet, ju färre dagar, som återstodo, dess mer förändrade sig sinnesstämningen. Man började öfverväga allt det gagneliga man genom den outröttlige läraren inhemtat, all den heder och ros han förstått att förskaffa sina lärjungar, och isynnerhet den stora uppoffring af tid och krafter, hvilka han slösat till ungdomens gemensamma båtnad. Man blef alfvarsam, man började ångra sina förra önsknningar, man blef ledsen, och vid åtan-kan på skiljsmessan, fylles ögat med tårar och hjertat insveptes i en djup bedröfvelse. Från boken upplyftade man ofta ögat med en öm rörelse på läraren, under en tyst tanke: »ack! om du visste, hvad jag nu känner huru hjertligt jag håller af dig, huru gerna jag önskade sluta mig i din famn!» Härvid tillrade ej sällan en tår ned i boken, hvilken man så skyndsamt som möjligt torkade bort med fingret, på det att ingen skulle blifva den varse. Denna sinnesstämning intog efter hand alla, äfven dem hvilka mest blifvit ihågkomna med riset, och kanske någon gång orättvist erhållit en bestraffning.

Nu återstodo blott åtta dagar. Man trädde tillsammans och öfverlade, huru man skulle begå den sorgliga afskedsfesten. Efter åtskilliga förslag beslöts att den sista morgonen låta svartkläda skolrummet och kathedern, upplysa det så godt man förmådde, samt öfverlemna till tacksamt farväl, några afskedsverser, dem en af gymnasisterna, som ansågs för ett snille, det vill säga han kunde rimma, hade lofvat att författa. Man öfverenskom derjemte, att alla skulle denna morgon väl kunna och tydligt uppläsa sina läxor, samt angifva sig för dubbelt emot hvad man annars plä- gade, likaledes, att den största ordning och tystnad skulle iakt- tagas. Hvilken som häremot i ringaste mätto bröt, skulle utan barmhertighet, efter läsningens slut, stutas och handplaggas af kamraterna. Den sorgliga dagen inträffade. Alla hade en timma förut infunnit sig i skolan. Hvar och en med sitt ljus till ekläre- ring. Flere bestodo två. Framförallt var kathedern upplyst, ej blott ofvanpå, utan äfven kring sidorna.

Läraren inträdde. Alla uppstego, bugade och fäste sina ögon på den älskade magistern. Vid anblicken af den oförmodade till- ställningen bredde sig ett melankoliskt moln öfver hans anlete. Då den så kallade custos pligtmessigast och efter vanligheten fram- räckte karbasen; återlemnade han den småleende och med tillägg:

»jag hoppas aldrig mera behöfva honom, och aldraminst i dag!» Läsningen tog sin början; custos anmälte då, att alla öfverläst dubbla läxor; detta bevis af tillgifvenhet pressade en oförmärkt tår ur lärarens öga; han förhörde; alla kunde förträffligt. Det var nu icke mer denna stränga, dundrande stämma; den hade blifvit se vek, så öm; det var icke mer denna hotande blick; den hade öfvergått till ett mildt och vänligt deltagande. Nu var lästimman förbi, läraren uppsteg. Då framgingo några af gossarne som ägde röst, och hälsade honom i en afskedssång; — han sjelf gret, alla greto, ja sjelfva murarne, ty det var högst qvafv af värmen och de många ljusen.

En lång stund förmådde läraren icke svara härpå. Ändtligen höjde han stämman, och tackade dem för all deras flit, förtroende, vänskap och sedlighet. Änjo en ström af tårar. Nu framträdde pri- mus i klassen och räckte honom en stor silfverbeslagen sjöskums- pipa, dem lärjungarne af sina små besparingar sammanskjutit. Alla gladda sig, då han emottog gåfvan, och tyckte att densamma var ganska hederlig. Till det sista slöt han hvar och en i famn och kyste honom. Nu insvepte han sig tårögd i sin kappa och för- svann genom dörren. Ännu en lång stund stod hvar och en tyst och snyftande kvar på sin plats, det hade blifvit så tomt, så ödsligt. Lika tysta och försagda togo gossarne sina böcker, utgingo den ene efter den andre, icke som vanligt med gny och buller¹⁾.

¹⁾ *Ur brev från f. d. skolkamraten Axel i Lund till Nahum i Uppsala.*

Jag skall oändligt och hjertligt kunna hälsa dig från vår gamle he- derlige magister och skollärare. Jag besökte honom under en förbifart i somras. Han är sig helt och hållet lik, har icke åldrats, tvertom nästan erhållit ett föryngradt utseende, är gästfri, glad och munter, och ser isyn- nerhet de fordna disciplarne gerna hos sig. Jag tillbragte der nära tre dagar. Första dagen genomgingo vi alla, som han stutat eller handplaggat; hvad han ej ihågkom erinrade jag honom om; derpå forskade vi efter de fordna disciplarnes lefnadsöden, så mycket vi deraf visste. Andra dagen besåg jag hans vackra hvete och råg, det sköna mulbetet i hagarne, de trinda kalfvarne och lammungarne; man gick, man satt, man sof middag i gröngräset, man rodde ut på sjöen, och hade med ett ord obeskrifligt nöjsamt. Guds välsignelse på mat och välfägnad! Han är älskad, nästan afgudad af sina sockenboer: befinner sig sålunda i den mest paradisiska belägenhet; skuldfri, ja en förmögen man, oberoende, frisk till själ och kropp, lycklig inom och vördad utom, hus, hvad kan han mera önska sig?

Skara.

a) 1820-talet.

Av seminariektorn läroverksadjunkten *J. Otterström*, uppsats i *Skara tidning* den 5 april 1876. Om förf., som blev student 1828, jfr *N. Carlén* Teckningar ur en lång levnad. Sthlm 1924 s. 105—106. Född 1809; död 1862 såsom kyrkoherde. Om skollivet i Skara jfr *N. Beckman* Vår skolas historia I—II; skolhuset samt teckningar i taket finnas där avbildade: I s. 94, 221, 222, 235, 273; jfr 93—98 (med foto).

Hvem har ej någonstades sett ett af nutidens solida magasin i två våningar, med väggar af sten och med fönster, i stället för lämmar, i gluggarne? Den som sett detta, kan i sin föreställning hafva det första väsendtliga af det gamla lärohusets inre. Hvad man dessutom räknar hit såsom det första väsendtliga, om magasinet i vår kalla nord skall kunna vinter och sommar begagnas såsom lärorum för barn och ungdom med deras måhända sjuttioårige lärare, är väl en eldstad i hvarje våning, eller annan uppvärmningsapparat. Men denna »lyx» fanns lika litet här som i andra magasin, oakadt galoscher, botforer, pelsar och vadderade rockar voro för de allra fleste den tidens »djeknar» okända ting.

När kölden ute ej var mer än —10 grader C., kunde dock nedra våningen, Trivialskolan, hafva +5 à 10° C. efter några lästimmar, förmedelst den der samlade ynglingaskarans kokande blod. Man kunde ock se, huru transpirationsången, vid dörrens tillfälliga öppnande, som ett moln utströmmade, emedan den enda dörren var tillika den enda vädervexlingsventilen, såvida alla halfgröna rutor i fönsterna voro hela, hvilket dock till hälsans bästa sällan var fallet. Men låtom oss vidare betrakta inredningen!

Den nyssnämnda nedra våningen var ett enda rum, med en låg, kvadratformig, åbakligt tung dörr; med skrofliga kalkrappade väggar, nakna, ty så mycket af undervisningsmateriel som en karta på väggen, bestod ej skolan; med de små fönstren så högt upp, att en Goliath från golfvet ej kunde se en Goliath utanför på gatan; med detta golf, tudeladt genom en stenlagd gång mellan pelare, som uppbyro taket; med en s. k. musikläktare utefter ena gafvelväggen utan fönster och med jordgolf under sig; med utefter väggarne fyllda, upphöjda sittbänkar för lärarne och honoratiore, men med för ungdomen öppna sittbänkar af den form

och kaliber, som i närvarande tid skulle kunna vara möjliga endast i en provisionel knektebarack under brinnande krig.

Dessa sittbänkar voro, såsom sades, slutna, af grofhyflade bräder för lärarne och honoratorer, men ungdomens voro öppna, bestående af tillyxade stockar, fästade vid golfvet på upprättstående stockstumpar en half aln höga. Sittstockarne (bräder eller plank kunde man för deras klumpighet ej kalla dem) voro 7—8 tum breda med en half alns afstånd dem emellan. Om de någonsin varit hyflade, kunde jag ej se af orsaker, som längre fram skola angifvas.

Intet stöd kunde under dessa förhållanden finnas för ungdomens ryggar och ingenting annat fanns för bok och skrifdon att hvila på, än ungdomens knän, med undantag blott för »öfra flyttningarnes» första lefvande »bänk», som hade den stora och ärofulla förmånen af en tom sittstock framför sig för böcker och skriftaflor att hvila på. Öfrige bland ungdomen, som t. e. vid »extemporeskrifning» i skolan ville hafva det bekvämt, buro därför med sig dit både bord och stolar, så att skolrummet vid detta högtidliga tillfälle liknade en marknadsplats med ett halft hundra krämarbord. Men så voro ock dessa högtider för oss högst nöjsamma.

Utan allt afseende på 7-åringen och 20-åringen voro alla sittstockar genom hela skolan lika låga och mellanrummen alla efter samma mått. För den, som ville det, var det därför lätt att, direkt kommen från gatan, springa på sittstockarne till sin plats, och den fullvuxne satt der med sina knän halfvägs mot hakan och intill den framomsittandes rygg, till förmån eller olägenhet för denne, beroende af den förres sinnesart.

I denna så inredda våning hade en målares pensel hundra år före min skoltid förirrat sig, dock blott till taket, ty för öfrigt var allt af trä omåladt, ehuru af ålder och onämbara orsaker färgadt i mörkbrunt, der det ej af begripliga orsaker hade den genuina jordfärgen. Allt lättare åtkomligt trä var dessutom med pennknifvar och andra skärande och stickande instrumenter utsiradt med allehanda arabesker, hieroglyfer och framför allt namnteckningar, särdeles på sittstockarne, så att det för mig är omöjligt att säga, om en hyffel någonsin hade gått öfver dem. Många voro ej de, som underläto att skära sina namn i hvarje klass,

om ej i hvarje flyttning. Ja, mången, som ville vara rätt säker om sin odödlighet, ristade eller skrev sitt namn — i taket. Och detta dekorationssätt gick väl an 50 år före min skoltid, då djeknarne allmänt brukade bastanta kalfskinnsbyxor, men nu, då man hade plaggen af modernt vadmal, var det för dem till förderf.

I denna ofta nämnda Trivialskolans ena rum voro ej mindre än fyra tvååriga »lärdomsklasser» och en apologistklass inrymde. Här hade man den oförgätligt surrande kupa, der man under lästimmarne hörde det för ovana öron förfärliga larmet af fem lärars ansträngda röster och minst fem lärjungars ansträngda skrik på en gång, såsom i en välbeställd Lancasterskola med sina »läscirklar». Genom vana och bemödande var det dock möjligt att utan förvirring hafva uppmärksamheten uteslutande fästad på det, som förehades inom den klass, som man sjelf tillhörde, men man kunde ock lätt följa med föredraget inom en annan klass, om man det ville och vågade. Att många vårt lands lärdeste män inom denna surrande kupa likväl lagt första grunden till sin bildning, känner man af kulturhistorien.

Men den ovane och enfaldige, som af nyfikenhet tittade in genom dörren och plötsligen fick från alla håll höra gastandet på Hebreisko, Grekisko och Latin, samt på modersmålet i historia, geografi, matematik, christendom och hedendom om hvarannat i ett surr —, han kunde omöjligen tro, att han kommit in bland Guds förnuftiga »Creatur». Det var ock högst komiskt att se sådane besökandes häpnad och undran. Längre stannade de icke kvar, utan skyndade ut, liksom slagne med fruktan att blifva indragne i denna lärdomens malström, af hvars brus de voro bedöfvade. Ytterst sällan hade en qvinna nog starka nerfver, för att våga sig inom dörren under brinnande läsning, ja man visste nämna en beskedlig landtman, som sade sig omöjligen begripa, att någon kunde blifva prest genom deltagande i en skola, der så mycket »gålet tal» förekom, som han försäkrade sig med egna öron hafva hört, då han vid ett tillfälle som hastigast tittat in i Skara skola.

Under den quart, som vanligtvis af lästiden föregick lärarnes ankomst till skolan, var surret något dofvare, men ändå hfligare genom stimmelnde. »Öfverknäparne» i Rectors klass skulle väl vara styrpinnarne inom skolan, men stimmelnde värst, för att visa, att de icke stodo under kommando, och de hade alltid ibland sig nå-

gon Cerberus, som skrek till de undergifne: »sitt ned i första klassen!» »stimma inte i andra klassen!» »tyst der i tredje klassen!» o. s. v. Tyst till gagns i skolan var, då »handplaggen» utdelades, såvida ej den afstraffade var nog feg att släppa till pipen under ferlans sakta susning.

Öfra våningen, Gymnasium, var, om möjligt, mer än den nedra till sitt inre lik ett magasinsloft, eller en luftig tobakslada. Här var våningen indelad i två lärorum, det ena större för »öfverringarne», det andra mindre för »bockar» och »keddar». Rummen voro afskilde medelst två tunna och gistna brädväggar med en 8 alnars bred gång mellan den, utan ljus från något fönster, vid hvilket väder nästan halfmörker midt på dagen. Visserligen voro brädväggarne genombrutne vid taket, men svårigen kunde jag tro, att det skett för att i gången insläppa en smula ljus från lärorummen. Snarare kunde man antaga att det skett, för att lärdomsväddret, till förekommande af ensidighet, skulle lika fritt spela mellan lärorummen som himmelens vindar gjorde det; ty sällan voro alla rutor hela i fönstren, taket af tunna bräder utan minsta påfyllning, yttre dörren alltid på vid gafvel och en stor öppning till vinden, der skolklockan hängde och ringdes. Här var ock i denna våning alltid samma temperatur som ute i fria luften. Man kunde därför, efter öfverenskommelse på en vinterdag, alla spotta på samma golfbräda, för att inom timmen hafva en passabel iskana för motion och förlustelse.

Bänkarne på Gymnasium voro precis lika dem derunder, endast med den skilnad, att de icke voro fästade vid golfvet, samt att öfra ringens sittbänkar kunde tagas isär och undanrödjast vid vissa tillfällen, emedan de icke voro med sina ändar fästade vid tvärstockarne. Med samlad styrka kunde därför tvärstockarne med sittbänkarne lyftas upp och slås mot golfvet, för att påminna »nerskolan» om åskans dån; och vidare kunde de undanskaffas vid gymnasisternas dansöjen, vid hvilka »öfverringarne» voro herrar och »bockar» och »keddar» fingo föreställa damer. Att här var lif och lust, så att dammet från golfvet stod i taket, är visst. Man behöfde icke heller frukta för att dermed skada målningen och möblerna, ty till Gymnasium hade aldrig en målares pensel förirrat sig och möblerna bestodo af ett enda rankigt bord. Undervisningsmaterielen var väl inneläst, ty jag fick aldrig se en

skymt af någon sådan, om ej dit skall räknas en räknetafla med harfot och krita, som jag vill minnas att »keddarne» fingo bestå.

Med dessa för nutidens ögon kolossala brister täflade detta läroverk då såsom förut med de bästa i vårt land om äran att bibringa det uppvoxande släktet gagnande bildning. Resurserna voro små såväl i ett som annat, men arbetet var både troget och tråget. Lärare och lärjungar kunde ej knota eller klaga öfver bristerna, ty de sågo ingen utväg till erhållande af medel för deras afhjelpande. Man fick vara nöjd och var nöjd med hvad man hade. Ja, jag kan påstå, att man ej rätt såg dessa brister och umbäranden förr, än man fick tillfälle att göra en jämförelse mellan hvad man haft och hvad man lyckligtvis fått. »Det gamla Gardet» kan därför så mycket mer fröjda sig öfver de större förmåner, som kommit det yngre Gardet till del, emedan dessa större förmåner bland så mycket annat bevisa, att vårt land och folk på sista halfseket gått framåt med jättesteg. De gamle kunna glädja sig deröfver, emedan de så tro, att de icke kunna vara utan sin andel i det ärofulla tidsarbetet.

b) Avskräckningssymboler c:a 1830.

H. H. v. Essen Några tilldragelser ur [hans] lefnad. Sthlm 1894 s. 75. Resan företogs av förf., hans mor, bror och informator.

Vid resans början anlände vi till Skara, der det ansågs särdeles nyttigt för oss att öfvervara skolungdomens examen. Vi fingo plats på en läktare, der vi sutto inklämda hela dagen och afhöorde en sträng examen i det gamla skolhuset. Detta bestod af ett enda rum, byggt af kalksten med stengolf, alldeles oeldadt om vintern; der sutto alla klasserna tillsammans. Till att ingifva ynglingarne nyttig fruktan för lek och löje under lektionerna, var i midten af rummet anbragt en liten öppen plats, der på golfvet voro inskurna i golfstenen tvänne färlor, som förr nyttjades till afstraffning. På denna plats framkallades den skyldige och erhöll handplagg, och vid svårare förbrytelse »stut» inför hela församlingen. Taket, som var ganska högt hade en fasaväckande tafla med de mest fantastiska figurer, som målaren föreställt sig befolka afgrunden. Huruvida någon yngling blef af denna hemska framställning manad att söka himmelen är kanske möjligt; men för mig, som då var 10 år, bidrog den endast att under flere nätter fördrifva sömnen och göra mig än mer mörkrädd än förut.

Vänersborg åren 1874—1883.

Av f. d. rektor *A. Nordfelt*, Uppsala.

1. *Karl Fredrik Kjellberg.*

Tiderna humaniseras och förmildras, icke minst inom skolvärlden. Ett litet men betecknande exempel därpå är den omständigheten, att det inte längre anses nödvändigt bland skolungdomen att ge lärarna öknamn. I vår skola på 1870- och 80-talen var detta däremot nästan undantagslöst, men jag tror inte, att det i grund och botten var så illa menat. I varje fall stodo dessa benämningar ofta nog på gränsen till sin motsats: smeknamnen, och så var utan tvivel förhållandet, när adjunkten Kjellberg bland pojkar — liksom för övrigt i hela staden, där han var mycket populär — utslutande kallades 'Karl Fredrik', uttalat ej med tonen på det senare ordet utan med en egendomlig, daktylisk rytm i det hela. Därför beror det ingalunda på någon sidvördnad eller nonchalans, när jag i det följande benämner honom så. Att omtala honom med efternamnet utsatt skulle, åtminstone för mig, göra bilden mindre levande.

Nåväl, Karl Fredrik var lärare i matematik. Därmed är inte allt sagt men dock det väsentliga antytt. Ty däri låg hans styrka och delvis hans svaghet. På matematiken och undervisningen däri var nämligen hans intresse så starkt inriktat, att hans personlighet i övrigt fördunklas för minnet och blir av underordnad betydelse. Också skulle jag, om man frågade mig, hurudan han var i vardagslivet, utanför skolan, ha svårt att svara med annat än några antydningar — det var för resten icke vanligt på den tiden, att lärjungarna kommo i någon som helst beröring med lärarna utanför läroverkets väggar. Vad jag emellertid i det avseendet lugnt kan säga, det är, att han var en hjärtans snäll, välvillig och gladlynt människa, allas vän och ingens ovän och utrustad med ett livligt och impulsivt temperament, som slog gnistor, så fort matematiken kom på tal.

Karl Fredrik ägde i hög grad en lärares vackraste egenskap: intresse för sin undervisning. Från lektionens början till dess slut var han liksom i eld och lågor; där funnos inga döda punkter, utan strömmen var påsläppt hela tiden. Men väl förhöll han sig stilla vissa stunder, som dock för honom voro fyllda av

stark spänning, nämligen då han såg den matematiska förståelsens ljus så småningom gå upp för vederbörande lärjunge och sprida sitt sken över problemets förestående lyckliga lösning. Då låg Karl Fredrik liksom på lur och såg ut som en personifikation av själva illmarigheten. Och när lösningen kom, belönades den med ivriga utläggningar, där superlativa uttryck om matematikens och det behandlade problemets förträfflighet ingalunda sparades.

Sitt goda hjärta visade han på ett vackert, ja, nästan rörande sätt, när det befanns omöjligt att bibringa svagare matematiska förmågor de nödiga insikterna i ämnet. Särskilt minns jag sådana exempel från det beniga kapitlet om proportionsläran. Då klappade han vänligt delinkventen på axeln, bad honom snällt att sitta ned och vände sig med en av sina stora gester mot klassen samt förklarade med eftertryck, att »en människa kan bli lika lycklig, även om hon inte kan proportionslära». »Saken har varit före!» utropade han därpå och övergick till något annat.

En egenhet bland åtskilliga andra hade han däruti, att han oftast vände sig liksom till hela klassen, måhända för att slippa det brutala 'du', och begagnade det kollektiva tilltalsordet 'avdelningen', även om det närmast gällde en enda lärjunge. Med denna term manövrerade han mycket skickligt, men en gång säges han ha gått till överdrift. I en av klasserna fanns en i matematik mycket begåvad lärjunge, som var lytt i benen och hade mycket svårt att förflytta sig. Han fick därför sitta kvar på sin plats och diktera lösningen för en annan lärjunge, som stod vid svarta tavlan och skrev upp den. En gång gick emellertid lärarens och den dikterande lärjungens snabba uppfattning alltför fort för skribenten, varför Karl Fredrik otåligt utropade: »Förbaskat synd, att avdelningen ska' ha ont i bena!» — Vad det begagnade kraftordet beträffar, så var det inte så noga med sådant på den tiden, och särskilt från Karl Fredriks temperamentsfulla mun togs det inte illa upp av någon.

Hans höga uppskattning av matematiken väckte ibland vårt stilla löje. Så märkte han en gång vid slutet av en termin, att han glömt bort att gå igenom ett par föreskrivna partier av kursen, och urskuldade sig då på följande sätt: »Ja, vi skulle nog också ha talat om serier och annuiteter, men herre gud, avdelningen, vi ska' väl ha något roligt nästa termin också!»

För en så originell lärare tycker man, att fara för bristande disciplin skulle legat nära till hands. Men detta var ingalunda fallet. Han höll visserligen inte så noga på hållning och rättning, men om det någon gång behövdes, kunde han klämma till, så att det inte glömdes. Under hans lektioner rådde därför en förtrolig och otvungen stämning men inga som helst försök till skoj.

Han var för övrigt en stark karl med en undersätsig och muskulös kropp, livliga ögon och mörkt, något krulligt hår, som han under lektionen ideligen for igenom med kritiga fingrar. Näst matematiken beundrade han mest kroppslig styrka, och hans förklarande utläggningar började ofta så här: »Om en gosse är lika stark som en annan gosse» o. s. v. I vardagslivet var han känd som stor goddagspilt, vilken egenskap han dock sökte uppväga med mycken och stark motion, bestående av långa promenader och åtskilliga originella, av honom själv uppfunna gymnastiska övningar.

Såsom sammanfattning kan om Karl Fredrik som lärare sägas, att han fördelaktigt skilde sig från många av dätidens pedagoger genom sin förmåga att väcka intresse, sin frihet från all stelhet och småaktighet och sin humana inställning till lärjungarna. Också är det en tröst att minnas en sådan lärare, när man i våra dagar vrider och vänder på vår gamla goda skola av politiska och andra ovidkommande grunder: hur man än vrider, står den gode läraren kvar och räddar situationen.

— En och annan av mina gamla skolkamrater, som läser detta, skall nog tycka, att jag målat bilden i alltför ljusa färger — man gör ju gärna så, när avståndet lagt sin förmildrande dagg över händelser och personer och livets erfarenheter lärt en att mera fästa sig vid medmänniskors förtjänster än vid deras fel — men här kan meningsskiljaktigheten oss emellan lätt nog förklaras. Ty på dem, som inte voro alls intresserade av matematik och inte heller kunde bibringas ett sådant intresse, var Karl Fredriks entusiasm ganska bortkastad, och möjligt är, att de med en lugnare, jämnare och mera metodisk lärare skulle fått större valuta av undervisningen.

Men för mig, som, trots övervägande humanistisk läggning, genom hans undervisning fått en för livet bestående högaktning för det förnämliga ämnet matematik, står saken i ett helt annat

ljus. Och när jag på äldre dagar i skola eller hem ser ett pojkhuvud ivrigt lutat över ett geometriskt problem, tycker jag mig ofta se Karl Fredriks vänliga och intelligenta drag menande blicka mig till mötes genom de trevliga, runda cirklarna.

2. Anders Ericsson.

Den enda viktigare likheten mellan adjunkten Kjellberg, som jag här ovan sökt att skildra, och adjunkten Anders Ericsson, till vilken jag nu övergår, torde ha varit bådas kärlek till' och nitälskan för sina respektive ämnen. I de flesta andra avseenden voro de nära nog varandras raka motsatser.

Ericsson undervisade i latin och var som lärare noggrant metodisk och sträng, oerhört sträng och av lärjungarna allmänt fruktad. I privatlivet föreföll han tryckt av bekymmer och gjorde utanför hemmet intryck av att vara en ensam man, med ett mörklagt och något rovfågelsliknande yttre.

Man kan utan överdrift säga, att han *grälade* sig igenom lektionerna. Varje timme började — sedan en och annan lärjunge ofelbart sagt fel på någon av grammatikans många regler — med svåra beskärmselser över pojkarnas obegripliga okunnighet, fortsatte i samma stil och slutade ofta, i alla klasser utan åtskillnad, med en högtidlig försäkran, att »detta är den sämsta klass jag någonsin haft att undervisa i».

Men latinet slog han i sina lärjungar, så att det satt där fast och säkert, och den magnifike lektorn på det övre gymnasialstadiet behövde endast i olympiskt lugn fortsätta med ädlare klassiska påbyggnader på de enkla men solida grundmurar, som hans föregångare mödosamt tillrättalagt. Det var ingen lös kost Ericsson gav sina lärjungar, men den var inte heller i någon mån präglad av den högre klassiska andan. I förbigående kan nog om läroverket i stort sett sägas, att det på den tiden — med vissa undantag — var svagt på nederstadiet men starkt på överstadiet. Det stod på den tiden under ledning av den duktige, mot lärjungarna synnerligen stränge rektor Swante Thiodolf Bergman.

Ericsson var så van att gräla under sina lektioner, att det till och med påstods, att han blev nervös, när inga fel sades, och ännu oroligare än vanligt flackade hit och dit med sina mörka, eldiga ögon och slet i den ena av sina hängande kirgisiska mu-

stascher. Själv minns jag en lärjunge G., som i likhet med många andra olycksbröder hade synnerligen svårt för att klara den förargelseklippa, som då för tiden kallades 'förbytning av gerundium till gerundivum' men som nu för tiden av en barmhärtigare och förnuftigare metodik helt enkelt förbigås med tystnad. En vacker dag mot läsårets slut befanns emellertid G. — tack vare uppoffrande ingripanden från kunnigare kamrater — ha fått hemligheten klar för sig och svarade rätt på den kinkiga frågan. Magistern blef först förbluffad men utbröt, sedan han något hämtat sig från chocken, i ett formligt storgrälände, som började med »Jaså, ja det var sannerligen inte för tidigt» o. s. v.

Magister Ericsson var ofta djupt ironisk, ett drag som för övrigt är en bland de allra sämsta av uppfostringsmetoder, när det gäller barn eller tjänstefolk. Så till exempel rådde vid vårt läroverk den av traditionen fastslagna sedvänjan, att lärjungen i de fem lägre klasserna, när han 'kom upp' (d. v. s. fick en fråga), reste sig upp ur bänken och svarade men i de övre klasserna svarade, sittande på sin plats. I nedre sjätte kunde det då i början av terminen hända, att pojkarna, ovana vid detta privilegium, reste sig upp, liksom de förut gjort under fem hela år. Men då bugade sig Ericsson med utsökt artighet för den felande och sade: »Nej var så god och sitt ner, min bästa herre», (och därpå något strängare:) »för i sjätte är lärjungen *likställd* med läraren», (och därpå med eftertryck och fruktansvärt blixtrande ögon:) »och i sjunde sätter han sig *över* läraren!»

En gång säges han emellertid ha 'dabbat' sig genom att till en äldre, självmedveten yngling i hastigheten framställa följande, satiriskt menade fråga: »Tror du kanske, att läraren är till för *din* skull och inte *du* för lärarens?» Varpå den tilltalade helt lugnt genmälde: »Ja, ska' vi resonera ordentligt, så är väl läraren till för lärjungarnas skull och inte tvärtom». Vad som då följde, förmåler inte historien utan drar tystnadens slöja över slutscenen.

På den tiden funnos vid läroverken åtskilliga rätt så gamla bondpojkar, som sent börjat studierna, vanligtvis i avsikt att ägna sig åt det prästerliga kallet, men som inte alltid voro så klyftiga och ofta ganska trubbiga och otympliga på flera sätt. Ericsson, som eljest var mycket rättvis och bland annat av denna

anledning aktad av ungdomen, tycktes dock ha en viss aversion mot dessa ojämna inslag i den likformiga väven. Och då han, såsom man av allt kan förstå, inte sparade på kraftuttryck men använde det förmildrande 'förgiftad' (västgötauttal) i stället för 'förb-d', avslutade han en gång, när han var som värst i tagen, sin straffpredikan över en sådan elev med följande tirad: »Dra' te' skogen och plogen, dett förgiftade långa drängstöcke, och sett inte här och läs latin!»

Ericsson sades under sin studenttid ha varit en stark karl, nära nog en slagskämpe — vilket ingalunda sänkte honom i vår aktning — och som ett utslag härav berättades följande skolhistoria. En prästson M., som han i skolan trakterade med något ymniga tillrättavisningar, blev till sist förargad och förklarade, att han skulle 'klaga'. »Vem då hos?» frågade magistern, ty trots allt kunde man ibland resonera med honom. »Jo, jag ska' säga till far min», sade ynglingen. Men då log Ericsson ett stort löje och sade: »Tror du verkligen, att jag är rädd för prosten M.? Nä du, om du hade hotat med en slaktaredräng, kunde det ha varit, men prosten M. — den är jag minsann inte rädd för». Till stämningen bidrog hans egendomliga uttal av svenska språket, med stark läspning, underliga sje-ljud och andra, antagligen av tandlöshet påverkade bristfälligheter.

En annan gång sades han ha skrattat riktigt hjärtligt. Han befallde ordningsmannen att gå med katederns bläckhorn, som var tomt, och påfylla detsamma i materielrummet, där vaktmästaren brukade hålla till för att lämna påfyllning ur läroverkets stora bläckflaska m. m. Pojken kom emellertid tillbaka med oför rättat ärende och meddelade, att vaktmästaren inte var inne. »Gå du bara dit igen», uppmanade magistern, »för flaska' står bakom skåpet». Men då brast hela klassen ut i ett enhälligt bullrande barnaskratt. »Va' nu då, va' nu då», framstammade den konsternerade läraren; varpå ordningsmannen något tveksamt upplyste, att »vi kallar vaktmästarn för 'Flaska' i öknamn». Men då lutade sig Ericsson, såsom hans vana var, starkt bakut i katederstolen och skrattade godmodigt och länge.

Läsaren torde tycka, att jag talat nog om Ericssons svåra och löjligen sidor. Då jag är av samma mening, skyndar jag att framhålla, att det även finns tilltalande drag att berätta, vilka

gjorde, att han visserligen var fruktad men icke hatad. Jag har redan talat om hans synnerligen effektiva undervisning. Trots skolpojkers kända otacksamhet, så länge de stanna i skolan — sedan blir det ofta ett annat och vackrare ljud i skällan — hyste vi i allmänhet en viss erkänsla för hans trägna möda med latinet, och denna känsla stegrades efter skoltiden till verklig tacksamhet, särskilt levande hos dem, som fått fortsätta latinstudiet vid universitetet. Därtill kom, att han mycket sällan gav underbetyg, och vi anade dunkelt, att detta i våra ögon utomordentligt goda förhållande stod i något slags sammanhang med hans ideliga grälände, fastän vi naturligtvis inte begrepo, att det innerst berodde på en stark pliktkänsla i förening med ett gott hjärta; det vill med andra ord säga, att han unnade sina gossar godkända betyg men ville ej, att de skulle få dem till skänks. Slutligen visste vi, skvallervägen, att han ingalunda stod oss emot under iärarkollegiets överläggningar om våra försyndelser utan tvärtom — om också inte i så hög grad som vår trogne försvarare Karl Fredrik — tog pojknarnas dumheter med filosofiskt lugn. Han gjorde upp sådana mellanhavanden inom klassrummets fyra väggar, och vi aktade oss noga för att skvallra.

I varje fall, vare sig det berodde på den ena eller den andra känslöstämningen i den nog så komplicerade skolpojks själen, tror jag mig kunna säga, att ingen lärares bild står så starkt inbränd i vårt minne som just hans.

Att Ericsson kunde vara en mera lycklig människa i sin familj, det förstod jag under sommaren innan jag åtnjöt hans undervisning i läroverket, då jag, som först gick på reallinjen — latinläsningen började på den tiden i fjärde klassen — hade att läsa in en dryg kurs i latin, vilket skedde i form av enskilda lektioner för honom på hans hyrda sommarnöje ett stycke utanför staden.

Där sutto vi i en s. k. berså — det ser ut, som om både namnet och saken numera vore på avskrivning — i allsköns gemtylighet, ibland rent av med saft och vatten på bordet som en hart när ofattbar kontrast mot de gråa och slitna latinska böckerna, där hedersplatsen intogs av den genomtråkige Cornelius Nepos. Då gick magistern ibland så långt i vänlighet, att han själv för mig skanderade ur Ovidius, som icke tillhörde kursen, och

utlade texten på ett sätt, som, efter vad jag sedermera kunnat förstå, vittnade om en vida djupare inblick i det ädla romarspråket, än vad som kunde framskynta under det vardagliga ideliga snickrandet med ändelser och glosor i skolan.

Dock måste jag i det stora hela säga, att om jag tänker på Karl Fredrik med endast glädje, så minns jag Ericsson huvudsakligen med en känsla av tacksamhet, blandad med medlidande.

3. Anders Sahlén.

Den tredje lärare, vars bild jag här föresatt mig att försöka teckna, adjunkten Anders Sahlén, liknade varken Kjellberg eller Ericsson, och dock var han nästan lika originell som dessa. Han undervisade huvudsakligen i historia, och utan tvivel hyste han för detta ämne ett levande intresse, men kanske mindre för undervisningen däri. I ett avseende var han dock, utan att vara medveten därom och i varje fall utan att göra något väsen därav, betydligt före sin tid. Han fäste sig nämligen företrädesvis vid *det historiska sammanhanget*, vilket numera anses vara kvintessensen i historieundervisningen. Däremot brydde han sig alltför litet, även efter nutida fordringar, om årtal och detaljer, och ett av hans vanliga uttalanden var detta (på en svårartad västgötadialekt): »Bara Í inte tar fel på funnratalena, så ä' dä' la inte så fa'litt». Och av denna angenäma metod drogo vi pojkar den största möjliga nytta genom att ytterst flyktigt läsa på läxor-na och klara oss genom att locka den alltför lättledde magistern in på hans vana att 'prata politik', såsom vi kallade det. Sahlén var för övrigt en begåvad och gruvligt lärd man, och säkert är, att de, som kunde följa med hans djupsinniga utläggningar, fingo en syn på de historiska tingen, som då för tiden icke bringades ungdomen förr än vid universiteten.

Såsom exempel på huru det brukade gå till vid hans lektioner, må berättas följande. En dag hade vi i läxa kapitlet om det nordamerikanska frihetskriget. Magistern vände sig till undertecknad och anmodade mig att förklara orsakerna till kriget. Därvid svarade jag, efter läroboken, bland annat, att »staterna vägrade visserligen ej att betala skatt men fordrade att få deltaga i bestämmandet av dess storlek». Sahlén teg en stund och valkade bussen, varefter han slutligen, med en humoristisk glimt i ögat,

utlät sig: »Nu va' du allt dummer». — »Så står det i Pallin!» utbrast jag, rodnande av förtrytelse. — »Då ä' Pallin lika dummer som du.» — Ny tystnad och nytt tuggande och därpå: »Näddu, dä' va' bara unnanflöcker, för di hade gjort öpp på förhann, att di skulle slita sej löss ifrå engelsmännera» o. s. v.

På detta sätt gjorde sig hans skärpa och verklighetssinne gällande, vad det än var fråga om. Så läste vi en gång i en historisk läsebok om Xenophon och hans många berömda tal till soldaterna under de tiotusendes återtag. »Tror du», avbröt Sahlén, »att Xenofunn verkligen höllde alle di däringe vackre talena?» — Tystnad och undran, vad magistern kunde mena. — »Näddu», fortsatte han, »dum skrev han nog inte, förr än han hade kummet hem te' sett igen.»

Den, som kunde avge träffande svar på s. k. grundfrågor, var säker om hans bevågenhet. Så skulle vi en dag behandla det kinkiga ämnet om Kristina såsom regent. Sahlén satte sig att valka bussen länge och väl, vilket betydde, att här stundade viktigare spörsmål, och frågade slutligen: »Ä' dä' nö'en uttå er, pöjkar, sum kan säja, va' dä' egentelien va' för fel mä dröttning Krestina?» Allmän och djup tystnad, tills ynglingen W., son av en då för tiden mycket känd författarinna, slutligen räckte upp ett finger. »Näddu W.?» — »Jo», svarade W., »ho' va' fruntimmer». Magisterns förtjusning över detta svar var utomordentlig, och han lovade W. på fläcken, att han skulle 'få betyg' (d. v. s. godkänt terminsbetyg), vilket eljest varit mycket osäkert.

Till Sahléns svagheter hörde, att han var ganska döv, en omständighet, som vi nitiskt begagnade till vår fördel. Det gällde då att trots allt hålla sig allvarsam, ty liksom de flesta med svag hörsel behäftade personer var han misstänksam, och han var inte nådig, när han blev ond. Det värsta var, att han ibland *trodde*, att lärjungen svarat så, som magistern ville ha det, även om svaret var helt annorlunda. En gång, när vi skulle tala om franska revolutionen — Sahléns liksom så många andra historiegubbar favoritämne — vände han sig till lärjungen N., en mycket försagd och tystlåten gosse, och frågade: »Näddu N., kan du säja mej, va' Röbespierre va' för en?» N. framstammade halvhögt det intetsägande svaret: »Det var en fransman». — »Dä' va' rätt, du»,

inföll magistern livligt och fortsatte till någon förväning för klassen, »en djävel va' dä'!»

Sahlén undervisade även i s. k. kriaskrivning och gav oss därvid många nyttiga råd, som vittnade om stor klokhet och erfarenhet och av vilka jag ännu med tacksamhet minns ett och annat. Särskilt strök han obarmhärtigt alla storslagna ord och fraser, och en gång, när vi skulle börja en provskrivning på lärorummet, gav han oss följande tillsägelse: »Hör I pojkar, när I har skrivet eran kria, så stryk ut den siste punkten, innan I lemna fram'n». — Denna regel synes mig så efterföljansvärd, att den borde anslås i skrivsalarna i alla läroverk i landet.

Det är svårt att säga, om Sahlén var omtyckt eller inte som lärare. Han var visserligen välvillig och ganska humoristisk men även något lynnig och oberäknelig, varför det torde kunna sägas, att meningarna om honom bland lärjungarna voro delade. I samhället var han aktad och ansedd på grund av sina kommunala och politiska intressen.

Sahlén, som till sin yttre människa, trots den flitigt begagnade höga hatten, föreföll som en genuin lantman, var även, eller trodde sig vara, en smula praktisk. Också köpte han sig på äldre dagar en lantgård, som han själv brukade. Om det skedde med större framgång, minns jag inte säkert men tror det knappast. Förhållandet var i varje fall, att åtskilliga av dåtidens lärda magistrar, som utgått ur lantliga hem, riskerade eller förlorade sina små besparingar, när de på detta sätt ville förverkliga ålderdomsdrömmen om jorden och dess gröda.

Om jag tillägger, att de tre ovannämnda lärarna ingalunda voro de enda originalen vid läroverket, kanske inte heller de största — jag erinrar t. ex. om adjunkten Kylander — så inställer sig osökt den frågan, varför det förr i världen fanns så många original vid våra skolor och varför lärarkåren nu är helt annorlunda beskaffad.

Till en början bör erinras om att lärarkallet, bland annat på grund av den ofantliga skillnaden i ålder och mognad mellan läraren och hans elever, alltid inbjuder till en viss originalitet. Det uppstår lätt från den förres sida en farbroderlig ton mot piloterna, och denna drar med sig en viss egenhet i ord och uppträdande, som under det ständiga sysslandet med teoretiska ting-

kan övergå till en vana, vilken av inga jämnåriga kritiseras och hämmas. Man kan till och med få se lärare, som i sin undervisning äro rätt så originella men i det dagliga livet, utanför skolan, förefalla som vanliga människor.

Men detta förklarar inte den stora skillnaden mellan förr och nu. Antagligen beror denna därpå, att de gryende anlag till egenheter, som ju finnas hos alla människor, förr i världen hade en tacksammare jordmån i det mera nationsbetonade studentlivet, där sådant gärna uppmuntrades och ofta rent av beundrades; vidare därpå, att de blivande magistrarna då i regeln återvände som lärare till sina egna hembygder utan att få slipa av sina egenheter mot personer och förhållanden på andra orter, och slutligen därpå, att dåtidens bristfälliga kommunikationer hindrade utjämnningen människorna emellan. Nu för tiden få de blivande lärarna en första avslipning redan i det mera rörliga studentlivet och framför allt i det stränga provåret, komma därefter, verksamma i vitt skilda delar av vårt land, mera i beröring med sina medmänniskor från andra trakter och även från andra yrkesområden samt froteras mera mot de problem av såväl praktisk som teoretisk art, vilka den moderna tiden ingjuter i våra dagars undervisning.

Naturligtvis finns det original bland lärarna även nu för tiden, men vissa ibland dem äro sådana, som skulle förefallit egendomliga inom vilken bana de än valt, och i vilket fall som helst skadar det inte, att några ibland oss äro stöpta i en annan form än det stora flertalet. Originalen ha den svagheten att framkalla vårt medlidsamma löje men i allmänhet också den styrkan att vinna våra hjärtan¹⁾.

¹⁾ Ovanstående minnesteckning har utverkats och insänts av f. d. lektor Johan Eriksson, Karlskrona, som, sedan undertecknad för ett tiotal år sedan hemställde till honom därom, nedlagt ett högeligen prisvärt arbete på att dels avfatta en Vänersborgsläroverkets historia och själv nedteckna personliga minnen från denna läroanstalt, dels förmå andra att nedskrive sina pedagogiska hägkomster och verka för sådanas utgivande i tryck. — — Hans exempel manar alla och envar till nitisk efterföljd.

Askersund å 1890-talet.

Av läraren *Richard J. son Fjeldstad*, Kiruna (1929).

Tidskrift för Norra Vätersbygdens Hembygdsförening, Örebro 1929 s. 61–72. Om detta läroverks uppkomst och tidiga öden jfr Årsböcker nr 24, 26. — Drottning Lovisas skola = ursprungligen fattigfläckskola med undervisning ej minst i husliga arbeten. — Om ljusfester av olika art jfr Årsböcker nr 37 sid. 169–172 (om Vasa läroverk på 1830-talet) samt här i nr 40 Lindblads självbiografi (Växjö).

Det är en regnig och ruskig höstmorgon i början av 1890-talet. Morgonbönen i gymnastiksalen, som även tjänstgör som samlingsal, är slut, klasserna störta i väg till sina rum, och vi, »ettan» eller »stutarna», ha vår sal under samma tak som gymnastiken.

Bänkarna med sina svarta pulpetytor äro så långa, att fyra »man» få rum på varje. Det knarrar och gnäller i det gamla trävirket, när pojkar störta fram till sina platser, skuffas och knuffas. Längst ned, åt fönstret till, sitter »primus». Sedan följer rangordningen av sig själv. Olika åldrar är det visserligen, men »pojkar med chokla» i, det anse de åtminstone sig själva vara. De ha strängt taget bara en enda riktigt allvarlig tanke så här dags på morgonkröken, och den gäller förstas — »doktor» —

»Skol-Tilda», högre som en fura och gammal i gårde — före oss hade hon gått där i många Herrans år, och efter oss stod hon ut med sitt styva arbete långt, långt sedan vi skingrats för himmelens vindar ut i världen — har lagt sista skopan koks i den svarta kaminen och skruvat upp de gammaldags taklamporna, som sakta rörde sig på långa armar. Tilda nickar hit och dit åt alla, niger för lärarna och försvinner till sina domäner. Vilket betyder den eviga kretsgången mellan kolboden och de båda skolhusen — fram och åter, åter och fram. Jag minns henne bara dinglande på de stora, svarta kolboxarna dagen i ända terminerna igenom. Som ett urverk sköter hon sitt. Ensam är hon så gott som om allt. Och råd skall hon veta för allt.

Men nu är pratkvaren i gång i klassen. Det surrar som i en bikupa. Oupphörligt kastas dock blickar genom fönstren: »Kommer han?» — En sekunds spänning — — nej, han är inte kommen än. Och surret kan fortsätta.

Tyst!...

Nu höras de välkända stegen ute på stentrappan. Man rättar till sig skyndsamt. Var man på sin post, stående, käpprak och stum. — Nu tar han i ytterdörrens lås. Man harsklar sig — — och nu slås innerdörren upp — — Så där ja. Doktorn träder in. Han hälsar på ett sätt, som bums anger temperaturen på humöret, kränger av sig den långa »lundakappan», ställer galoscherna prudentligt mitt under det upphängda plagget, och hatten placeras som kronan på verket.

Ett tu tre står framför klassen en vithårig, spänstig gubbe och kammar de snövita knävelborrharna. Han är skär i ansiktet, som har regelbundna linjer, och hela den åldrande gestalten påminner om något helt annat än skolfux. På högra pekfingeret blänker den fruktade klackringen — »färlan», som spelade en så stor roll i vår generations uppfostran!

Fil. doktor *Georg Helén* kunde lika gärna ha varit en pensionerad militär eller barsk rullföringsområdesbefälhavare av gamla stammen. Själv liknade jag honom i mitt stilla sinne vid gamle von Essen hos Runeberg. Och de små genomborrade ögonen kunna aldrig förgätas, lika litet som hans sätt att knipa ihop munnen, när det gällde att uppmärksamma en äreförgäten stackare — — Så stod han där nu framför »ettan» och rannsade hjärtan och njurar våra, medan mustascherna ansades. Sedan örnenäsan fått sin omsorgsfulla putsning av en röd näsduk, är första tablån till ända.

— Släck lamporna! lyder dagens första order. Och flytta er till fönstren! Man skall spara på lyset, och Bibliska historien kan ni läsa på ändå. Men läs som vanligt halvhögt!

Hela klungan, som bara väntat på befallningen, slår sig ned på bänkarna utefter fönsterväggen, tränger ihop sig i två grupper framför de två fönstren och begynner med »Abrahams kallelse» i den sparsamma dagern.

Doktorn tar under tiden sin sedvanliga promenad runt bänkarna, odlade sina egna tankar. Han marscherar oupphörligen runt, runt. Förmodligen ingår denna promenad i hans morgongymnastik, men — skulle till äventyrs någon liten syndare vid de skumma fönstren också råka falla i funderingar av enskild natur, så behövs bara en »rak höger» från doktorn, med klackringen rätt placerad i förbrytarens nacke. Och »Abrahams kallelse» mullrar åter som en åska i rummet. —

Doktor H. hade sitt eget sätt att göra lektionerna spännande. Det kunde nämligen hända, i synnerhet på måndagsmorgnarna, att han i st. f. den sedvanliga skymningsstunden vid fönstren lät lamporna brinna och ägnade sig tämligen ingående åt lördagens och söndagens olycks- och dagskrönikor! Och händelserna utvecklades då mycket omsorgsfullt och familjärt. Ja, man blev ibland över hövan informerad rörande vederbörandes meritlistor och släktförhållanden, och hade en eller annan av de ifrågavarande en gång i tiden möjligen åtnjutit förmånen av doktors uppfostrande handledning, så fick man nu helt visst klart besked om vad han gått för i fråga om nit och redlighet i arbetet. Det kunde också inträffa, att en och annan av disciplarna rednande sänkte sitt huvud inför doktors starkt pepprade omdömen om just den ynglingens stackars omöjliga pappa, som inte heller hade haft något huvud. — —

Doktorn älskade inte Moses, och därför blevo hans kristendomslektioner tämligen utmanande ibland. »Moses var en stor filur» och »Israels barn förstodo inte bättre, ty de voro okunniga trälar i Egypten», voro inte sällsynta uttryck. Inte heller Luther gick fri från anmärkningar. Det gällde en gång tionde budets »Vad är det?» Som man kanske erinrar sig, heter det där, att vi skola förmana nästans hustru och tjänstefolk »att förbliva och troget göra, vad deras plikt fordrar».

— Min hustru — — nej, tack. Aldrig skulle jag tillåta andra komma och förmana henne att »förbliva» etc. Nej, tack! Mitt hem sköter jag själv!

Förmodligen spelade honom temperamentet rätt lustiga spratt vid sådana tillfällen. Och visst kunde det hända, att man råkade i onåd ibland, både den ene och andre. Men den vårdag vi vandrade bakom hans kista med elevernas stora krans som gård av aktning, var vår vördnad för den gamle originelle läraren säkerligen ärlig och osminkad.

Och det visste man ju, att den sista dagen av höstterminen var det ingen av lärarkollegiet, som så helt stod med oss på traditionens mark som doktor Helén. Det var nämligen urgammal sed, att den morgonen skulle alla läroverksfönstren lysas upp med stearinljus. Man tog med sig efter råd och lägenhet både ljus och stakar. Och man ordnade dem i varje klassrum efter stakar-

nas höjd till en sirlig båge på katedern, medan somliga ställdes i fönstren. Det var en ljusfest, det! »Föräldrar och målsmän» togo sig t. o. m. en tur uppåt »storskolan» den morgonen för att titta på ståten från gatan. Men som sagt, ingen gladdde sig åt denna vackra försmak av juleljusens högtid så som gamle doktorn. Han kunde då berätta minnen och historier, skrattade åt dem torrt och förnöjt och lät oss även veta, hur tiderna förändrats. Nu kommo eleverna med malm-, silver- eller åtminstone mässingsstakar. Förr fick det t. o. m. gå an med buteljer åt de gråtande talgdankarna.

Dagen var alltid terminens allra vackraste. — — —

Det var Lucia eller »Lusse». Evenemanget dryftades varje år långt i förväg, ty att det *var* något särskilt med den morgonen, det fick varje ny generation grundligt klart för sig. Inte precis därför att man behövde äta sju frukostar den dagen enligt gammal närkisk mening — ingalunda. Men på fötter måste man »sju ottor före dager» för att inte få höra det förskräckliga »lusa, lusa långskank» både den och nästa skoldag.

Det vill inte säga litet att före både kl. 5 och tidigare i mörker och rusk luttrande och mörkrädd kila iväg till den ödsliga skolgården med sina prasslande lövhögar och underliga skrymslen, bara för att vara först på sin post.

Ho vet, om det inte varit lättare att bli nedknuffad i »Hälsogropen»¹⁾ tio gånger i sträck än stå hopkrupen, frusen, hung- rig och eländig vid kyrkmuren och vänta på nästa man med mod i barm. När den och några andra vresiga, nymornade hjäl- tar äntligen uppenbarat sig och man alltså kunde vittna om var- andras mer eller mindre »goda tider», så begav man sig ut i den sovande staden för att purra resten av besättningen.

Jag glömmer väl aldrig, när vi skulle väcka — *vem* det

¹⁾ Hälsogropen eller »Hälsan» var en naturlig fördjupning i sydöstra hörnet av skolplanen mot Lutherska Missionshusets tomt, från vilken skol- planen medelst trästaketet avgränsades. Under ropet »Ned med honom i Hälsan!» togo två äldre kamrater nybörjaren och förde honom ned till gro- pens kant. Därpå stöttes han ned med sådan kraft, att, om ej staketet funnits, delinkventen hamnat långt in på missionshustomten. Gropen är nu- mera igenfylld. — På detta följde för nybörjaren, när första snön fallit, tvagning genom äldre kamrater av ansiktet i snö. (Utg. av T f N V H anmärkning.)

var, minns jag inte nu, men vem det blev, det kommer jag alltför väl ihåg.

Vi togo förstas fel på fönster, när vi knackade på. Och när ljuset tändes därinne, sågo vi i rullgardinsspringan skymten av en nattmössa och annan nattlig stass — det var »mamsell Bohlin», en strängt allvarlig och till åldern kommen lärarinna i »Drottning Lovisas skola», som blivit oförskylt purrad! Nu anade vi, att generationers ärorika traditioner skulle komma att rubbas. — Det blev förhör inför rektor frampå dagen. Den annars alltid så vänligt förstående rektor Spangenberg visade ingen förståelse för ett så förnämt och hävdvunnet bruk bland askersunds-pojkarna, och lussevakan förbjöds utan pardon efter detta. —

De gamla krigen mellan folkskolans och »storskolans» pojkar, som ibland togo våldsamma former, avblåstes också med åren. Den yttre orsaken, som gamle Odhner också brukade ange i thy fall, var en grundlig risbasta på rådstugan, då några »stutar» fördärvat ögat på en folkskolepojke.

Idrotten — sådan den en gång utövades — var naturligtvis utdöd på den tiden. Snöbollskrig, boll-lekar, kalk- och skridsko-åkning förekommo naturligtvis. Fotbollen var ännu så okänd, att vi på klassrummet översatte »football match» med — hör och häpna — »ett parti fotboll»!

Vi promenerade, eftersom »bicykeln» också tillhörde sällsyntheterna, vi företogo excursioner till Väderkvarnsbacken — ljuvlig i åminnelse — och gnodde utåt badstränderna. Då och då hördes från »Holmen» kägloernas muller i kägelbanan — bowling fanns ännu ej i Sverige. Och de gamla berättade ett och annat om skarpskyttarna, som hade sina övningar därute, och efter vilka Borgmästareholmen kallades »Skarpskytteholmen».

En vår höllo vi oss ute alldeles för länge om kvällarna. Då detta kom till vederbörandes kännedom, renderade det oss det rigorösa förbudet för vistelse utanför hemmet efter kl. 6 på aftonen! Det var en tragisk vår. Men dessbättre fanns det stegar, och vi klättrade upp på hustaken ibland för att få titta på värld och människor efter kl. 6 em. eller för att få hojta från kvarten till kvarter.

En härlig majdag upplevde vi en riktig sensation. Vi fingo under lärarnes ledning göra en oförgätlig utflykt. Möjligen var

det med »Harge» eller »Boren» eller kanske någon annan slup, men till Olshammarsbygden bar det i väg, och så stävade vi igenom Vätterns nordligaste, av Verner von Heidenstam sedermera i »Heliga Birgittas pilgrimsfärd» så härligt tecknade skärgård. Det var en oförgätlig färd för en tjugufemöring!

En annan sensation skaffade vi oss samma vår, då fotograf Pettersen samlades oss på den minnesrika skolgården för fotografering. Det hade varit förberedelser utan ända såväl i klassrummen som i hemmen framför speglarna. Kortet skulle nämligen bli ett minne för livet åt d:r Norin, som stod i beredskap att flytta uppåt Norrland. Själva tyckte vi nog, att vårt läroverk hade utvecklats betydligt. Vi hade nämligen varit nere åtskilligt — 16 elever på tre klasser! Men nu var antalet minst tredubbel, och klasserna hade vuxit till fem. »Det lägre» var försvunnet. Nu voro vi »allmänt läroverk». —

Den sista våren i skolan har särskilt etsat sig in i minnet. Snart skulle vi ut i livet. Rektor Kylén, som hade den härliga förmågan att rent personligt intressera sig för oss, hade givit en del av »femman» en vink om att eftersom kursen i engelska vore genomgången redan vid påsken, kunde vi få ta itu med latin. Han skulle undervisa oss motsvarande antal timmar på kvällarna.

Det var knappast längre rektor och läroverk. Som en blid far satt han i den gamla gungstolen på ett av kollegarummen med pipan i full aktion och leendet i det långa, bruna skägget. Vi sutto omkring honom, som hade vi varit hans pojkar, och det var arbetsglädje, det försäkrar jag!

Så skingrades vi. Somliga av oss ha väl sedan mycket sällan återsett den lilla idyllen, men glömt den och barndomsminnena, det ha vi nog ej. Sannerligen har det inte dallrat bland själens strängar, varje gång man krupit in i de små vagnarna vid Lerbäck; och hur har inte hjärtat klappat, när den gälla visslingen i sista kurvan tillkännagivit, att man nalkades »sta'n»!

De flesta av pojkarna leva väl nu i förskingringen. »De kivas nu om maten och slåss om titlarna», men bland dagens strider söker sig säkerligen tanken tillbaka då och då till den tiden, och någon gång stöta vi kanske samman ute i världsvimlet.

Växjö. A) Lindbladiska minnen 1803—1836.

a) 1803—1805.

Av kyrkovårdskan *Helena Svensdotter Persson* (C. J. Lindblads mor).

Skildringen ingår i *J. M. Lindblad* Berättelser, Sthlm 1853 sid. 58, 63—67. Prosten L. säger sig återge, vad »en sannt och djupt from qvinna», en lantbrukaränka, berättat om sin näst äldste sons studietid; L. »var genom ett nära vänskapsband förenad med en af hennes barnbarn» (s. 59). Men han förtiger, att detta barnbarn var just han själv, att gumman var hans farmor och att skildringens föremål var hans far — något som dock framgår bland annat av en jämförelse med L:s här senare partiellt avtryckta självbiografi. Den här omtalade läroverksynglingen, Carl Johan Lindblad, var född 1781, är i den under och för vårterminerna tryckta gymnasistkatalogen upptagen åren 1803—1805 (ett år i varje ring), blev student i Lund ^{30/6} 1805, prästvigd i Växjö april 1806, komminister i Jäth 1820, i Hinneryd 1830, i Nävelsjö (nära Vetlanda) 1843; dog 1860.

Den näst äldste sonen utstyrdes med en matpåse på ryggen, klädd i gula skinnbyxor, grå valmarsjacka och becksömsskor, till staden W. der han intogs i latinskolan, genomgick densamma på det i nutidens föräldrars ögon nästan underbara sätt, att han kostade dem nära nog ingenting; intogs på gymnasium, försörjde sig der sjelf; reste till akademien, tog der vackra examina, utan att begära en skärf af sina föräldrar, blef philosophie magister och prest, samt såsom sådan, sedan han blifvit gift, fader för flere barn, hvaraf en son blef prest, en annan skicklig musikus och en tredje utmärkt skriftställare.

[Då denne vår son] »genomgick sina studier, behöfdes icke dertill så stora utgifter, som nu för tiden, eljest hade vi ej kunnat skicka honom till skolan, ifall vi ej velat gå ifrån både gård och grund. Då han hade fyllt femton år och första gången gått till Herrans bord, märkte vi hos honom en synnerlig häg att meddela andra det ljus i Guds ord, han tyckte sig sjelf hafva erhållit. Dertill fanns, efter hans förmenande, intet lämpligare än att blifva prest. Och emedan gossen röjde fallenhet för läsning och hans lust att blifva prest icke tycktes härflyta af högfärd eller någon annan dylik oren källa, beslöto vi, sedan vi anbefallt saken i Herrans händer, att låta honom försöka. Vi hade några hvita Riksdalrar, de voro väl tio eller tolf stycken. Tvenne af dem gäfvo vi honom tillika med en god matsäck och vår välsignelse, när han,

försedd med ett bref från vår prost till rektorn i skolan, tog afsked för att ensam och till fots begifva sig till staden. Gud ledsagade honom, så att han oskadd kom fram, och när han blifvit inskrifven i skolan och köpt sig nödiga böcker, några pennor, litet papper och bläck, hade han ändock det mesta af den ene hvita Riksdalern kvar. Det kostade den tiden icke så mycket, som nu, och vår son hade redan tidigt lärt att vara nöjd med litet, hade lärt sig den stora konsten att »icke köpa det som var nyttigt, utan blott det som var nödvändigt», en konst, som vore att rekommendera åt många fattiga, både hushåll och enskilda personer, och som snart skulle föra dem till välstånd, der de både kunde förskaffa sig det nyttiga och nöjsamma. — Af det medförda matförrådet jemte det vi sjelfva sedan buro in till honom ett par gånger, lefde han första terminen.

Den tiden brukades ännu »sockner», det vill säga, att hvarje obemedlad skolpilt vid terminens slut fick sig anvisad en eller tvenne församlingar i sin hembygd, der han under mellanterminerna kunde kringvandra och upptaga frivilliga gäfvor af ljus, matvaror och penningar. Vår son hade en skäligen god röst att sjunga, och när han kringvandrade med sina böcker under armen uti den socken, honom blifvit anvisad, och der sjöng och läste för folket, var de goda människornas beredvillighet så stor, att han fick tillräckligt att sig försörja från den ena ferietiden till den andra. Så fortsattes i fyra år, och hans studier gingo raskt framåt. Under dessa vandringar hände det väl, att han en och annan gång slet ondt af köld, yrväder och sådant mer; men han var icke bortklemad, och Gud hjälpte honom. Väl skulle fler än en af nutidens studerande i sina fina kläder kanske taga sig rätt illa ut att en hel termin lefva på matsäcksmat och under »mellanterminerne» till fots i bondgårdarne hopsamla sina behof; men den tiden hade man ännu icke blifvit så fin och klemig som nu.

En vinter hade vår son vid en sådan vandring mellan bondgårdarne begifvit sig på isen öfver en sjö. Han gick på skridskor och det bar friskt af. Men emedan han icke fullkomligt visste sjöns farligare ställen, och han dessutom såg att isen befors till och med af åkdon och hästar, anade han ingen fara. Han hade emellertid kommit till ett os, som dock var belagdt med en tunn is-skorpa. Innan han visste ordet af brast den tunna skor-

pan och han sjönk ned i det djupa vattnet. Längre arbetade han att komma upp ur vaken till dess skridskornas krökta näbbar insnärjdes i remmarne, hvarmed skridskorna voro fästade vid foten, hvaraf hans fötter helt och hållet bundos. Hängande med armarne på iskanten var han nära att stelna af köld, då genom Guds stora nåd en man, som åkte med ett vedlass öfver isen, hörde hans nödropp, och i yttersta stunden hjälpte honom ur dödens käftar. Då han uppkommit ur vaken, var han så uttröttad af arbetet vid försöken att rädda sig, att han med de af vatten tunga kläderna icke förmådde gå eller ens stå upprätt. Han bars till lasset. Det var ännu långt öfver sjön och dagen kall. Snart fröso de våta kläderna fast vid veden och blefvo hårda och styfva som horn. Då man ändteligen hemkom måste man med yxen hugga honom loss från vedstockarne, hvarpå han sutit. Han led dock här af ingen vidare skada. Värst var, att han i vaken förlorade alla sina böcker. Gossen var stark och kärnfrisk och hade förr många gånger varit genomvåt i skogen, utan att han deraf blifvit sjuk. Goda människor förhjälpde honom ock snart till medel att kunna återköpa de förlorade böckerna. Vi föräldrar fingo icke höra talas om denna händelse förrän en temmeligt tid derefter.

Ett annat äfventyr torde det kanhända roa Herrn att höra, emedan det är af mindre vanligt slag, ehuru på långt när icke så lifsfarligt för en stark natur som det förra, fastän det är ovisst, huru det skulle hafva aflupit för en person med klenhet och svaga nerver. Vår son kom en mörk vinterafton sent till en gård, der han vänligt emottogs och undfägnades, såsom allestädes var händelsen. Emedan der rustades till begrafning efter en gammal qvinna, som nyligen dött, hade man bråttom, så att man, då han skulle lägga sig, blott visade honom till ett rum i motsatta sidan af huset, bedjande honom gå dit och lägga sig bredvid en af husets söner, som hade varit borta på en resa och derför då han hemkommit redan gått till hvila. Han gick ditåt, men tog i mörkret vilse om dörren. Genom en annan dörr inkom han i ett rum, trefvade sig i mörkret omkring till dess han fann en säng, hvaruti han märkte att någon låg förut. Öfvertygad att det var den tillämnade sängkamraten, som redan somnat, den han derför icke ville väcka, afklädde han sig, gjorde sin aftonbön och lade sig ått sofva. Följande morgon då han vaknade låg han vänd emot sin

kamrat, och märkte då vid det inbrytande dagsljuset, att han tillbringat sin natt bredvid det omtalade liket. — Vår son hade Gud för ögonen, och fruktade derför hvarken lik eller mörker. Och hvad är det i sjelfva verket att frukta för? De döda sofva nog i ro, och den, som har ett godt samvete, gör så med. Vi skola ju ock alla en gång ligga i den stora liksängen, kyrkogården, bredvid många, som afsomnade äro. Om Jesus är vårt lif, så är hvarken döden eller den döde förskräckande.

Under slika, kropp och sinne alls icke förklemmande tilldragelser gingo de fyra första studii-åren. Derefter började han undervisa andra och fick deraf tillgångar till fortsatt vistande vid skolan. Under hans gymnasii-år medtogs hälften af våra hopsparade hvita Riksdalrar, och när han skulle resa till Akademien de öfrige. Men dermed, i förening med det lilla vi ur hushållet afsågo, hjälpte Gud honom igenom allt, så att vi till vår stora fröjd fingo se honom såsom invigd prest tjenstgöra här i församlingen, medan vi ännu sjelfva brukade hemmanet. Mest fröjdade oss, att hans myckna läsande af verldsliga och till en del hedniska skrifter, icke hade minskat hans kärlek till Herran; och det föll mer än en tår af tacksamhet för den käre Gudens stora nåd på det valmar, som jag af vår finaste ull väfde åt honom till prestkläder och lät på det nyligen uppfunna sättet öfverskära, så att det blef alldeles såsom kläde. Min gubbe ville icke att vi skulle befatta oss med det der öfverflödet, men jag tyckte att jag ville göra det, mest för Herrans skull, att han i så många stycken bevisat oss sin godhet.»

b) 1827—1836.

Av prosten *Johan Michaël Lindblad*.

»Fotografier ur en förfluten lefnad». Manuskrift hos författarens dotter prostinnan Frida Sandborg, S. Rörum. Minnesteckningen, som utgör en tämligen fullständig självbiografi, kompletteras av författarens tryckta skildringar i Berättelser och dagboksanteckningar. Sthlm 1853 (bland annat sid. 109—114 om stryk för sagoberättande och om penalismen) samt i Evangelisk kalender 1856 (bl. a. om Sjustjärnan, sid. 99) och har begagnats i *Ture Nerman* En präst av gamla stammen. Enligt denna bok nedskrev Lindblad dessa minnen »strax efter 1878» (s. 14). Upplysningar om Växjö läroverk 1823—1829 kunna vinnas bland an-

nat i *Otto Sjögren* En liten smålandssläkts Lefnadsminnen, Wexjö 1913, i *H. L[önegren]* Wexjö skola och gymnasium för 50 år sedan, Gbg 1882 — där angivas bland annat lärarnas namn — samt i J. M. L:s äldre broder, tonsättaren och skalden Otto Lindblads Hågkomster, originalmanuskript i Kungl. bibl. Biogr. L. I. 1. 17; i allt väsentligt avtryckta och kommenterade i *T. Nerman* Otto Lindblad, 1930. — Enligt en av J. M. L:s måg kyrkoherden Per Sandborg (död 1933) år 1914 utgiven Lefnadsteckning över J. M. L. sid. 13 o. f. samt andra källor må anföras följande. Vid dennes födelse $10/6$ 1817 var fadern, C. J. L., vice pastor i Carlstorp i Östra härad. Modern var dotter till hans förman prosten J. Chrysanter och avled 1824. J. M. L. gick ett år i varje gymnasiering 1833—1836, blev student först höstterminen 1837, prästvigd 1840, ämbetsbiträde hos sin far i Nävelsjö, tjänstgjorde bland annat i Nydala, Gränna och i Adolf Fredrik, Stockholm samt kallades av patronus frih. H. Ramel å Övedskloster till kyrkoherde i Öved, Lunds stift från $1/6$ 1849 (efterträdande skalden Assar Lindblad). Avfattade ett 30-tal arbeten och utförde ett tiotal översättningar av religiöst innehåll. Kontraktsprost 1870. Avled $13/12$ 1893 i Skartofta. — Den av Lindblad nämnde rektorn var professor Lundelius; sångläraren var Bexell och discantens ledare musikdirektör Svensson. — Carl Georg Rogbergs Predikningar utgavs 1835 (Predikningar vid särskildta tillfällen 1825). — En motsvarighet 1866 till Sjustjärneförbundet jfr *L. Larsson* Minnen från Växjö läroverk sid. 52—54. — Liksom Lindblad erhöll Olof Eneroth före studentexamen utmärkelse av Svenska akademien: 1846 för skaldestycket Hake Skötkonung. Vetenskapliga bragder ha under gymnasiståren utförts t. ex. av tysken H. Brugsch (1827—1894; professor i Berlin), vilken — trots ovilja för skolarbetet — skrev en banbrytande grammatik över det egyptiska folkspråket — jfr *Der Morgen*, Jugenderinnerungen, Ebenh. 1923 sid. 243—283; av blivande läroverksadjunkten Johan Nordlander, som utförde ett föregångsarbete i svensk landsmålsvetenskap, samt av norrmannen Rolf Scheell-Larsen, som 1932 konstruerade en märklig apparat för registrering av insekters flykt. Justus von Liebig, John Stuart Mill, Ernest Renan och M. Berthelot voro banbrytare eller grundlärda på sina specialgebit vid 20 år.

IV. Några minnen af Guds andes märkbara verkningar i det späda barna hjertat hafva ännu i sednare åren af mitt lif bibehållit sig. Icke för deras märkvärdighets skull i och för sig, — ty de flesta barn torde hafva erfarit något likartadt, — men för jempörelsen af de olika sätt, på hvilka de första nåderörelserna förnimmas, vill jag anteckna dem.

Efter min moders död delade jag om nätterna min faders bädd. Han tillhöll mig att morgon och afton upprepa några utantill lärda böner. En del af dessa voro rätt anderika och gjorde på

mitt sinne ett så mycket lifligare intryck, som en fläkt af poetisk doft var utbredd öfver ett par af dessa i versform uppsatta böner. Det var icke såsom en utantill lärd lexa, utan med hela min själ jag upprepade dem. Tårarne stego mig dervid ej sällan i ögonen, och jag kände mitt hjerta fyllas af onämbar ljuflighet och innerlig längtan att behaga Gud, kunna fullgöra hans vilja och få komma till honom. De bästa föresatser fattades dervid, att troget uppfylla mina små pligter o. s. v. Minnet af min bortgångna moder blandade sig äfven häruti, och jag föreställde mig att hon med förklarade ögon såg ned till mig och följde mina steg. Denna föreställning blef en kraftig motvigt mot alla slags frestelser; och så vidt jag nu kan bedöma, blef min döpelsenåd tämmeligen länge bevarad.

Vid något tillfälle hade jag under ett besök hos en granne blifvit lemnad ensam uti ett rum ett par timmars tid, utan att det var mig tillåtet att gå derifrån. Denna ensamhet blef för det lifliga sinnet lång, och då i rummet icke fanns någon annan bok än en Psalmbok, började jag bläddra deruti. Ett par psalmer, som jag genomögnade föllo mig särdeles i smaken, och jag lärde dem utantill. En af dessa var N:o 101, och en annan den poetiskt vackra N:o 481. Iu oftare jag i minnet upprepade dem, desto rikare och skönare framstod deras innehåll. Hjertat fylldes af tillbedjan, lof, bön och osäglig suckan. Frälsarens bild, lifsens förste som nedsteg i grafvens sköte och som derutur uppstod förklarad, blef så liflig för min själ, att jag nästan tyckte mig skåda hans milda och midt under dödsblekheten strålande ansigte. — Hvad den sednare psalmen beträffar, blef den min följeslagare på alla ensamma resor och promenader. I hvarje nickande ax, hvarje doftande blomma, hvarje sjungande fogel, tyckte jag mig förnimma en helsning från Gud, hvars fotspår jag öfverallt såg. Jag kunde icke blifva mätt af att åter och åter upprepa de orden:

»Jag ser hans spår hvarhelst en kraft sig röjer,
en blomma doftar och ett ax sig böjer;
uti den suck jag drar, den luft jag andas
Hans kärlek blandas.

»Jag hör hans röst der sommarvinden susar,
der lunden sjunger och der floden brusar;

jag hör den ljufvast i mitt hjerta tala
och mig hugsvala».

Naturen, hvares skönhet alltid varit mig kär, fick häraf en helig glans, ett djupt och gudomligt innehåll. Tacksamhet för Guds oändeliga godhet i alla naturens föremål, uppfyllde min själ. Böneumgänget och de barnsliga samtalen i ensamheten med Gud blefvo innerligen ljufva. En frisk och klar källa hade öppnat sig för mitt hjerta, och jag försummade icke att dricka deraf. Det var i sanning en lycklig tid. Oaktadt jag gerna lekte med jemnåriga gossar, då sådant erbjöd sig, längtade jag dock icke synnerligen derefter, emedan ensamheten hade blifvit fylld af heliga föremål, af hvilka jag erfor lika stort, om icke större nöje, än af leken.

Att frestelser icke ens denna tämmeligen tidiga period af min barndom uteblefvo, måste jag ock omnämna. En dylik, hvares slut kom att göra ett nästan fruktansvärdt intryck på mig, härflöt från en jemnårig gosse, som bodde i en torparestuga under min fars boställe. Denne olycklige gosse hade antingen af naturen mycket dåliga anlag, eller ock mätte han mycket tidigt blifvit invigd i syndens styggelser; nog af, han förstod vid 9 års ålder redan konsten att ljuga, stjåla, begagna bränvin och andra dylika oarter. Han sökte locka mig till detsamma, och lyckades verkligen en gång förmå mig att dricka af det bränvin, som han af sin morfader hade blifvit skickad att köpa, till dess både han och jag, öfvervåldigade af ruset, tumlade i ett dike bredvid vägen, der vi funnos af min fader, som händelsevis passerade derförbi. Jag hade ingen aning om bränvinets berusande kraft, och drack blott på ifrig uppmaning af den dålige kamraten, ett par klunkar ur flaskan, hvilka dock voro nog att uppväcka svårt äckel och till hälften beröfva mig medvetandet. — Jag vill icke precis tillskrifva denna tilldragelse den afsky jag i all min lifstid haft för bränvin; men säkert är att denna afsky aldrig förminskats, oaktadt sedermera kamrater i Studentkorpsen många gånger både med lock och pock sökt föra mig till att begagna och fatta tycke för den otäcka drycken.

Den ofvannämde lastbare gossen sökte äfven på andra sätt förföra mig till synd och skulle sannolikt i längden till min obotliga skada hafva lyckats, såvida icke ett oväntadt slut blifvit

på vår tillsammansvaro. Vi plögade ej sällan under sommaren meta fisk uti den förbiflytande ån, och det företrädesvis stående vid kanten af en hög träbro, som ledde deröfver. Den arme gossen hade äfven härvid odygder för sig, på det sätt att han klättrade ned på det af grofva stockar byggda pålverket under sjelfva bron, från hvilken undangömda plats han passade på när någon åkande eller ridande färdades deröfver, då han med ens uppgaf gälla anskri och slog med käppar i taket, hvaraf hästarne skrämdes och svåra olyckor voro nära att åstadkommas. — En dag hade vi båda med våra metspön begifvit oss till denna bro för att meta fisk. Icke nöjd med att på bron innanför ledstängerna kasta ut sin krok, ville den beklagansvärde gossen räcka ännu längre ut i vattnet, och äntrade derföre utanför brons räcke, så att han stod på den smala kanten af broplankornas ändar. Jag, som af naturen var mindre djerf, vågade icke följa hans exempel, oaktadt han dertill uppmanade, utan stod vid andra sidan af bron med mitt mete. På en gång fick jag höra ett hårdt plumsande i vattnet och vände mig om i förmodan att kamraten lyckats fånga en stor fisk. Men hvem målar min förskräckelse då jag såg bron tom och gossen nedfallen i ån, liggande på ryggen i vattnet, der de ännu ej genomvåta kläderna några ögonblick höllo honom uppe. Fastän i högsta grad häpen, hade jag dock själsnärvaro nog att räcka den drunknande änden af mitt metspö, i afsigt att han skulle kunna fatta deruti, och dymedelst möjligen kunna uppehålla sig till dess hjälp hann att ankomma. Men antingen den olycklige af fallet förlorat sansningen, eller icke förstod min afsigt, fattade han icke om det uträckta metspöet. Strömdraget i ån förde honom ock snart bort, och inom några minuter hade han sjunkit.

I min förfäran sprang jag mot hemmet, dit jag ankom, af det häftiga springandet och af förskräckelsen ur stånd att tala ett ord under de första minuterna. Så snart jag dock hunnit meddela händelsen, skyndade man med båt och stänger till platsen. Intet spår syntes af den drunknade; och när han ändteligen efter ett par timmars sökande påträffades, var han död.

Att denna händelse på mig måste göra ett skakande intryck, är lätt att förstå. Helt naturligt satte jag i mina tankar hans plötsliga och ohyggliga dödsfall i förbindelse med hans laster

och oarter; och dessas afskyvärdhet föll så mycket bjertare i ögonen, som de, enligt hvad mig syntes, nästan omedelbart träffades af den rättfärdige Gudens fruktansvärda straff. Det var ett varnande Guds finger, hvars vink jag aldrig kunde glömma. Och äfven detta blef ett kraftigt medel att hålla mig ifrån syndens bana.

V. Det läroverk i den urgamla staden W., i hvilket jag vid 10 års ålder insattes, hade godt vitsord för ordning och skickliga lärare. Läroämnena vid denna tid hade icke vuxit till den mängd, som i våra sista dagar. Latin, grekiska, matematik och filosofi utgjorde de väsentligaste föremålen för undervisning. Blott såsom föga viktiga bisaker sköttes historia, geografi och svenska språket. Hvad naturkunnigheten beträffar, meddelades deruti ingen undervisning förr än i läroverkets högsta afdelning, och då blott en timma i veckan, hvaraf föga resultat kunde väntas. Likartadt var förhållandet med lefvande språk. Blott å Gymnasium d. v. s. sedan ynglingarne uppnått 16 å 17 år, meddelades undervisning i Tyska och Franska. Timmarna härtill voro ock få, blott en eller två i veckan. Att dervid föga lärdes, var naturligt, helst samma långsamma analytiska metod användes på de lefvande språken som vid de döda. De flesta af oss kunde efter 3 års läsning ännu icke begära ett glas vatten på något af dessa lefvande språk, knappast nödortfigt öfversätta en sida i en vanlig författare, åtminstone icke utan flitigt anlåtande af lexicon. — I Engelska språket meddelades rent af ingen undervisning.

Nära nog sämst af allt sköttes dock christendomen. Utan läsning af Cateches och Biblisk historia i de lägre classerna, samt ett ytterligt torrt och magert compendium på latin i Dogmatiken och Kyrkohistorien i de högre, — allt föredraget utan tecken till lif och värme, var allt som bestods. De timmar, som ägnades åt christendomsundervisningen, hvaraf kraft och must borde hafva utströmmat till allt hvad öfrigt vid läroverket förhades, betraktades af lärjungarne såsom de ledsammaste och onyttigaste af alla.

Hvad angår tillsynen öfver skolynglingarne, så var den i det närmaste ingen. Under loppet af de tio år jag vistades vid detta läroverk, besöktes jag icke af Rector mer än en enda gång i mitt logis. Någon annan af lärarne besökte mig aldrig. Piltarne

gjorde hvad de ville på sina rum, utan fruktan för öfverraskning. Också fick man se både punschbålar, kortlekar och dylikt på dessa rum, oberäknadt tobakspipan, hvilken det hörde till god ton och ansågs såsom tecken till manhaftighet att flitigt begagna.

De förmögnare bland den yngre skolungdomen hade visserligen s. k. »informatorer», som delade boningsrum och skulle hafva närmaste uppsigt öfver dessa yngre; men informatorerna voro sjelfve föga annat än barn, som hunnit till de högre klasserna i samma läroverk, och ej sällan vida mindre stadiga än deras disciplar. För de fattigare gafs rent af ingen eftersyn utanför skolrummets väggar. De egentlige lärarne, Magistrarne, öfver hvilkas förhållande i skolan lika litet vakades, enär läroverkets högste uppsyningsman, Biskopen, aldrig mer än en gång hvarje termin besökte klasserna, och då blott för en fjerdedels timma, — tilläto sig hvarjehanda friheter, hvilka visserligen borde hafva varit fjerran ifrån ett läroverk. Icke nog med att de försummade en betydlig del af undervisningstimmarne, enär de icke inkommo i sina klasser förr än en half, stundom trefjerdedels timma efter det lectionerna borde hafva börjats, hvadan en icke ringa del af tiden förspilldes, — en tid som desse lärare använde till promenader fram och tillbaka i förstugorna utan för skolrummen, under samtal, tidningsläsning m. m., — de tilläto sig jemväl i klasserna åtskilligt, öfver hvilket anmärkningar billigen kunnat göras, t. ex. att skicka disciplarne bort med hvarjehanda ärenden. Några ibland dem hördes till och med, under utbrotten af vrede och dåligt lynne, utfara i grofva svordomar, öfverösa gossarne med skällsord och öknamn, klottra med bläck i deras böcker, och dylikt.

En allmänt då för tiden bruklig sed i skolorna var stryk. Lexorna förklarades oftast icke på annat sätt än med käppen eller med den hvarje vecka nygjorda karbasen. Der förgick sällan en dag utan att det sönderslitande skränet af en stackars gosse, som fick »stut», genljöd i skolhuset. Särdeles voro tvenne af Magistrarne kände för barbarisk grymhet i detta hänseende. Den ene var en lång svartskäggig man med vilda ögon och ovanliga kroppskrafter. Han var till lynnet ytterligt lättretlig och våldsam. »Örfilar» gåfvos med den påföljd att den straffade ögonblickligt föll raklång på golfvet. »Luggar» utdelades med den våldsamhet

att händer fulla af hår rycktes af hufvudet. Stundom slungades böcker, bläckhorn, kritstycken och dylikt mot hufvudet på den stackars pilt, som svarade orätt på någon fråga. En gång blef vreden så häftig, att Magistern i häftigheten fick tag i sin egen hatt och slungade den mot pilten, hvarvid det träffade sig så, att kullen inslogs och hattstommen blef sittande öfver hufvudet på gossen, — en omständighet som föreföll oss öfrige så löjlig, att vi blott med yttersta möda kunde återkalla vårt skratt. Denne länge skolmagister hade dock, jemte sin häftighet, en viss godmodighet i sinnelaget, hvarigenom han, efter utbrottet af sin vrede, ej sällan hastigt slog om i skämt och lek med samma piltar, hvilka han nyss piskat eller örfilat. Detta förökade ingalunda hans respect. Tvertom gaf det anledning till buller och »stim», till speord och gyckel bland disciplarne. De visste af erfarenhet, att när vreden väl urladdat sig, fingo de ostraffadt göra nästan hvad som helst, och plögade därför säga: »efter oväder kommer solsken».

Den andre ökände pojkpiskaren var en liten blek, rödskäggig, mager man med hvassa grå ögon och ännu hvassare korta och afmätta ord. Hos honom varnades väl oväder, men aldrig något solsken. Så vidt jag minnes, såg jag aldrig på hans hårda anlete ett leende. Han gick alltid med en lädervirad spanskrörskäpp i den knotiga handen; och ve den af oss, som conjugerade fel på ett grekiskt verbum. Der vankades icke blott slängar af denna fruktansvärda käpp, utan hela tjug af hastigt efter hvarandra haglande rapp, med den effekt, att rygg, armar och sidor blefvo både gula och gröna. Denne lille tyranns ilska var förfärlig. En gång, — jag minnes det lifligt ännu, — hade en fattig gosse, son af en mycket beskedlig landtprest, och sjelf en af de beskedligaste gossar i klassen, tagit fel vid uppnämmandet af städerna i en af Tysklands smärre stater. Det var en varm somardag och gossen var klädd i tunna linnebyxor. Den lille Magistern var förut uppretad, och nu utbröt hans vrede öfver den stackars gossen. Rusande ned mot ändan af rummet, der gossen stod, ryckte Magistern honom ut från sin plats, slog omkull honom på träbänken, och nu började ett pryglande med den lädervirade käppen, hvars like jag aldrig sett. Slag på slag hven genom luften, blandadt med skränet från den afstraffade. Piskan-

det fortsattes så länge, att messingsdobbskon gick af och käppen fläcktes till fjerdedelen af sin längd. Fastän vi öfrige piltar voro vana vid dylika uppträden, grep det barbariska i den tunnklädde gossens så långvariga och så vildsinta pryglande oss med en sådan fasa, att vi gräto öfverljuddt och många af oss darrade i hela kroppen. När ändteligen Magisterns seniga arm tröttnat, var den straffade oförmögen att stå och gå. Vi måste leda honom hem till hans logis. Frukten för den hårdhändte läraren var emellertid så stor, att den stackars gossen icke vågade stanna hemma nästföljande timma, utan måste, ledd af kamraterna, återvända till skolan, der hans uppsvällda kropp förorsakade honom förfärliga plågor, då han timma efter timma nödgades sitta orörlig på den hårda träbänken.

Att denna fruktan dref oss till flitigt öfverläsande af de gifna lexorna, är lätt att förstå; men minnet af den vildsinta behandlingen alstrade en sig mer och mer förökande afsky för sjelfva de läroämnen, som på dylikt sätt inpiskats. — För min egen del blef jag blott en gång offer för den lille tyrannens hårdhändthet. Det var till följe af några fel i en latinsk stil. Han slog mig dervid med den i knut virade storändan af riset så länge på ett och samma ställe å höften, att jag nära 8 dagar derefter måste gå haltande till och från skolan. Jag kan icke säga att jag fick mera kärlek till latinskrifning för denna afstraffning. Följden blef blott att jag var förfärligt rädd hvarje gång stilskrifningstimman var inne, och att jag stundom till den grad skälfde i lem-marne vid det »stilen» skulle inskrivas i themaboken, att bokstäfverna syntes såsom skrifna af en darrande gubbes hand, hvar öfver jag åter bäfvade af fruktan att för denna ofrivilliga darrning få ny aga.

Hvad de äldre tyrannerna tilläto sig i skolans klasser, det tilläto sig de yngre tyrannerna, de s. k. informatorerna, hemma på skolpiltarnes rum. Hade uppfostrans hemlighet legat uti käppen, så hade förvisso den tidens ungdom blifvit väl uppfostrad. — Märkeligt var att ifrån Biskopens och föräldrarnes sida ingenting gjordes för att stäffa ofoget. Piltarne sjelfva vågade aldrig klaga öfver den råa behandling dem öfvergick. Vi reflecterade ej heller öfver saken, utan ansågo den vara något som nödvändigt hörde till studier. Det före oss uppfostrade släktet hade rönt sam-

na medfart; vi hade då icke annat att vänta. När svedan upphört, var saken i det närmaste förgäten. Någon skam vidlådade aldrig den afstraffade, så mycket mindre, som agan ej sällan var oförtjent, och mer eller mindre hård endast till följe af lärarens nyck eller lynne för ögonblicket. Det oundvikliga ödet drabbade än den ene, än den andre. Man fann sig deruti, likasom Turkarne finna sig uti att af herrskarens nyck blifva halshuggne eller kastade i Bosporen. Och i sanning: metoden var mera turkisk, än christlig.

Rector i skolan vid denna tid var en gammal man, L., med titel af professor. Utan att vara synnerligen utmärkt såsom lärare, hade han ett visst anseende såsom upprätthållare af tukt och ordning. Oaktadt äfven detta skedde med tillhjälp af riset (käpp begagnade han aldrig), gjorde han sig dock icke skyldig till råhet eller grymhet. Vid den slutliga redogörelsen för hvad som under veckan tilldragit sig i skolan, hvilken hölls hvarje lördag kl. 11, utgjordes bestraffningen nästan endast af en eller ett par lindriga slag på kinden af Rectorns icke synnerligen kraftiga hand. Eget nog var dock denna föga smärtsamma bestraffning vida mer af oss fruktad, än magistrarnes hårda karbaser. Orsaken var sannolikt, att det låg en slags vanära, att blifva straffad af Rectorn, hvilket alls icke var händelsen vid straffet af Magistrarne. — Föröfrigt var Rectorn en beskedlig man, som ej illa fyllde den plats han innehafte en lång följd af år, om man undantager hans benägenhet för kortspel, i hvilken föga berömliga öfning han syntes ifrig både hvardagar och söndagar. Prestvigd, såsom han var, gömde han vid tillfällen då spelbordet framsattes, alltid sina prestkragar under västen. Prestrock såg jag honom aldrig bruka, ej heller lärar han någonsin hafva predikat, utom då han skulle aflägga prof vid ett af honom sökt pastorat, det han dock ej erhö.

VI. Det var vid denna tid anbefaldt, att alla skolpiltar, äfven de minste, borde hvarje söndag året igenom bevissta gudstjensten i stadens Domkyrka. Mot denna befallning skulle väl icke synnerligen mycket hafva varit att anmärka, om dessa gudstjenstbesök för öfrigt varit ändamålsenligt inrättade. Men platsen, som bestods åt dessa piltar i kyrkan, var den sämsta man kunnat välja. Den utgjordes af ett slags läktare kallad »grafven»,

uppsygd i ett aflägsset hörn af Kyrkan, der man hvarken såg eller hörde hvad som vid altaret föregick; och af hvad från predikstolen talades kunde blott den mest spända uppmärksamhet fatta ett och annat ord, men aldrig någon fullständig mening, såvida icke predikanten var begåfvad med synnerlig hög och redig röst. Den tiden brukades långa psalmer och långa preludier från orgeln icke blott vid hvarje ny vers af dessa, utan ock vid hvarje ny strof i versen. Dessutom upplästes då alla slags kungörelser mellan bönerna efter predikan, hvadan gudstjensten blef oskäligt uttänjd. Kall var den stora, gamla, mörka domkyrkan i sig, och skolungdomen, åtminstone den mindre bemedlade delen deraf, föga varmt klädd. Att nu sitta nära 3 timmar i kyrkan, inneläst på en läktare, der man af gudstjenstens innehåll föga förnam, frysande så att man hackade tänder, och blottställd för att antecknas såsom »stimmande», ifall man sökte genom någon slags rörelse hålla lemmarna varma, och derjemte med utsigt att få skrapor och bannor, ifall man icke vid »kyrkoförhöret» kunde göra reda för predikan, af hvilken man ingenting hört, — det var för 10 och 12 åriga gossar föga uppbyggeligt. Skulle någon ting kunnat inverkat till lifstidslång afsky för både Guds ord, tempelbesök och predikningar, så var det i sanning denna förvända anordning. Dermed fortsattes dock ej blott alla år jag besökte läroverket, utan länge sedan dess. Ett godt hade det dock med sig: man fick ypperlig öfning i tålmod.

Skulle man någon gång kunna vara borta från gudstjensten, så måste särskildt tillstånd sökas af Rectorn. Mer än ett par eller tre gånger under hvarje termin gafs dock sällan åt en och samma gosse sådan tillåtelse; och ve den som dervid påträffades utom stadens område: detta brott blef allvarsamt bestraffadt.

För de ynglingar bland skolungdomen, som skulle beredas till sin första Nattvardsgång, gafs undervisning af stadens pastor. Hurudan denna undervisning var lemnar jag helst onämndt. För min egen del bestod den uti hvad möjligen kunde inhämtas under de fyra gånger jag besökte presten. Hvad kan på fyra timmar uträttas; då det är fråga om en så utomordentligt viktig sak, som en ynglings beredelse till den första Nattvardsgången? Jag nästan häpnar vid åtanken på liknöjdheten å den värde pastors sida. Han var eljest en lärdd och snillrik man. Men hvad han

tänkte, då han så knapphändigt affärdade sina catechumener, det kan jag i sanning icke begripa. Också visste jag ytterst föga af hvad christendomens välsignelserika lära innebär, och förstod ännu mindre att tillämpa den lilla bokstafliga kunskap, som möjligen fanns. — Dunkelt anade både jag och mina läskamrater denna brist; vi sökte förskaffa oss någon slags uppbyggelse sjelfva. Men obekantskapen med dertill passande böcker var hos oss så fullständig, att vi icke visste hvarken höger eller venster. Ingen af oss ägde någon Bibel (åtminstone så vidt jag vet); jag sjelf ägde icke ens Nya Testamentet. Någon bönbok sökte man förgäfvets på våra bokhyllor. Böcker sådana som Arndts Sanna Christendom, Nohrborgs Salighetsordning m. fl. kände vi icke ens till namnet. En af kamraterna hade dock händelsevis fått syn på Rogbergs nyss utgifna predikningar. Om detta sällsamma fynd underrättade han nu oss öfrige; och vi samlades hos honom för att genom läsningen häri söka en uppbyggelse, till hvilken vår skriftefader syntes rent af icke bekymra sig om att leda oss. De milda och hjertliga orden i ofvannämde predikningar rörde våra öppna sinnen, och dessa stunder voro de bästa jag hade under den viktiga tiden.

Fattades god undervisning, så fattades dock aldrig vackra blomsterbuketter för de af skolungdomen, som skulle confirmeras. Stadens unga flickor voro mycket frikostiga i detta hänseende; och hvarje yngling bar alltid i knapphålet en vacker bukett af årstidens mest doftande blommor vid det högtidliga tillfället. För första gången var också då hvar och en gosse klädd i svart frack; och det gaf en rätt intagande anblick, då de blomstrande ynglingarne två och två, högtidskläddé och sedesamma, framgingo till altaret i den gamla kyrkan, alla med buketten i knapphålet och den öfver fracken utvikna hvita skjortkragen kring halsen.

Om sålunda christendomsundervisningen i allmänhet och Catechumenundervisningen isynnerhet denna tid var ytterst torftig, så gafs ett annat fält der man icke var så sparsam med timmar och lectioner. Till den goda staden anlände vanligen regelbundet hvarje år en dansmästare, för den uppväxande ungdomens utbildning i konsten att dansa, buga och niga m. m. Ankomsten af denne herre, som ej sällan var en från balletten vid stora Operan i Stockholm för en eller annan orsak skiljd dansör, helsades med

glädje af både unga och gamla. Man hade nu att vänta glädt sammanträffande mellan gossar och flickor både vid danslectionerna och vid slutbalen; man hade att hoppas åtskilliga bjudningar i enskilda hus, der någon eller några döttrar behöfde öfning i de då brukliga dansarna: quadrille, angläs, vals och française, den sistnämnda just nyss inkommen och inlärd såsom den högsta blomman af dansens ädla konst.

Skolynglingarne, till och med de som samma vinter skulle confirmeras, tillätos gerna att deltaga i danslectionerna, hvilka visserligen icke inskränktes till det knappa antalet af fyra, utan utsträcktes till ganska många, hvilka upptogo flera aftnar i veckan. För min del blef jag aldrig någon utmärkthet på denna bana, oaktadt jag tvenne terminer tog undervisning i dans, och dervid visst icke var latare än i allt annat. Naturligt anlag måtte hafva saknats. Uppmuntran röjde jag icke eller från det täcka könets sida, ty den något klumpige och dito tafatte pojken lyckades aldrig vinna något särdeles afseende, utan blef ständigt tillbaka-satt för mera lyckligt utrustade kamrater. Saknaden blef mig aldrig rätt svår. Och när jag i en sednare tid fick öga på Arndt, Nohrborg och Bibeln, så bortlades och glömdes fullständigt den konst, på hvilken långt mera tid blifvit använd, än den som användes till beredelsen för den första Nattvardsgången. Det har aldrig lyckats mig hinna till den fördomsfrihet, som uttalades af en viss Pastorsadjunct, som besökte mig då jag många år sednare tjänstgjorde såsom nådårspredikant i G: och dervid, olikt den unge prestman som före mig innehafte platsen, icke kunde förmås att deltaga uti de här och der i den lilla staden tillställda dansnöjen. Besagde pastorsadjunct ville gifva mig en öfvertygande bevisning om dansens icke blott fullkomliga oskuld, utan ock helsosamhet och nytta, sägande: »vi läskarlar behöfva ju rörelse; i så fall är dansen förträfflig, och det måtte väl icke vara syndigare att springa uti en balsal, än på landsvägen».

VII. Bland egendomliga bruk vid den skola, der jag inhemtade kunskapens elementer, var äfven den s. k. »Ljusmessan». Sammanhanget dermed var följande. Rikets ständer hade icke den tiden varit så omtänksamma med hänsyn till skolelärnarnes löner vid elementarläroverken, som i sednare tider. En Collega scholæ hade tämmeligen knappt tilltagen aflöning, så knapp, att det

fordrades både omtänka och noggrannhet i hushållningen att deraf erhålla bröd nog för året. Visserligen afhjelpes detta, i någon mån åtminstone, genom den utsigt han ägde, att efter ett visst antal år blifva befördrad till något af stiftets bästa pastorater, hvartill han icke blott fick försteget framför Kyrkans egna män genom dubbel årsberäkning, utan ock genom högsta betyget i pastorexamen, som han alltid kunde påräkna, huru klen han än var i theologien, hvarpå många och löjliga exempel kunde framställas, samt ändteligen genom den lag, som då ännu gällde, att den som oförvitligt tienstgjort vid skolan vissa år, ovillkorligen borde af vederbörande ihogkommas till befördran, då han sökte ett pastorat. — Men dessa goda utsigter för framtiden afhjelpes dock icke de närvarande behofven. Härtill behöfde man se sig om på annat håll. Ett af sätten att föröka lönen utgjordes af frivilliga gåfvor från skolpiltarne. Den dag, då en af dessa gåfvor borde aflemnas, var »ljussmessan». Då borde alla lärjungarne, små och stora, förse sig med ett visst antal vackra och tjocka talgljus, och med dessa, invirade i en ren och väl manglad handduk, begifva sig till de af lärarne som skulle begåfvas. Rectorn var den förste och förnämste. Honom tillkom största presenten, vanligen 2 \mathcal{E} . Magistern i skolpiltens egen klass var den andre. Honom tillkom om icke fullt lika mycket, så likväl i det närmaste det samma, t. ex. 1 $\frac{1}{2}$ \mathcal{E} , hvilket ökades ifall man hade någon särskild anledning frukta hans misshag d. v. s. med andra ord hans käpp. Ändteligen borde sångläraren vid skolan, den enligt fullmakten sig benämmande »Cantor Coralis», erhålla $\frac{1}{2}$ \mathcal{E} eller något mer. Räkna man nu skolans lärjungar till 200, hvilket på denna tid var det vanliga antalet, så blef å »ljussmessan» till lärarne skänkta vid pass 800 \mathcal{E} ljus, hvarigenom tämmeligen försvarligt var sörjt för vederbörandes belysning under vintern.

Gåfvan var frivillig; men ve den pilt, som hade uteblifvit, han skulle hafva fått dyrt plikta för tillämpningen af denna frihet till egen förmån. Jag minnes också min förtviflan vid ett dylikt tillfälle, då min far glömt att sända mig de behöfliga ljusen. Badande i tårar klagade jag min nöd för alla mina bekanta, och jag vet knappt hvartill förtviflan skulle hafva drifvit mig, om ej en välvillig människa lånat mig så mycket penningar, att jag i närmaste handelsbod kunnat köpa ljus och sälunda jemte kamraterna aflemna den »frivilliga» tributen.

Dagen, då »ljussmessan» hölls, var en »lofdag», d. v. s. all läsning och skolgång var för densammas både för och eftermiddag aflyst. Sedan ljusen blifvit insvepta och aflemnade, hvarvid gossarne naturligtvis voro klädda i sina bästa kläder, fick man leka och roa sig på bästa sätt. — Betecknande för tidens seder var den traktering som af Magistern och sångläraren gafs åt gossarne, då dessa aflemnade gåfvan. Den bestod af en hvetekringla och ett glas punch eller snarare toddy. Lyckligtvis var drycken icke synnerligen spritstark. Emellertid smakade den oss förträffligt, för dess sötmas skull, och lockade ej sällan att hemma söka under den lediga eftermiddagen tillverka dylik till egen ytterligare förplägning på rummet. Hvad mig beträffar, hindrades jag städse derifrån af brist på penningar. Hela den summa, som bestods mig till tärpenning under terminen, utgjordes af 12 skilling, och detta lilla belopp var vanligen redan efter första veckan helt och hållet slut. Det var obegripligt, att afunden öfver mera lyckligt lottade kamraters tillgångar icke rotfäste sig i mitt sinne, då jag såg dem kunna använda penningar till sitt nöje, men jag sjelf icke ägde en vittnen. Det var snarare beundran för deras lycka, än afund öfver deras företräden, som uppfyllde sinnet.

En annan egendomlighet vid skolan var, att hela den studerande ungdomen hade »lof» hvarje år d. 1 Maj. Denna dag skulle ung och gammal »dricka mærg i benen». Att i ett nordiskt klimat efter en lång vinter den återvändande vårens första dag firas såsom en högtid, kan lätt finna sin förklaring. Likaledes kan man möjligen uppspara grunden till att denna vårens högtidsdag firas med lifvande dryckers förtärande. Men att piltarne i en offentlig skola samt och synnerligen skulle få ledighet från skolgång och lexor denna dag, synes nästan oförklarligt. Vi visste alla fullkomligt väl, att punchbålar tillredes i alla hus, att vinboutejler öppnades och tömdes, och att hvar och en, som på något sätt förmådde sådant, tillställde mer eller mindre yppigt kalas på denna festdag. Hvad vi med våra ögon sågo, kunde icke annat än göra intryck; och det var icke blott dryckjom och dobbel, utan ock, helst mot qvällen, de naturliga följderna deraf: öfverlastade personers skral och raglande på gator och gränder.

Rättmätigheten att vid detta tillfälle förtära och traktera med spritdrycker, var så i allmänna medvetandet intryckt, att sjelfva

spisvärdarne vid middagsbordet kringbjödo punch åt skolpiltarne, och det sågs icke med oblida ögon, att desse med manhaftiga åbörder drogo sitt glas till botten i ett enda andetag. Sällan inkom en gosse i något enskildt hus, utan att honom bjöds någon slags rusdryck. Det skulle hafva varit ett svårt försyndande mot den nordiska gästfrihetens lagar, att sådant underlåta; och illa togs det på intet vis, om dervid inträffade att någon syntes en smula »knäckt».

Att detta måste göra intryck på en liflig ungdoms sinne, var helt naturligt. Alla drucko, alla voro glada, allmän frihet från skolan gifven; — hvad skulle gossen och ynglingen göra, om ej att följa det allmänna exemplet? Hvarhelst fördenskull penningtillgången sådant medgaf, bryggdes äfven på skolpiltarnes rum punch, hvilken naturligtvis smakade förträffligt och dracks under tobaksrökning, ej sällan jemväl under kortspel, sålänge de små bytingarne förmådde hålla sig på benen. Der penningtillgången icke medgaf dylikt, måste man nöja sig med att såsom gäst hos någon lyckligare lottad vän få ett eller annat glas gratis, såvida man icke hade nog hardiess att i någon köpmansbod på credit requirera ingredienserna till en punchbål. Då jag, såsom fattigmans son, icke hade penningar till contant inköp af socker och rom eller arrac, blef jag mer än en gång frestad af kamrater att förena mig med dem till dylika kalas på credit; men min naturliga blyghet och en instinktartaad fruktan för skuld höll mig alltid tillbaka. Så mycket större sinnes ledighet och redighet ägde jag att betrakta de löjliga scener, till hvilka man om aftonen denna dag blef vittne. Min första reflexion öfver ölsinnets olikhet hos olika personer förskrifver sig från denna tid.

Men hvad Rector och Ephorus tänkte, då de tilläto sådant, eller till och med på sätt och vis befordrade det genom att gifva skolungdomen lof hela denna dag, det har jag, oakadt all reflexion, icke lyckats utfundera.

VIII. Ferierna mellan läseterminerna voro denna tid tämmeligen rundligt tilltagna. Skolan öppnades de sista dagarne af Februari månad, och undervisningen fortsattes till början af Juni. Derefter vidtog åter läsningen i början af September och fortgick till medlet af December. Således 7 månaders läsning mot 5 månaders ferier. Under nära nog halfva året var skolan stängd.

Lärjungarne fingo tillbringa denna långa ledighetstid huru de behagade. Hade de råd att hålla enskilda lärare, så kunde väl det i skolan inhemtade bibehållas; men för flertalet var detta icke händelsen, hvadan mycket af det, man lärt, förglömdes. Att begära, det en gosse opåmind skall under den gifna ledighetstiden förkofra sig i studier på egen hand, är, åtminstone hvad de fleste beträffar, förmycket begärtdt.

Men o hvad det var fröjdefullt, att vid terminens slut få återvända till hemmet! Nöjena der framträdde för sinnet i de skönaste hägringar, och vi afvaktade med stor längtan den skjuts, som skulle föra oss till de kära anhöriga, hvilkas anleten vi under den, såsom oss syntes, mycket långa terminen icke hade skådat. Vanligen medförde denna skjuts bref och något litet penningar till förekommande behof. Under jubel inpackades böcker och kläder i den lilla kofferten. Afsked togs af de bästa vännerna bland kamraterna, och så bar det af mot det efterlängtade målet.

En gång utstod jag vid ett sådant tillfälle en svår pröfning. Min far hade flyttat till en 10 mil från läroverksstaden aflägsen ort. Vid terminens slut väntade jag som vanligt den gamla grågula hästen och den omålade kärnan för min afhemtning; men den kom icke. Examen i skolan var förbi, kamraterna reste den ene efter den andre, lycklige och strålande af förnöjelse, mot hemmet; men ingen skjuts kom till mig. Förgäfves spejade jag utåt vägen mot det håll hemmet var beläget, förgäfves gick jag långa sträckor af denna väg, i förhoppning att möta skjutsen; den kom icke. Slutligen hade alla rest, utom en enda gosse från samma trakt. Hvad var att göra? Mitt rum fick jag icke behålla: värden gjorde anspråk derpå för andra hyresgäster; matdagarne på spisqvarteret voro ock slut, och ingenting hade jag att betala med. Gå till fots mot hemmet var för den långa vägens skull omöjligt; och om jag äfven bjudit till, kunde jag icke medföra kläder och böcker, ägde ej heller något till föda under vägen. Min ångest var så stor den för en 12 års gosse kunde vara. — Till slut skulle jemväl den nyssnämde kamraten från samma trakt resa. Gråtande bad jag honom att få följa med, hvilket efter åtskilliga öfverläggningar med skjutskarlen ändteligen beviljades. Utrymmet på vagnen blef mycket knappt och jag fick ingalunda den bästa plats. Ömsom springande, ömsom åkande kom jag sålunda

de sex eller sju första milen. Då möttes den efterlängtdade skjut-
sen. Nu var all sorg glömd och alla besvärligheter bortblåsta så-
som lätta moln på himmelen. Min fader, som i sin torftighet
icke hade varit i stånd anskaffa behöfliga penningar till betalning
af hyran och maten för mig under terminen, hade förspillt tiden
med förgäfves sökta lån. Detta var anledningen till dröjsmålet.

Ett par äfventyr från dessa års ferietider må här omnämnas.

Det ena inträffade en vinter, då jag medföljt min far till
den vid en djup dam belägna kyrkan. Ankommen till kyrkoplatsen
lyste den blanka isen på nyssnämde dam i gossens ögon allt för
förföriskt, att icke föranleda en fråga om jag på en stund kunde
få gå ned och »slå kane» på denna is, helst några jemnåriga
pojkar från granskapet der syntes sysselsatta med detta nöje. Min
far var nog efterläten att bifalla min önskan, och der blef en
ofantligt rolig lek på den glatta isen, helst några af lekkamraterna
hade skridskor och ett par andra hade s. k. »läggor», d. v. s. glatt-
slipade benpipor, på hvilka man ställde sig och ilade fram öfver
isen, med tillhjälp af en jernskodd käpp. Vi hade hållit på med
leken ända till dess gudstjensten i det närmaste var slut och fol-
ket började komma ut från kyrkan. Då ville jag tvärs öfver
dammen möta min far på motsatta stranden. Här var vattnet
mycket djupare än der vi förut lekt och isen, sannolikt till följe
af något källsprång, svagare. Plötsligt brast den tunna skorpan,
och jag störtade ned i vattnet, hvilket här var så djupt att det
gick mig öfver hufvudet. Uppkommen till iskanten hakade jag
mig der fast och började af alla krafter ropa på hjälp. Folket,
som tillströmmade, vågade sig dock icke ut på den synbart allt
för svaga isen, helst de visste att bottnen i dammen bestod af
djup dy, der man lopp fara att fastna. En lång stund måste der-
före den vid iskanten krampaktigt sig fasthållande pilten förgäf-
ves ropa på hjälp, och skulle sannolikt duka under af trötthet och
det isade vattnets kyla, om icke i detsamma en resande ankom-
mit, hvars raska skjutsbonde, som såg hvad å färde var, skuffat
undan de gapande qvinnorna vid stranden, ryckt till sig en
stång ur en närbelägen gärdesgård och dermed begifvit sig ut på
isen. Denna brast dock efter få steg, och mannen, som nedsjönk
i gyttnan, fick mycket att göra till sin egen räddning. Han upp-
gaf dock icke sitt försök att draga mig ur vattnet, och efter stora

ansträngningar lyckades det honom att komma mig så nära, att
han kunde räcka mig stängen med tillsägelse att fatta deruti och
låta honom släpa mig till land. Med knapp nöd förmådde mina
isade och halfstelnade fingrar fatta om räddningsmedlet, och ändte-
ligen vardt den utmattade pilten uppdragen på stranden. Under
den raske mannens räddningsförsök, då jag såg att äfven han
sjönk ned till halsen i vattnet, och det tycktes föga likt att nå-
gonsin komma upp, grep jag hastigt min nya mössa, kring hvil-
ken min syster hade såsom prydnad fäst en liten silfvergalon,
och kastade den mot landet under utrop: »åtminstone skall min
vackra mössa blifva bärjad». — Efter att hafva blifvit nedbäddad
i en uppvärmd säng och fått sofva ett par timmar, kände jag
inga vidare olägenheter af det kalla badet...

IX. Studierna vid läroverket gingo några år sin ostörda gång,
under hvilka vi gjorde bekantskap med Ciceros vackra framställ-
ning om »Wänskapen», Ovidii och Virgilio skildringar på vacker
latinsk vers af forntidens poetiska lifsåskådning, Xenophons lifliga
målning af de »tiotusendes återåg», Curtii braskande berättelse
om Alexander den stores bragder i Asien, med mera dylikt. Det
var endast och allenast hedniska författares verk oss gifvos att
läsa och begrunda. Icke ens till omvexling eller öfning i moders-
målets läsning fingo vi göra bekantskap med christna författares
skrifter. Också kände vi ingalunda få namn af Romerska och Gre-
kiska skriftställare, men nästan icke ett enda af Svenska, med
undantag af Tegnér's, stiftets frejdade Biskops. Hvem Kellgren,
Stjernhjelm, Leopold, Fru Lenngren, Adlerbeth, Wallin, Franzén
m. fl. voro och hvad de skrifvit, derom hade vi föga begrepp. Ve
oss om vi icke kunde göra reda för innehållet af och de stilistiska
skönheterne i Iulii Caesars beskrifning om Romarnes krig i Gal-
lien eller i Virgilio Ecloger och Homers Rapsodier; men att göra
reda för en fosterländsk författares verk, dertill hade vi aldrig
blifvit handledda. Mången af oss skref ock felfriare en sida latin
än en sida svenska; vi förmådde väl construera en latinsk hexa-
meter, men kunde ej ens till namnet uppgifva versslaget i någon
sång af vår svenska psalmbok.

Att vår idékrets till följe häraf blef mera hednisk än christ-
lig, var naturligt. Sjelfva våra lekar vittnade derom, ty i snö-
bollskriget om vintern och kapplöpningar och bollspel om somma-

ren benämde vi oss efter hjeltarne i Iliaden eller berserkerna från Vikingatiden. Walhalls och Olympens gudar kände vi på våra fem fingrar; men Frälsaren, som lärande och undergörande vandrat i det heliga landet, och på korset lidit och dött för världens synder, icke blott kände vi mindre, utan hade på långt när icke hört talas så mycket om.

En tillstymmelse till något godt fanns lyckligtvis i Ciceros böcker om Pligterna, om Alderdomen och om Vänskapen. Särdeles den sistnämnda anslog mig och några bland kamraterna. Vi voro i de år, då det unga sinnet börjar svärma för vänskapen. Lifligt tilltalade af nyssnämde författares vackra ord, kände vi oss dragne till hvarandra, och slöto vänskapsförbund, hvaraf vi hade mycken glädje. En bland frukterna af detta vänskapsförbund blef den öfverenskommelse, om hvilken jag i Evangelisk kalender för 1856 har uppsatt en berättelse med namnet »Sjustjernen». Sju ungdomar ingingo med hvarandra ett fast och heligt förbund att beflita sig om följande sju synnerliga dygder: Renhet, Sanning, Trohet, Ordning, Flit, Saktmod och Oegemytta, samt att allvarligt afsky följande sju laster: Högmod, Svordom, Hat, Drycken-skap, Okyskhet, Öfversitteri och Afund. Ingen af oss hade någon klar föreställning om att ett förbund af vida högre, heligare och mera vidtomfattande art redan i Döpseln var ingånget mellan oss och Gud. Men just derföre var det godt, att åtminstone detta mellan oss ingångna förbund trädde i stället. Det blef ett medel att i någon mån ersätta det förra.

Vi veta alla, att när under en mörk afton intet ljus blifvit upptändt i ett rum, kan man icke urskilja hvarken små eller stora föremål. Man vågar knappt röra sig ur stället af fruktan att i mörkret stöta mot bord och stolar, och kanske få ett blått öga eller ett sönderskrapat ben. För att skingra detta mörker är naturligtvis bäst om sjelfva solen går upp på himlahvalfvet, ty då blir i rummet ljus och klarhet tillfyllest. Men om detta icke kan ske, så är det ganska ändamålsenligt att ett ljus eller en lampa upptändes i rummet. Vid dess sken framstå föremålen; man ser att vägleda sig och taga sig till vara för stötar och faror.— Vårt hjerta är ett dylikt mörkt rum, der ljus nödvändigt måste upptändas. För oss, som utgjorde ledamöterna i »Sjustjernerförbundet» sagnades solen; det var godt att åtminstone det lilla

ljuset, som i sagde förbunds stadgar innefattades, blef upptändt. Det blef oss i mer eller mindre mån till godo. Och detta var en reel frukt af Ciceros ifrigt studerade afhandling om Vänskapen.

Vi läste visserligen vid läroverket Nya Testamentet på Grekiska. Det skedde likväl, såvidt jag är i stånd att påminna mig, blott och bart för det grekiska språkets skull. Att correct öfversätta och kunna göra reda för satsernas syntactiska sammanhang och de särskilda ordens rätta böjning m. m., — detta och intet annat utgjorde föremål för lectionerna. Jag minnes icke en enda gång, då läraren gjorde oss uppmärksamma på det heliga sublimes innehåll af hvad vi läste. Detta oaktadt strömmade dess kraft in på oss. Mitt grekiska Nya Testamente, som jag ännu förvarar sådant jag begagnade det under gymnasitiden, bär ännu ett märke efter huru denna kraft berörde min själ under en lectionstimm. På sista bladet af boken stå nemligen några ord, tecknade med blyertspenna, hvilka jag skref en eftermiddag, då vi läste Nya Testamentet. Orden, nu till hälften utplånade, kunna dock skönjas vara dessa: »O. F. E. Milde, helige, gode Gud! Till dig, blott till dig, drifves hela min själ; på dig, blott på dig, hvilat mitt hjerta. Evige Gud! Milde Gud!» . . . Det är visserligen icke mycket innehåll i denna utgjutelse; men den gifver likväl tämmeligen tydligt tillkänna att Guds andes fläkt berörde det unga sinnet, och det genom sjelfva det lästa ordets egen kraft, ty någon utläggning eller tillämpning från lärarens sida ägde, som sagdt är, icke rum. Hvad bokstäfverna O. F. E., med hvilka anteckningen börjas, betyda, kan jag alls icke påminna mig.

Ett af de första poemer, jag skrifvit, härflyter sannolikt från denna tid. Året då det författades, minnes jag icke noggrant; men det var icke långt efter min confirmationstid. Enär det lilla häfte, hvaruti det inskrefs, längesedan är förstördt, har jag icke kvar originalet, ej eller den ursprungliga öfverskriften. Vid renskrifvandet af mina sånger, hvilket skedde flere decennier sednare har det fått nedanstående öfverskrift:

Den första kyssen af Poesiens engel.

Högt emot ljusare zoner
sträfvade längtande anden,
hörde från saliga landen tjusande toner.

Närmare ständigt de ljödo,
tyktes mig mana och kalla.
Känslorna glödde, och alla pulsarne sjödo.

O hvilken glans för mitt öga!
Strålände Engel! Jag ser dig,
der du i härlighet ter dig der i det höga.

Vänligt du vinkar med handen,
helsar från fädernehuset
högt öfver qvalmiga gruset tjusade anden.

Hän till de doftande lunder,
der Idealerna vandra,
visar du väg, och till andra himmelska under.

Diktens elysiska källa
bjuder du mig att få dricka
och emot stjernorna blicka upp till de sälla.

Fröjd fyller jordsonens hjerta,
tankarne bytas i toner;
sången med lifvet försonar; flydd är all smärta.

Att det i versarne talades om »smärta», hade sin naturliga och verkliga orsak, och var ingalunda blott en tillsats för att få rim mot »hjerta». Min stackars person har ända från barndomen haft olyckan att misshaga en och annan, under det med en och annan motsatsen inträffat. En gång under denna tid hade jag skrivit en Chria på vers. Detta scriptum var af högst obetydligt värde, men väckte dock lärarens uppmärksamhet. För att uppmuntra mig, uppläste han versarne i klassen för kamraterna och yttrade några vänliga ord. Detta var mer än en af dessa kunde fördraga. Han fattade mot mig ett djupt hat, och sökte tillfälle att kännbart låta mig erfaras det. Då jag var af fredlig natur lyckades det honom icke att reta mig till slagsmål, hvilket han ock sannolikt fruktade, eftersom jag för mina år var jämneligen stark. Han begagnade då utvägen att baktala mig hos de öfrige kamraterna och gjorde för dem troligt att jag, såsom favorit hos den lärare, hvilken berömt mina stackars versar, hade sqvallrat på klassens medlemmar och sökt nedsvärta dem hos ho-

nom. Huru detta kunde lyckas, begriper jag icke; ty jag hade ingen enda gång under terminens lopp satt min fot inom denne lärarens bostad, och det märktes aldrig att han hyste någon ovilja mot någon af kamraterna. Men det är besynnerligt med baktalet: huru orindligt och ogrundadt det är, finner det dock alltid hos några öppet öra. Så fann denne min fiendes lögnaktiga och lömska ord, hvilka voro dikterade af tvenne bland människohjertats svarstaste känslor: afunden och skadebegäret. Han lyckades uppreta ett halft dussin af kamraterna till bitterhet mot mig, och fick af de öfrige löftet att de åtminstone skulle hålla sig neutrala vid den katastrof han tillämnade. Så tyst och hemlighetsfullt gick han i sitt lömska anslag till väga, att jag icke anade minsta oråd, då jag en eftermiddag inträdde i klassen och der omringades af 6 eller 8 kamrater, anförde af min afundsman, hvars tunna läppar voro sammanbitna af ilska, och hvars bleka kinder voro blekare än vanligt af raseri. Han utfor i skymfande ord och förebråelser att jag hade sqvallrat på kamraterna för läraren och nedsvärtat dem alla hos honom; och då jag i medvetandet af min fullkomliga skuldfrihet öppet och djerft förnekade detta, öfverföll han mig med hugg och slag. Mot honom ensam hade jag lätt försvarat mig; men när jag såg mer än ett halft tjog knytnäfvar höjas mot mitt hufvud, insåg jag komplotten och märkte att motstånd var förgäfvets. Man slog mig ohejdadt så länge och så vildsint, att kinder och ögon uppsvullnade, läpparna blödde och tänderna voro på väg att lossna. Slutligen tyckte några, att det gick för långt, och lade sig emellan, till harm för den af ilska skummande fienden. — Mitt stackars hufvud var visserligen sönderbultadt; men jag glömmer aldrig den känsla af utsäglig frid, som uppfyllde mitt hjerta vid medvetandet att jag lidit helt och hållet oskyldigt. Ty hvad eljest jag hade att förebrå mig, — i det hänseende, för hvilket jag nu blef slagen, var jag fullkomligt skuddlös.

Jag klagade för ingen. Läraren fick aldrig veta om det stygga uppträdet. De öfriga kamraterna blefvo snart förlikta med mig; blott hufvudpersonen i komplotten fortsatte sina stämplingar, och ville några år derefter, då vi båda voro vid Universitetet, tillstålla ännu ett dylikt spel; men han lyckades dervid så föga, att det var på vippen för honom sjelf att få en kännbar tillrättta-

visning af kamraterna, hvilka nu blifvit öfvertygade om min oskuld.

Flere år derefter, då jag var prest i N., erhöi jag ett bref, hvars utanskrift röjde en bekant handstil. Då jag öppnat det, tann jag det vara från nyssnämde fiende. Herrans helige Ande hade nu fått beröra hans själ och föra honom till början af en sann omvändelse. I varma ord bad han mig om förlåtelse för sitt hat och sina förföljelser mot mig, bönfällande att jag, för Christi skull, måtte gifva honom ett vänligt ord, att jag förläte och förglömde hans ondska... O huru fröjdade jag mig öfver hans förändrade sinne; och af allt hjerta räckte jag honom brodershanden icke blott till förlåtelse, utan till vänskap för lifvet.

X. Undervisning i musik meddelades denna tid vid läroverket af tvenne gamla män, båda originaler. Den ene, som skulle lära oss sjunga, var en man med tarfliga klockarekunskaper, d. v. s. han kände nätt och jemt choralen och kunde urskilja tonarterna, hvaruti psalmmelodierna voro satte. Något mer hörde jag honom aldrig föredraga på sin lectionstimma. Denna timma inträffade omedelbart efter middagsmåltiden hvarje lördag, och derunder genomsjöngo vi några versar af nästpåföljande söndags psalmer, hvilka för detta ändamål afhemtades hos den predikant, som skulle uppträda. Sedan C-durs skalan derefter unisont af hela skolungdomen blifvit afsjungen, var lectionen slut. Enär denna undervisning var allt för i ögonen fallande torftig, — vi fingo aldrig af hans mun höra namnen Mozart, Bethoven, Gluck, Hummel, Bach, Weber, Clementi eller något annat bland verldskunniga musikmästares, — (huruvida den värde läraren kände dessa sjelf, lemnar jag osagdt,) — uteblefvo de aldrafleste ynglingar från hans lectionstimmar, och de, som infunno sig, sysselsatte sig oftast med att föra oljud, eller såsom det kallades att »stimma». Detta gick slutligen på Gymnasium så långt, ätt mannen icke vågade sig in på lectionsrummet bland de skrattande pojkarne, utan promenerade halfva timman utanföre på gården, i hopp att påträffa någon af gymnasii lärarne, i hvars skydd han kunde ingå och afsjunga sina psalmer. Den förödmjukelse detta måste förorsaka honom, jente medvetandet af odugligheten till den plats han innehade, grämde och tärde. Efter ett vildt »stim»-uppträde bland ynglingarne på gymnasium, insjuknade han och dog. Det

gjorde oss dervid ondt om den stackars mannen, som helt säkert icke af motvilja, men af ren okunnighet och oförmåga att sköta sin plats, hade så illa fullgjort sin befattning.

För att i någon mån ersätta denna skrala undervisning, företogo sig några af gossarne vid läroverket att på egen hand inöfva sänger, två, tre och fyrstämmiga. Det kom på min lott att blifva deras anförare, enär jag tillfälligtvis kände något mer till noter och musik i allmänhet, än de öfrige. Följaktligen skaffade jag mig några trior och kvartetter, lärde mig sjelf hvarje särskild stämma, utskref ur partituret hvad nödigt var för deltagarne, och öfvade dessa uti hvad de borde sjunga. God vilja saknades hvarken hos dem eller mig, och efter en kort tid voro vi en icke föraktlig skolchor, som presterade en hel rad försvarligt inöfvade flerstämmiga stycken. Öfningen gjorde oss stort nöje, och vi tyckte oss märka, att stadens unga flickor icke ogera lyssnade till vår sjungandet af våra lifliga stycken. En musikdirectör, som bodde i staden, förhjelpte mig helt vänligt till åtskilliga partiturer, dem jag sorgfälligt afskref, ty att köpa tryckta dylika, derpå var icke att tänka. Han syntes road af vårt arbete, och kallade mig vänligt gycklande: »den lille partitur mästaren».

Under de sednare åren af min vistelse i W. inträdde vid läroverket en sånglärare, som var något bättre qualificerad än den gamle aflidne bondklockaren. Djupt låg icke eller han uti musikens teori och practik, men vi fingo dock af honom något begrepp om intervaller, om skiljnaden mellan dur och moll, om piano, crescendo och forte och dylikt, hvarjemte han ordnade och sammanhöll våra sångöfningar. Vi kunde följaktligen vid terminernas slut uppträda med någorlunda heder uti den sångexamen, som då borde hållas, men som under den gamles tid vanligen uteblifvit, enär eleverna af honom ingenting lärt.

Den andre musiklehraren, som hade den instrumentala afdelningen på sin lott, var stadens organist. Äfven han var en gammal man, rätt skicklig orgelspelare och icke oäfvnen att traktera violin. Han hade erhållit titel »musikdirectör», och sysselsatte sig mycket med att componera smärre stycken för orchester. Den orchester, hvaröfver han hade att disponera, var dock särdeles torftig. Den utgjordes af fyra eller fem klockare och organist elever från

kringliggande landsbygd, dem han hade det mödosamma uppdraget att lära spela orgel och violin. De voro blott och bart bonddrängar, utan någon slags underbyggnad, och deras uppgift var att på möjligen kortaste tid lära sig nödtorftigt spela choralen på orgel samt kunna vidmakthålla nödig dansmusik af polskor m. m. på violin vid de bondbröllop, der de i framtiden skulle uppträda såsom spelemän. Att man af den orchester, der de utgjorde medlemmarne, icke kunde vänta mycket, ligger tämmeligen nära att förstå. Också var det sannolikt af denna orsak ifrågavarande musiklärare nödgades componera behöfliga stycken, tillräckligt enkla och lätta för att kunna spelas af dessa elever; ty så lätta lärar väl knappast varit att tillgå i det vid gymnasium befintliga lilla musikförrådet. —

I denna orchester, som onsdags och lördags eftermiddagar sammanträdde och kallades »discanten», fanns plats för de af studerande ungdomen, som möjligen ägde och kunde traktera något instrument. Någon annan undervisning i instrumentalmusik meddelades icke, än hvad på dessa orchestertimmar var att finna; och der undervisades aldrig, — der blott spelades, — illa eller väl, det betydde föga. — Den som icke mäktade på sitt instrument utföra den honom förelagda lätta stämman, hade alltid den utvägen att låtsa såsom om på hans blad stod »tacet» eller »pau». Jag minnes icke att vår directör någon enda gång under alla de år jag bevistade dessa musikaliska öfningar, talade till oss andra ord än dessa: »nu börja vi», eller »nu ta vi om igen». Icke eller han gjorde oss förtrogna med Haydn, Mozart, Händel, Meijerbeer eller någon annan compositör, lika litet som han gaf oss minsta begrepp hvarken om hvad till ett mångstämmigt musikstyckes innehåll eller hvad till en orchesters sammansättning hörer. Vi fingo icke ens veta skiljnaden mellan Adagio och Allegro, mellan Largo och Presto; och ordet »generalbas» var för oss lika obekant som chinesisiska.

Många voro ej eller de ynglingar från läroverket, som begagnade »discanten». På min tid funnos af 200 piltar endast 3. Bland dessa 3 voro 2 som blåste flöjt, — det enda instrument, utom violin, som fanns i orchestern. Bas saknades fullkomligt. — Att den musik, vi presterade, lät vackert, kan jag sanningsenligt icke intyga. Icke desto mindre måste vi uppträda vid högtidliga

tillfällen, t. ex. vid examina och Rectorsombytet, då både Biskopen och stadens honoratiore, såsom landshöfding, borgmästare, m. fl. jemte deras damer voro inbjudne. Då måste ett eller annat basinstrument lånas af den i staden förlagda regementsmusiken. Till de värde åhörarnes heder måste omnämnas, att de aldrig skrattade åt våra simpla och skröpligt inöfvade prestationer. De tego och höllo till godo. Att de dock måste hafva tänkt åtskilligt inom sig, kan jag förstå deraf, att till och med ynglingarne sjelfva, som åtminstone på denna tid voro nöjde med ganska litet, enär de icke hade begrepp om något bättre, tyckte att denna musik var öfvermåttan klen. För min del glömmar jag icke hvilket mäktigt intryck orchestern vid Operan i Stockholm gjorde på mig, då jag vid uppresan till universitetet fick tillfälle att afhöra den. Jag kunde knappt återhålla tårar af förtjusning, att dock en gång fått höra verklig musik; och jag förliktes af hjertans grund med violinens toner, dem jag nära nog lärt mig hata under bonddrängarnes gräseliga gnidande på sina spända strängar å musiköfningarne i W.

Det kostade mer än en gång på mig, att jag icke under vistelsen vid läroverket hade råd att taga enskilda lectioner på piano-forte. Min själ hungrade och törstade efter musik. Jag skulle ingenting högre önskat, än lära och lära mycket i denna väg. Men de knappa tillgångarne förbjödo det. — En gång kom jag händelsevis öfver en gammal kasserad Guitarre. Detta fynd gjorde jag mig till godo. Strängar anskaffades, och en gitarreskola låntes. Under aftnar, stundom jemväl nätter, sedan lexorna blifvit inlärd, och mina kamrater öfverlemnade sig åt lek eller sömn, började jag lära mig sjelf spela på detta instrument. De första svårigheterna voro snart öfvervunna, och inom kort hade jag förnöjelsen att kunna sjunga ett dussin enkla sånger vid accompagnement af Guitarre. Hvem var lyckligare än jag! Men ack, huru gerna hade jag ej sett, att det varit fortepiano i stället för guitarre. Jag suckade många gånger rätt djupt öfver hvad som hindrade.

I allmänna historien hade vi läst om Medeltidens Troubadurer, hvilka drogo omkring från borg till borg, sjungande och spelande. Detta lif tycktes oss allt för romantiskt att icke locka till efterföljelse; och en vacker mänskensafton togo jag och ett par andra kam-

rater våra guitarrer och begåfvo oss ut på gatan, der vi sjungande och spelande vandrade upp och ned, undrande om inte något rosenkindadt ansigte af en borgfröken skulle titta ut bakom jalousierna och nicka bifall till vår sång. Detta tämmeligen oskyldiga pojkuptåg höll dock på att blifva oss dyrt. Rectorn vid läroverket hade nemligen ingalunda så romantiska åsigtter af lifvet, som vi, och följande dagen blefvo vi framkallade att stå till rätta för vårt ofog, fingö ganska skarpa tillrättavisningar, och helt visst låg häruti orsaken att vi samtelige erhöllo lägre betyg i seder och uppförande än våra öfrige kamrater. Premierna under terminen hade vi ock förverkat. Besträffningen kunde vara bra, ifall dermed åsyftades att afskräcka från hvarje offentligt uppträdande innan man förvärfvat dertill erforderlig skicklighet; men afsåg den att bestäffa ett sedlighetsbrott, så var den förfelad, ty något sådant låg visst icke i detta upptåg.

Musik var i allmänhet vid denna tid och i denna trakt föga odlad. Såvidt jag vet fanns ingen af samtelige lärarne som spelade något instrument. Flerstämmig sång öfvades icke eller. Icke underligt att några gossars arbete att på egen hand skaffa sig någon skicklighet i det ena eller andra, icke vann något erkännaude. Lika allmänt som det nu för tiden är att i familjerna finna ett Piano och någon som mer eller mindre artistiskt trakterar det, lika sällsynt var det denna tid. Det flygelfortepiano, som musikdirectören anskaffade, begapades ock derföre såsom en stor sällsynthet. I stället för dylika instrumenter fann man i de förmögnares hus på ett och annat ställe ett positiv, i form af en spinnrock, på hvilket man fick höra fem eller sex små stycken, hvilka till åhörarnes förnöjelse repeterades tjoftals gånger, ifall den spinnande behagade så länge kringsnurra den lilla rockens hjul.

XI. Det är bekant att Gymnasierna ursprungligen voro förberedande prestskolor. Det låg följaktligen i undervisningsplanen vid dessa läroverk att föredraga och inöfva sådant, som för blifvande prester var nödigt inhemta. Ett märkeligt bevis härför lemnades under min skoltid af de predikoöfningar, som anställdes å Gymnasiet. Vid sommarterminens slut borde de ynglingar, som från läroverket dimitterades, gifva prof på förmåga att samman-skrifva och declamera en predikan. Man såg fördenskull dessa högtidsklädda å de för dem särskildt bestämda dagar vandra om-

kring i staden, hus från hus, och vänligast inbjuda till åhörandet af deras predikan å en viss timma på gymnasiets högtidssal. Äfven i skolans klasser kommo dessa ynglingar och inbjödo lärare och lärjungar till detsamma.

Å utsatt tid samlades ock både herrar och damer, alla söndagsklädda, å bemålde sal, som då var behörigen städad och prydd. Å den svarta taflan hade af någon bland ynglingarne, som var utmärkt i skönskrifning, de psalmnummer, som vid tillfället borde afsjungas, på det prydligaste blifvit upptecknade; och sedan någon af sångarne upptagit en af psalmerna, uppträdde dagens predikant i den nedre katedren och höll der sin predikan. Jag förmodar att åtskilliga bland damerna funno mycken uppbyggelse deruti, ty ehuru jag icke kan påminna mig innehållet i någon af dessa predikningar, så minnes jag dock, att de hvita näsdukarne flitigt fördes till ögonen af dessa damer. Möjligt är, att den talandes ungdoms friska och vackra utseende hade någon inflytelse härvid; åtminstone har jag sedermera anmärkt, att en predikan, hållen af en ung och vacker predikant på åtskillige af åhörarinnorna gör synbart mera intryck än en predikan, vore den ock mångdubbelt värderikare, hållen af en äldre man. Låtom oss icke tadla det täcka könet härför; det är ju helt »naturligt». Och något annat än »natur», var sannolikt vid nu beskrifna tillfällen icke att bemärka.

Vanligen uppträdde vid samma tillfälle en annan af ynglingarne med ett latinskt tal. Valfrihet mellan predikan och latinsk oration var nemligen ått dessa medgifven. Damerna, som tillstädeskommit för att afhöra predikan, stannade äfven kvar öfver talet. Hvad de deraf fattade, lemnas osagdt. De hade dock icke blott öron, utan ock ögon, och dessa sednare kunde ju så mycket flitigare brukas under det latinska talet, som de förre anlätades under det svenska.

Under mina sednare studiiår vid detta läroverk utbyttes emellertid dessa öfningar mot skriftliga uppsatser på vers eller prosa, efter behag, hvilka inlemnades till bedömande af Biskopen. Då denne var en Tegnér, kunde man vänta, att de med fullkomligaste sakkännedom, förenad med hjertlig välvilja skulle bedömas. Det blef under denne Biskops tid en början gjord till mera fri, mera humanistisk och mera poetisk behandling af uppfostringsväsendet.

De sköna och snillrika tal, med hvilka Tegnér afslutade undervisningen vid midsommar hvarje år, tal af hänförande och oförgätlig beskaffenhet, hvilka den aldrig glömmar, som hörde dem, gjorde sitt till att höja vår lifsåskådning. En ungdomlig, frisinnad och med poetisk själ begåfvad lector ankom jemväl vid denna tid till gymnasium. Han föreläste historien, och gjorde det så, att vi hänfördes deraf, börjande förstå, att historien var något annat, än blotta namnregister.

När det år inträdt, att den afdelning ynglingar, som jag tillhörde, skulle afgå till universitetet, och det således var vår tur att författa ofvannämnda skriftliga uppsatser, skref jag ett längre poem, »Balders död». Uppsatt å hexameter och behandlande den mest gripande tilldragelsen ur den nordiska gudasagan, hvilken jag enskildt med synnerlig lust studerat, lyckades det vinna Tegnér's särskilda uppmärksamhet. Han uppnämde det vid examen först bland alla de skriftliga afhandlingarne, inlät sig i en tämeligen utförlig recension deröfver, berömde versens prosodiska renhet, tankens poetiska lif, och tilldelade mig Svenska Akademiens silfverpenning såsom uppmuntrande belöning. Detta var vida mer än jag någonsin drömt eller hoppats. Min förtjusning var utomordentlig. Äfven från en annan mot mig vänligt sinnad person erhöll jag för detta mitt första större poem en vacker uppmuntran, uti en dukat, den första guldpennning jag dittills ägt. Vid den middag, som Biskopen sedermera tillställde, och der jemväl abiturienterna voro inbjudne, drack Tegnér min skål under bifogande af några hjertliga och vänliga ord. Jag hade derjemte den af mig icke mindre värderade tillfridsställelsen, att mina kamrater nästan enstämmigt fröjdade sig åt min framgång och lyckönskade mig till den då för tiden ovanliga utmärkelsen. Jag märkte icke det hån och den afund, som ett par år förut så bittert låtit sig förnimma, då ett annat litet skaldestycke blef af en lärare lofordadt. Sannolikt var Tegnér's namn och ord allt för mycket aktadt, att någon vågade smäda det, som han hade offentligt erkänt och välvilligt bedömt.

Att det ofvan omtalade predikandet icke helt och hållet upphört, visade sig just hos de till universitetet afgående ynglingarne. Åtskillige bland dessa hade ganska små tillgångar och till följe deraf föga utsigt att kunna bekosta resan till och studierna vid

högskolan. Ett på en gång enkelt och vackert medel att afhjelpa denna förlägenhet fanns denna tid. Hvarje medellös yngling, som för detta ändamål anmälde sig hos Biskopen, erhöil af honom tillstånd att predika och upptaga ett frivilligt offer i några bland stiftets församlingar, naturligtvis helst i ynglingens hembygd. Och så stor var denna tid välviljan hos allmogen och andra, att ganska många fattiga ynglingar på detta sätt erhöilo medel att bekosta en del af sin akademiska bana. Äfven jag måste begagna denna utväg, och fick mig tilldelade trenne församlingar, att uti dem söka min lycka. Predikandet och insamlingen slog så väl ut, att jag erhöil 150 Rdr Rmt, — den största summa jag ännu ägt. Lika mycket hade min far hopsamlat till min akademiska kurs, och med dessa tillgångar måste jag försöka bekosta både resan till universitets staden, en resa som den tiden hvarken var så billig eller så hastig som nu, enär inga jernvägar och inga ångfartyg lättade samfärdslen, — bekosta utstyrslen med behöfliga nya kläder, vidare sjelfva studentexamen med dervid förknippade mångahanda utgifter, vistelsen vid universitetet, böcker, privata lectioner och allt annat, som kommer på en students utgiftslista, och detta under hela den tid de akademiska studierna måste bedrifvas, ty på ytterligare bidrag från hembygden var rent af icke att tänka. Jag fick också i sjelfva verket under min fyra åriga vistelse vid universitetet aldrig mer än 3 Rdr från min far. Huru denna summa skulle förslå till allt detta, förstod jag visserligen icke; grubblade icke eller mycket deröfver. På fogelungarnes vis, som flyga ut ur boet, utan omsorg om hvar de skola finna sin föda, flög jag ock ut från hemmet, utan omsorg och utan beräkningar. Sedan resan till Upsala blifvit bekostad, studentexamen tagen, och första terminen vid högskolan slut, voro också mina tillgångar så totalt slut, att jag måste förvexla min erhållna dukat, det sista jag ägde, för en nödig utgift. Huru jag kunde draga mig fram de återstående 3 åren (rättare 3 1/2 år), den gordiska knutens lösning kunde endast den hand verkställa, som föder foglarne under himmelen. Och denna hand utförde det förunderligt. Visserligen fick jag icke, såsom nu tidens herrar studenter, njuta af fint möblerade rums comfort, icke spisa efter matsedel i eleganta restaurationer, icke deltaga i carnivals tillställningar, icke företaga resor till Christiania, Köpenhamn eller Paris, icke påteckna subscriptionslistor till

uppresande af minnesvårdar öfver märkvärdiga män, icke tillställa splendida sexor med helstekta galtar och hjortar; — nej, allt sådant, som dessa fina ungherrar göra (glömmande att det oftast sker på deras fattiga föräldrars bekostnad), derifrån fick jag helt och hållet vända både tankar och ögon. En annan bana måste jag redan ifrån början beträda, arbetsamhetens, försakelsens och sparsamhetens bana. Var det lyckligt eller olyckligt? Derom vill jag icke annorlunda yttra mig, än att jag icke hemförde från min akademiska tid några samvetsförebärrelser öfver förspilld tid eller förstörda tillgångar. Morgonen var mulen; aftonen har blifvit klarare. Måhända var det bättre än motsatsen, som hos så många inträffar. Jag hann aldrig den utveckling i det moderna studentlifvet, som representeras af dessa fina sprättar, som med Iorgnetten för ögat och havannacigarren i munnen hänfullt gyckla öfver tarfligheten hos en landprest, den de händelsevis möta på gatan, eller nicka förtroligt till djerfögda symamseller, som med halfalnslångt släp sopa dammet af gatorna, eller sitta på sina rum med nyckelen urtagen ur dörren af fruktan att träffas hemma af sändebuden från skräddare och modehandlare, som komma för att presentera långa obetalda räkningar. — Dyliga ungherrar, som på min tid i Upsala kallades »Sirebenglar», ingingo endast föga bland de bekantskaper jag gjorde vid universitetet. Jag sökte icke deras krets; och de tyckte mig alltför simpel att upptagas i deras nobla sällskap...

XIII... Den förnöjelse [Upsala] väckte, förminskades dock i betydlig mån af det mindre goda resultat den aflagda studentexamen företedde. Detta härleddes till betydlig del af slarf hos ynglingarne och liknöjdhet hos lärarne vid det nyss lemnade läroverket. Desse sistnämde hade nemligen uraktlåtut se till att de förre verkligen lärde sig de pensa, som under terminerna genomgingos. En ovana hade hos ynglingarne inrotat sig att med blyertspenna inskrifva i de latinska, grekiska och hebreiska författare, som lästes, såväl den svenska öfversättningen, som åtskilligt annat rörande det lästa, hvilket borde hafva inskrifvits i minnet. Följden häraf var den, att samme lärjunge, som ur sin egen öfverskrifna bok explicerade correct och redogjorde fermt för hvad som lästes, knappast mäktade öfversätta en rad eller göra reda för det enklaste af det lästa, när honom lemnades en bok,

som icke hade blifvit försedd med blyertsanteckningar. Härom gjorde lärarne vid det nyss lemnade läroverket sig alls icke under rättade, utan nöjde sig med att öfversättning och redogörelse gick bra, när gossen hade sin egen bok, oakadt hela hans kunskap var ett bedrägeri. När nu samma gosse kom upp i studentexamen, och der erhöill en fremmande bok, hvaruti inga anteckningar funnos, visade sig genast att han kunde ingenting eller åtminstone ganska dåligt, och syntes helt fremmande för de pensa, han uppgifvit sig hafva läst, och uti hvilka han önskade sig blifva examinerad. — Det var visserligen ett stort fel, ja en straffbar olat hos ynglingarne; men felet var sannerligen icke mindre hos lärarne, som icke öfvat nödig uppsigt öfver de slarfvige och obetänksamme piltarne. Dessa sednare erhöillo nu vid universitetet sitt straff för lättsinnet; men hvad straff erhöillo lärarne, som under sina ögon tillåtit dylika underslef bland de barn, för hvilkas undervisning och eftersyn de uppburo sina löner? — För oss blef denna förödmjukande tilldragelse en kraftig varning mot allt slags bedrägeri, och en lika kraftig påstöt att börja på rent allvar studera; och den medförde sålunda sin goda nytta. Men icke ökades dermed vår aktning för de lärare, hvilka under många år tillåtit underslefvet. Ofoget hade hos några piltar gått så långt, att de på baksidan af kartorna i sina kartböcker uppskrefvo hufvudmomenterna, namn och årtal af hela den kurs de i historien vid läroverket genomgingo. Med dessa anteckningar för ögonen, under föregifvande att de ville på kartan uppsöka de städer m. m. som i de historiska lexorna förekommo, svarade de hurtigt och säkert på hvarje framställd fråga, under det de, när kartböckerna dem fråntogos, visste så godt som ingenting, ja visade sig så okunnige, att man såg huru de knappt gjort ett försök att lära sig de allmännaste historiska facta. — Den nyttan hade vi emellertid dragit af vår misslyckade eller skrala studentexamen, att vi lärde oss inse, att vi föga visste, — en lärdom som företrädesvis studenter hafva behof att få hos sig inskräp.

Det blef sålunda för oss helt annat att göra än att på nybakade studenters vis drifva omkring på restaurationer och schweizerier eller sitta i nationshusens smårum och spela kort och prata politik. Vi måste gripa till att arbeta på rent allvar för att reparera den skada vi lidit af vår egen obetänksamhet och våra lära-

res försunlighet. Också gick, efter några månaders förlopp, då vi sökte i förnyad examen skaffa oss bättre betyg, saken helt annorlunda. Vi voro nu beredde, och belåtenheten strålade lika omisskänneligt ur våra anleten efter slutad examen, som nedslagenheten och misräkningen förut der stått att läsa. — För mig gaf denna tilldragelse en lärdom, som jag sökt bevara hela mitt lif igenom, — den, att »ärlighet varar längst».

Ur Lindblads förut angivna kompletteringar till den handskrivna självbiografien må anföras följande: om *stryk för sagoberättande, om pennalism* och om «*lärarynas budning*», hämtat ur Lindblads Berättelser, 1853 s. 109–114; så ock om *god kamratpåverkan*, hämtat ur densammes Evangelisk kalender 1856 s. 99 – 102. — »Den lädervirade käppen» finns ännu i Växjö — men på museet.

Lärarne i skolan plögade denna tid under samtal och skrott spatsera fram och tillbaka uti förstugorna, ofta mer än en half timma, efter den tid, då föreläsningen borde hafva börjat. Under denna temmeligen långa akademiska quart sysselsatte sig gossarne inne i klasserna dels med att läsa öfver sina lexor, dels med lekar och upptåg. Dessa upptåg blefvo ibland temmeligen högljudda, så att lärarne måste nedtysta dem med ett rapp af käppen mot dörren. Georg [= författaren] hade blifvit tillsatt att vara så kallad custos, ett slags uppsyningsman öfver de öfrige gossarne i klassen. För att hindra stojet på annat sätt, än medelst angifning af den stimmande för läraren, hvaraf alltid följde stryk, det Georg aldrig kunde vänja sig att utan ängslan och vämjelse äse, hittade han på att för kamraterne i klassen berättat sagor. Hans lifliga fantasi kom honom härvid till hjälp, och han berättade saga efter saga, hvarvid kamraterne sutto så tysta, att en flugas surrande kunde hafva hörts i rummet. Det hade fortfarande ett par dagar till Georgs och hans vänners ömsesidiga belåtenhet, då en dag läraren frågade, huru det kom sig att de nu hade blifvit så tysta i klassen, när de förr hade hållit ett ganska tappert stoje. Georg rodnade och teg, men en gosse, namnkunnig bland kamraterne för sin oförmåga att tiga, och som derföre hade fått tillnamnet »tratten», steg upp och omtalade att Georg hade för dem berättat sagor. Vid denna i den prosaiska lärarens öron förfärliga förbrytelses upptäckande, bleknade denne af vrede. Här

måste statueras exempel, och nu var den lädervirade käppen icke nog; det af åtta björkevidjor sammanflätade riset, som hade sin plats bakom den stora svartmålade räknetaflan, och blott framtofs vid utomordentliga tillfällen, måste fram, och med dess stora ända blef Georg så eftertryckligt piskad, att han i öfver åtta dagar var blå öfver den kroppsdel, slagen drabbat...

Första terminen af en gymnasists lif var ett verkligt präfningslif. Icke blott de i högre afdelningen varande kamraternes oförskämda öfversitteri föranledde många bittra stunder, utan åtskilliga gamla bruk af mindre tillbörlig beskaffenhet gjorde lifvet för »Translaterne» (så kallades de från skolan till gymnasium nyss öfverflyttade) besvärligt. Hvarje translat ansågs såsom en sjelfskrifven betjent för de äldre gymnasisterna, hvilka trodde sig berättigade att skicka denne alla möjliga ärender, befalla honom alla möjliga sysslor, inbinda skrifböcker, springa ärender, afskrifva collegier, tillsäga när klockan slog, uppköpa ved och dylikt, hvarigenom translatsens tid till stor del togs ifrån hans egna studier för att åt en lättjefull, äldre yngling bereda maklighet och tid till att sköta kortspelet, toddyglasen o. s. v. Ifall någon nekade att verkställa dylika befallningar fick han utan krus emottaga örfilar, käpprapp och otidigheter af desse små despoter, hvilka nu för första gången spelade herrar, och tyckte sig vilja göra det med verkligt eftertryck. Ofoget gick stundom så långt, att translaterne tvingades att »stimma» d. ä. föra oljud och oväsen inför sina lärare, och om någon icke efterkom denna befallning vankades eftertryckligt med stryk af »öfver- och mellanringarne» d. v. s. lärjungarne på öfversta och medlersta afdelningen af gymnasium. Skulle någon translat, i känsla af det osedliga uti ett dylikt förhållande, vilja försvara sig med handkraft, så ansågs det för ett militäriskt subordinationsbrott, hvilket icke lemnades utan rätt kännbara följder.

I afseende på lärarnes uppvaktning hade ock translaterne sin beskärda del. Hvarje timma, då läsningen skulle begynnas, borde en af desse passa på vid hörnet af det hus, der läraren bodde, och när klockan i kyrktornet slog trekvart, springa in till denne och bugande säga: »Nu slog klockan trekvart.» Omedelbart derefter skulle ynglingen springa till gymnasium, ställa sig på utkik vid dess hörn, och då läraren syntes vid ett visst ställe, springa in

och med ett tecken gifva på de olika afdelningarne tillkänna att läraren nalkades, på det att oväsendet, hojdet och springandet derinne måtte taga slut, så att läraren ej fick se det. Det var ömkligt att skåda mången yngling, med knappa, tunna kläder, frysande, eller drypande af regn, stå långa stunder utanför lärarens hus på gatan i köld och oväder för att lyssna efter klockans slag. Sällan var någon försedd med fickur och aldrig med paraply, emedan dessa persedlar den tiden hörde till en ovanlig lyx, som blott den rike kunde bestå sig. Man skulle tycka, att läraren sjelf, som både hade klocka och annan uppässning, skulle kunnat bespara lärjungen detta mången gång ganska påkostande besvär; men derpå tänkte ingen. Att lärjungen kom genomvåt in på kroppen till gymnasium, der den tiden icke ens fanns en eldstad, utan om vintern var så kallt, att man måste hålla sitt bläckhorn i handen, om ej bläcket, hvarmed man skref anteckningar, skulle frysa till is, derom bekymrade man sig aldrig. Det hade så brukats i hundrade år; därför borde det ock så fortfara.

En mörk, snöslaskig morgon i medlet af December hade Georg sålunda stått vid ett gathörn för att passa på när klockan slog tre quart till sju. Stormen och ovädret gjorde dock att klockans slag icke hördes. Han väntade och väntade, ända till dess han mellan ovädrets brus fick höra ett och annat slag af hammaren på den större klockan, hvaraf han slutade att klockan slog fullt sju. Förskräckt och genomvåt sprang han in till läraren, blef vid tillsägelsen att klockan slog sju bemött med snäsor, för det han försummat sig; fick sedan stryk af kamraterne när han återkom till Gymnasium, dit de öfrige lärarne redan anländt. Det var dock icke det värsta, ty af regnet och stormen genomblött, ådrog han sig, enär han icke på två timmar kunde få komma hem, utan i sina drypande kläder måste sitta uti det iskalla och fuktiga föreläsningssrummet, en bröstinflammation, som var nära att sluta hans lif. Visserligen segrade hans ungdomskraft, sedan han länge legat till sängs, men sjukdomen efterlemnade följder, hvilkas menlighet framtiden bittert ådagalade...

[Lärarne i Växjö läroverk gävo lärjungarna] ganska kloka lefnadsreglor och inplantade goda grundsatser i de unges sinnen. Det blef till följe deraf bland många af oss en sak af heder att uppföra sig på ett skickligt sätt och ådagalägga sanning och red-

barhet i vårt förhållande. Den af kamraterne, som gjorde sig känd för en dålig karakter, blef alls icke tåld bland de bättre af de andre. Falskhet, högmod, snålhet, bakslughet och dylikt afskyddes till den grad af oss alla, att ganska hårdhända tillrättavisningar följde inom kamraternes krets, när någon blef känd för att hafva gjort sig skyldig till dylikt. Så hände en gång, att en gosse af vid pass 13 års ålder, hvilken egde ett särdeles vackert utseende, och fördenskull troligen blifvit af oförståndiga menniskor smiekrad,... hade på en bakgata mött en gammal krokryggig gumma, skrynklig och ful... Gumman halkade på isen och föll [och hennes fyllda mjölkkruka gick sönder]... [Han] gick föraktligt förbi den fallna, sparkade hänfullt till spillrorna af krukan, slängde undan den krokryggiga qvinnans käpp, hvarmed hon skulle hafva hulpt sig upp, och yttrade: »Det var rätt åt dig, du otäcka fuling.» Detta hans beteende blef icke förr bekant, än kamraterne en afton, sedan föreläsningen slutat och läraren var gången, samlade sig omkring den högfärdige, förehöllo honom i bistra ordalag hans vanhederliga uppförande, och derefter i tur och ordning gåfvo honom hvardera tvenne bastanta örfilar, så att de vackra kinderna blefvo rätt illa tilltygade och nära åtta dagar derefter voro både gula och blå. Denna i största enighet och tystnad utförda näpst verkade ypperligt på den högfärdige gossen.

På nedersta afdelningen af dåvarande gymnasium befann sig vid denna tid en gosse af utmärkta naturgåfvor samt redbar och älskvärd karakter. Hans namn var *Carl Gransvärd*...

En afton i skymningen, sedan morgondagens lexor blifvit öfverlästa, inträdde Carl Gransvärd i mitt rum och helsade med ett ansigte, som visade att han hade något på sinnet. Utan särdeles långa förberedelser framställde han för mig en plan, enligt hvilken vi begge på gammalt forn-nordiskt kämpavis skulle sluta ett fostbrödra-förbund. Dess afsigt skulle dock icke vara att med svärd och spjut försvara hvarandra i strider och vikingatåg, icke att utgjuta blod eller hämnas hvarandras död, utan att troget bistå hvarandra vid afläggandet af alla orätta och elaka vanor. »Jag känner med mig», sade Carl, »att jag har anlag till mycket, som är dåligt och orätt. Jag har ofta föresatt mig att icke svärja; men när jag kommer i sällskap med kamraterne och blir lifvad af lek, skrott och historier, så glömmer jag mina föresatser, och innan jag vet ordet

af, har jag svurit. Så är det ock med andra onda vanor. Min mening är nu, att vi skulle ingå fostbrödralag och heligt lofva att påminna hvarandra när den ene får höra den andre svärja, eller missbruka Guds namn, eller ljuga, eller tala illa om någon, eller hvad orätt det må vara. Till dig, min aldrabästa vän, har jag gått och räcker dig härmed min hand.»

Med glädje fattade jag den älsklige ynglingens hand och sade, att jag gerna ville deltaga i ett sådant förbund, så mycket heldre, som jag sjelf ganska väl behöfde det, och min mor dessutom på sin dödsbädd gifvit mig förmaningar, som jag aldrig ville glömma, ehuru det tyvärr alltför ofta händt att jag öfverträdt dem. Emellertid borde vi närmare öfvertänka saken. För att gå grundligt till väga borde vi pröfva oss sjelfve och se till, hvilken frestelse för hvar och en af oss vore den farligaste, på det vi måtte mot den isynnerhet rigta vårt arbete. Dessutom torde det vara godt att flere af kamraterne gingo med i förbundet.

Vi framtago papper och penna, genomgingo listan på våra vänner och blefvo snart öfverens, att fem gossar, utom vi sjelfve, skulle inbjudas att dela det omförmälta fostbrödra-laget. Deras namn voro: *Emil Silfverblad*, *Rudolf Stjernskog*, *Gunnar Falk*, *Alfrid Törne* och *Axel Ångblom*. Derjemte uppsatte vi ett förslag till stadgar för vårt tillämnade förbund och genomgingo det punkt för punkt med den största noggrannhet, hvaraf vi voro mäktige, och jag är viss uppå, att inga underhandlare vid ett helt konungarikets viktigaste angelägenheter kunde vara mera fördjupade uti sina viktiga förslager, än vi voro det uti vårt. Så gick aftonen till ända. Vi öfverenskommo att för ingen omtala vår afsigt, utan blott till Carls rum, som var något större än mitt, inbjuda de fem kamraterne på följande afton, då vi skulle till slutligt afgörande föredraga ärendet. I händelse af desse kamraters afslag, lofvade vi begge hvarandra på det heligaste, att dock vi sjelfve ville vara trogne och oss emellan hafva vår öfverenskommelse för hela vårt lif fast och tryggligt gällande.

På utsatt timme följande afton samlades vi alla sju på Carl Gransvärd's rum. De fem kamraterne voro tämmeligen nyfikne att få veta hvad som förestod. Det dröjde icke länge förrän Carl ur sin ficka uppdrog det papper, der förslaget till stadgarne för det tillämnade förbundet var uppsatt. Han hade ganska lätt för att ut-

trycka sig, och gjorde derföre en liten inledning, deruti han visade, huru angeläget det var för vår framtid att behålla oss rena och obefläckade, att afsky alla vanarter och fel, att taga oss till vara för alla förförelser, på det vi med rent samvete och goda vitsord om stadga och redbarhet i karakteren måtte kunna gå emot den akademiska tid, som snart tillstundade, och den hela framtid, som derefter väntade. »Vi ha inbjudit er,» tillade han, »för att fråga er, J våra bästa vänner, våra bästa kamrater, om J viljen med oss ingå ett heligt förbund att afsky allt, hvad som är oädel, orätt och syndigt, och att påminna hvarandra när helst den ene eller andre bryter emot våra stadgar. Jag är öfvertygad att våra föräldrar skulle gilla vårt företag, om de visste deraf. Mer än en yngling har blifvit olycklig derföre, att han icke tog sig till vara för förförelsen och icke hade någon vän, som varnade honom och histod honom i striden mot det onda. Viljen J, kamrater, vara med uti ett sådant förbund, så svaren »Ja», och uppräcken edra händer.»

Högt svarade alla gossarne »Ja», stego upp och uppräckte sina händer. Med kinder, som glödde af ifver, fortfor Carl: »Då skola vi uppsätta vårt förbunds stadgar. Men dessförinnan ber jag en-hvar af er på en papperslapp uppskrifva hvilken god egenskap han värderar aldra högst, eller sjelf önskar sig framför alla andra ega. Jag har sjelf fattat mitt beslut i denna del. Låtom oss sedan kasta alla papperslapparne uti en mössa! Vi skola derefter upptaga en i sänder och införa dem i våra stadgar såsom de dygder, hvarefter vi med innerligaste allvar skola sträfva. Sedan vilja vi likaledes på papperslappar uppskrifva de fel och laster, för hvilka hvar och en af oss har största afsky och mest behöfver taga sig till vara för, och dervid icke så mycket se på, hvilken last i och för sig är värst, utan ännu mer hvilken hvar och en af oss mest behöfver akta sig för. Ty min far har sagt mig, att äfven ett litet fel kan blifva till obotlig skada, om det får öfverhand och blir en rådande last. Äro vi öfverens härom?» Alla gossarne uppstego, räckte händerna i luften och svarade med glädje »Ja».

Papperslappar sönderdelades, enhvar tog sin blyertspenna och skref, efter något betänkande, namnet på den goda egenskap, han för sin del satte högst. När alla voro färdiga, kastades de hoprullade lapparne i mössan. Jag upptog dem, en och en i sänder, och se här den ordning, i hvilken de uppvecklades. *Renhet*, —

Sanning, — *Trohet*, — *Ordning*, — *Flit*, — *Saktmod*, och *Oegenlytta*. Man kunde icke vänta ett vackrare val än detta af 15 eller 16-åriga ynglingar. Carl Gransvärd uppskref på sitt papper de sju goda egenskapernas namn, hvarefter jag kastade papperslapparne på eldbrasan i kakelugnen. Andra pappersbitar framtogos, på hvilka hvar och en skref den vanart, för hvilken han tyckte sig sjelf behöfva mest taga sig till vara. Äfven dessa hoprullades och kastades i mössan. Då de upptogos var deras innehåll följande: *Högmod*, — *Svordom*, — *Hat*, — *Dryckenskap*, — *Okyskhet*, — *Öfversitteri*, och *Afundsjuka*. Äfven dessa laster, hvilka de sju gossarne ansågo för sig farligast, voro visserligen betecknande nog. Få, äfven bland äldre personer, torde vara så upprigtiga, som dessa ynglingar voro denna afton.

Nu upplästes förslaget till stadgar. Det var af följande lydelse: »Vi nedanskrifne gymnastiser lofva härmed heligt på heder och samvete, att troget hålla ett förbund, som vi i dag med hvarandra ingått af följande innehåll:

- 1:o Enhvar af oss skall med redligt allvar i all sin lifstid beflita sig om dessa sju synnerliga dygder: Renhet, Sanning, Trohet, Ordning, Flit, Saktmod och Oegenlytta.
- 2:o Enhvar af oss skall likaledes med redligt allvar i all sin lifstid afsky följande synnerliga laster: Högmod, Svordom, Hat, Dryckenskap, Okyskhet, Öfversitteri och Afundsjuka.
- 3:o Enhvar af oss skall vid hvarje tillfälle, då han hör en förbundsbroder öfverträda något af dessa löften, vänskapsfullt och allvarligt påminna honom om sin pligt och varna honom för dess öfverträdande.
- 4:o Vi lofva hvarandra en trogen och beständig vänskap, och vilja, så vidt möjligt är, på ett eller annat sätt underhålla gemenskap med hvarandra, hvarut vi än komma att spridas i världen.
- 5:o Vårt förbund skall vara en hemlighet oss emellan intill dess vi alla fyllt 30 år, ifall vi så länge lefva.»

»Gillen J detta förslag?» frågade Carl, sedan han uppläst stadgarne. Vi uppstego alla och svarade med varmt hjerta vårt »Ja.» Låtom oss då sätta oss ned och afskrifva hvar sitt exemplar derutaf, på det vi må hafva det med oss till ett minne och vittnesbörd om denna stund!» — Vi gjorde så; skrefvo sedan våra namn un-

der samtelige exemplaren, satte våra sigill dervid, och utbytte inbördes papperen så, att hvar och en fick det, som hans bästa vän hade skrifvit.

B) Lönegrens »kulturbild från 1830-talet».

H. L[önegren] Wexiö skola och gymnasium för 50 år sedan. Gbg. 1882 s. 48—49, 65—69; 84—87. Enligt s. 72—73 blevo kollegorna C. H. Ståhl och P. Johansson, vilka under elevtiden suttit såsom nr 2 och 3 alltifrån klass III, »det läroverk, som fostrat dem, till prydning och gagn; ty äfven Ståhl var en god lärare. Om vännen, Johansson, bättre egde i sin makt konsten att vinna sina lärjungars kärlek och tillgivenhet, så hade detta kanske sin orsak bland annat deruti att han, en hyddans son, icke hade de aristokratiska later, som vännen, hvilken var uppfostrad i ett rikt prosthus.» — Titulärprofessor Nils Lindgren (f. 1803) var lektor i historia här från 1831, i teologi från 1840; kyrkoherde i Väckelsång (jfr aa s. 82—84).

Enligt s. 56 plägade Tegnér vid dimissionsfesten utdela Sv. Akad. belöningsjetong för utmärktare författarskap och metriska översättningar (jfr J. M. Lindblads minnen här och Tegnér's Tal på Växjö gymn. 1835). — Sid. 21, 64—65 och 69—71 nämnas kollegorna Per Hallenberg och — särskilt — Olof Ståhl såsom speciella riddare av riset; det torde ock vara dessa, J. M. Lindblad åsyftar i sådant sammanhang, ehuru dennes uttalanden här och flerstädes äro mera kritiserande än Lönegrens. — Den senare ger biografiska uppgifter om alla lärarna (med utsatt namn) s. 60 o. f.

Om Jonas Sandell jfr hans självbiografi i Lunds universitetsbibliotek; *Lina S.* Bibliotek för kristliga lefnadsteckningar, Sthlm 1892; *E. Newman* i Växjö stifts hembygdskalender 1926 eller i Svensk högkyrklighet, 1932. — Ludus . . . plagosus jfr Horatii satirer 1:6; jämte »pampiga pojkar, söner till pampiga underbefäls personer» gick Flavius Horatius först i en småbarnsskola («ludus») i Venusia i södra Italien; sedan fick han i Rom god undervisning av prygmästaren («plagosus») Orbilius. Ludi magister, här liksom ock ursprungligen: lekledare. — Uttalandet om Lundellii mästerskap som skolledare är hämtat ur P. Wieselgren Smålands Beskrifning II s. 674.

[Gymnasiet ägde omkring år 1819] flere så väl å hufvudets vägnar rikt utrustade ynglingar, som ock, hvad mer är, kristligt fromma. Fast unga till åren hade de kastat en blick in i sitt eget hjerta och kommit till insigt af att ynglingen har frestelser att bekämpa, hvilka komma både utifrån och ifrån det egna hjertat, och att man i tid, och innan förförelsen ännu fått makt öfver hjertat, bör väpna och stålsätta sig emot desamma. Då de ock

sågo huru mången kamrat tidigt föll för frestelsen, uppstod hos dem tanken, huru de både sjelfve skulle kunna värna sig för den hotande faran och äfven rädda kamraterna. Till lycka för dem fanns det en man att rådgöra med i detta ämne, hvilken både egde andelig erfarenhet och hjerta för de unges väl. Denne man var dåvarande collegan, sedan prosten Jonas Sandell. Man vände sig till honom och på hans inrådan beslöt man bilda en kristelig förening, hvars deltagare skulle förbinda sig till en timmas gemensam uppbyggelse hvarje dag, till inbördes uppmuntran i tron och Herrans kunskap, till afsägelse af bruket af spritdrycker, kortspel, eder, oskickligt tal samt äfven småaktigheter i karaktären m. m. Stadgarne för denna förening äro daterade i April 1819 och underskrifne af stiftarne: Pehr Wieselgren, Sven Johan Ahlander, Carl Björkman, Pehr Gustaf Slettengren, Christian Wilhelm Rodhe och Nils Ekebom. Efter hand slöto sig flere bland kamraterna till föreningen, såsom Otto Fredric Tullberg, Nils Lindgren, Anders Yman och Peter Linnér. Föreningen fick flere motståndare bland kamraterna och kallades af desse på spe *de nådehumgrande bröderna*. En af dem beslöt att anklaga dem för Biskop Mörner och gick i det ändamålet upp till biskopsgården, men kom icke längre än i förstugan, då samvetet slog honom; och han återgick till staden utan att hafva framfört anklagelsen. För att skydda sig för åtal för brott mot konventikelplakatet, måste föreningen iakttaga största försigtighet. Sammankomsterne flyttade ofta lokal; än höllos de hos någon af medlemmarne, än hos Sandell sjelf och än hos en gördelmakare Fagerström. Nya Testamentet lästes vid sammankomsterne på grundspråket och någon gång hände till och med att föredraget utfördes på latinska språket; allt för att icke komma i kollision med konventikelplakatet. Själén i föreningen var Sandell och Wieselgren hans alter ego. Den verkade mycket godt och har icke varit utan frukt äfven utom läroverket. Alla de sex undertecknarne ingingo i kyrkans tjänst och hafva burit med sig ut i församlingarne de idéer, som omfattades af denna förening. På traditionens väg har den ända sedan gått genom läroverket; och fastän denna förening, såsom förening, dog bort, då stiftarne lemnade läroverket 1820, så har det dock alltsedan haft bland sine alumner dem, som med värma omfattat föreningens sak...

Andre lärare i Rectors klass var Conrectorn, Magister *Peter Johansson*, som var född i Ökna socken, Alsheda pastorat år 1804, blef student i Lund 1825, Magister Ultimus derstädes 1829, Collega Scholæ i Wexiö 1830, Conrector 1836, v. Rector Scholæ 1839 samt dog samma år.

Denne man, som genom grundliga kunskaper och lyckliga undervisningsgåfvor var skolans yppersta prydnad, hade utgått ur hyddan, för att öka antalet af de utmärkte män, som utgått från detta Alsheda pastorat; ett antal större än det, som något annat pastorat i Wexiö stift frambragt. Att Johansson fick studera berodde på följande tillfällighet. En gammal militär, socknens ende herreman, hade tvänne söner, hvilka fadren, som var förmögen, ansåg böra erhålla den bildning, som deras samhällsställning fordrade. Han skaffade sig därför en informator för sina söner; och denne blef dåvarande Nedringcircularisten, Peter Dahlstedt,¹⁾ bondson från den närgränsande socknen, Carlstorp. Han tillät, att 4 andra gossar från Ökna finge blifva hans söners läskamrater på vilkor, att skolan ambulerade mellan föräldrahemmen, hvaremot penningelönen till Informatorn ensamt bestods af den rike mannen. Så var nu här färdig en *ludus Venusinus* med en 16 årig Flavius och 6 disciplar: två magni pueri a magnis centurionibus orti, hvilka förenade med bördens och penningens makt äfven näfvarnes och således voro de tre bondsönernas och underofficers sonens öfvermän. Bland bondsönerne var den 10 årige Peter Johansson den, som gentemot de starka karlarne representerade intelligensen, och slutligen den 6 årige Johan Gustaf Ek, som var en blifvande Horatius eller åtminstone Horatii tolk. Den unge circularisten var under lectionstimmarne en sannskyldig Magister plagosus, som bestraffade hvarje fel vid böjningen af ett latinskt ord och gramatikal fel vid stilskrifning med handen. På fristunderna var den unge läraren deremot en verklig Ludi magister, som visade sig lika kunnig i uppfinnandet af de muntraste upptåg och lekar, hvilka ofta så slu-

¹⁾ Peter Dahlstedt var född 1798; Stud. i Lund 1820, Magister 1823; Eloq. Docens 1824; Lektor vid Stockholms gymnasium 1834; en man af klassisk latinitet, som täflade med sin lärare Lidfors i makt öfver Romarspråket; men blef liksom Lidfors ett bedröfligt bevis att Romarkraften ej ensam kan rädda karaktären från frestelsernas tyranni. Han dog i Wexiö 1841.

tades, att Eks fader, som på en gång var hussar och skräddare, för natten fick ett drygt lagningsarbete af deras kläder under det läraren och lärjungarne snarkade i kapp i syskonsängen. Johansson och Ek följde sin unge lärare till Wexjö, der de 1817 intogos i nedersta klassen af trivialskolan. Den rike militärens söner stadnade hemma och egnade sig, den ene åt militärståndet och avancerade till Fanjunkare med underlöjtnants afsked, den andre blef landsstats tjänsteman i Östergötland och lärar ännu lefva; den tredje bondsonen, Petersson, blef framdeles snickaremästare i Petersburg och Magnus Kullman sergeant. Den lille minste, J. G. Ek blef, såsom bekant är, professor i Romersk vältalighet vid Lunds universitet.

Johansson måste, såsom alla hyddans söner, under sin studietid kämpa mot behovet och försaka, för att kunna nå sitt föresatta mål: den filosofiska graden. Med den energi, som han egde, gjorde han det så, att han efter knappast 4 års vistande vid akademien icke blott erhöll lagerkransen utan ock andra hedersrummet.

Såsom lärare var han den utmärktaste vid läroverket och förstod icke blott att grundligt och klart meddela oss vetandets skatter, utan ock att göra undervisningen intressant. Han hyllade för ingen del den bokstafliga utläsning, hvilken läroverkets öfriga lärare och i synnerhet O[lof] S[tåhl] ansåg för hufvudsak. Liksom professor Lundelius innehade han konsten att med andans makt utan handens tillhjälp hålla ordning i sin klass och att drifva den försumlige och late till flit. När han tillrättavisade skedde det med humanitet, men tillika med det allvar, att man icke gerna ånyo gjorde sig saker till tillrättavisning. Hade han bestraffat en förseelse, så var han derefter lika vänlig och förebrädde aldrig sedan därför. Alla hans lärjungar höllo hjerteligen af honom och ville för ingen del, att han skulle få anledning till missnöje öfver deras uppförande eller flit. Han var alltid rättvis, visade aldrig någon partiskhet och kunde med sitt skarpa hufvud rätt bedöma såväl sina lärjungars anlag som deras kunskaper. Man hörde aldrig någon klaga öfver, att han af Johansson fått orättvist betyg.

Vid Rector Lundelii för ålderdom erhållna tjänstledighet från rectorsembetet 1839 förordnades Johansson till v. Rector emot sin vilja. Han önskade i stället att blifva Consistorii Notarius, hvilken syssla just då var ledig; men Biskop Tegnér ville för ingen

del mista honom vid läroverket och lärar hafva yttrat, då han icke kunde öfvertala Johansson att stadna kvar vid läroverket, att äfven om han sökte notariatet, han icke skulle få det. Johansson sökte icke notariatet, hvilket sedan ångrade honom, och var kanske en af orsakerna till hans alltförtidiga bortgång.

Då ryktet om detta förhållande blef bekant för oss, hans lärjungar i öfre cirkelen, önskade vi visa honom vår kärlek och ådagalägga vår tacksamhet för det han stadnat kvar på sin plats och vi finge behålla honom till vår lärare. Vi beslöto att för detta ändamål gifva honom en hedersskänk. En stor, präktig pendyl inköptes och vid lästimmens slut en dag i medio af Oktober, sedan nedre cirkelens lärjungar aflägsnat sig, framtofs hedersskänken och öfverlemnades af Notarius scholæ till Johansson med ett kort tal. Han tycktes blifva mycket rörd af denna vår uppmärksamhet, tackade oss hjerteligen för den dyrbara gåfvan och sade sig vilja emottaga den såsom ett kärt minne af tillgifna och älskade lärjungar. Icke kunde vi då ana, att vi inom några få dagar skulle i de sörjandes leder följa hans stoft till grafven!

Så skedde dock. Sista fredagen i Oktober läste han mellan kl. 4 och 5 e. m. för sista gången. Ett kapitel i Ciceronis de amicitia genomgicks. Så ofta något skönt ställe förekom, brukade Johansson göra oss uppmärksamma så på språkets som innehållets skönhet. Denna afton talade han med serdeles värma öfver det lästa, men tycktes några gånger hafva glömt både hvad han nyss talat och stället i Cicero, der vi slutat. För tillfället fäste vi ingen uppmärksamhet härvid; men efteråt funno vi att han läst med ett förströdt sinne. Klockan 5 efter slutad bön lemnade han skolan och gick hem. Ingen lärar hafva besökt honom under aftnens lopp. Efter klockan 8 skulle pigan, som uppussade honom, gå in för att bädda. När hon inkommit i det inre rummet, såg hon Johansson stå vid fenstret orörlig och frågar: hvarför står rectorn så der? Då hon icke erhöll något svar, går hon fram och ser, att han, stående på golfvet, har rullgardinssnöret om halsen. Förskräckt skyndar hon till Lector Melander, som bor i samma våning och berättar den sorgliga händelsen. I stället för att lossa snaran, skyndar Lectorn efter läkare. Snart infunno sig jemte läkaren några af Johanssons kamrater; alla försök att återställa honom till lif försökas under natten, fast förgäfves.

Icke blott bland lärarne och lärjungarne utan ock bland stadens innevånare väckte denna sorgliga händelse bestörtning. Jag minnes, som hade det skett i går, hvilken förstämmning hvilade följande morgon i bönen såväl öfver lärare som lärjungar. Sjelfva orsaken till detta förtviflade steg känner ingen; men man tror att olycklig kärlek deri hade sin del. Efter hans död omtalades det, att han skulle hafva friat till en af stadens flickor, men fått korgen.

Så slutade ett lif, så rikt på framtidsförhoppningar och på kamraters och lärjungars kärlek; ett lif, som för de ungas bildande redan verkat så mycket och skulle hafva kunnat ännu i denna dag gagna lärosätet och stiftet!

Den tacksamme lärjungen, som endast i stor svaghet kunnat teckna bilden af denne utmärkte lärare, har vågat försöket, då ingen bättre hand velat göra det; viss om att alla, som kände Johansson, skola instämma i det omdöme om honom, som här blifvit fäldt, och att han icke är den ende, som ännu med vemod och kärlek minnes Peter Johansson; mannen, hvars hjerta var lika vekt och värnlöst, som hans hufvud skarpt. . .

Gymnasiadjunkt var *Carl Fredric Rappe*, född 1802 på Gårdsby herregård. Fadren var den bland Smålands rationelle landtbrukare utmärkte Öfverstelöjtnanten och Riddaren Carl Rappe; blef Student i Upsala 1820; Magister 1830; Lärare i de moderna språken vid Wexiö gymnasium 1830; Gymnasiadjunkt 1834; Histor. Lector 1841 samt afled i Marstrand under badsejour den 5 Aug. 1848 och ligger der begrafven.

Af sina föräldrar, hvar i sin art begåfvade, men excentriska, hade Rappe fått i arf ett godt och skarpt hufvud. Detta brukade han ock till förvärfvandets af kunskaper. Redan då han lemnade gymnasium, egde han icke vanliga skolkunskaper. Med sitt goda hufvud gjorde han vid universitetet sig till godo de tillfällen, som der bjudas att föröka sina kunskaper. Isynnerhet egnade han sig åt det historiska studiet; och häri förvärfvade han sig stora insigter, hvilka än mer ökades, då han såsom Thunisk stipendiat besökte Göttingen, för att afhöra Heerens, C. O. Müllers m. fl. föreläsningar. Äfven med öfriga vetenskaper gjorde han sig förtrolig. Så förberedd, började han tentera till den filosofiska graden; för samtelige professorer erhöill han vitsord om goda kunskaper. Men att tentera i sitt hufvudämne, historien, kom han sig icke för.

Kamrater och lärare uppmanade honom att afsluta sin grad, men förgäfvades. Någon — jag tror det var professor C. Rogberg — berättade detta för Geijer, som kände Rappe och väl visste, att han hade goda kunskaper just i detta ämne. Man uppgjorde då följande plan: någon af Rappes förtrognare vänner skulle ombedjas att någon afton i veckan taga Rappe med sig och i skymningen styra sina steg ut till stora furuparken på Stockholmsvägen, dit Geijer plögade vandra mot qvällen hvarje dag. Detta skedde och Geijer kom snart, slöt sig till de båda promenerande unge männen och inlät sig i samtal med Rappe. Geijer förde så småningom samtalet in på det historiska området. Samtalet blef snart lifligt, helst Geijer började förfäktat åsigter, som voro mycket omtvistade. Rappe opponerade sig deremot både med skärpa och sakkännedom; men då Geijer sluteligen framställde några direkta frågor uti historien, började Rappe ana, att det kunde vara tentamen och frågar förskräckt: Herr Professor, detta skall väl icke vara tentamen? Dertill är jag ännu långtifrån beredd. Geijer svarade: det behöfs ingen tentamen; Candidaten har i mitt ämne högsta betyget och räckande honom handen, tillade han: Välkommen i examen! Farväl.

Rappe var en mångsidigt bildad man, som, utom de förnämligaste lefvande språk, äfven talade det latinska, flytande såsom modersmålet. Han var äfven en efter sin tids fordringar, då historien merendels lästes utantill, skicklig lärare, som vänligt omhulldade mera begåfvade lärjungar såsom bland andra Victor Rydberg. I umgänget var han angenäm och qvick, om än stundom satirisk, och lærer sjelf jemte Nils Lindgren varit den bland lärarne, i hvars sällskap Tegnér bäst trufdes. Såsom konsistoriiledamot visade han sig aldrig ega något annat intresse än rättvisans. Han var därför högt aktad af sina medlärare och stiftets presterskap, samt älskad och afhållen af sina lärjungar. Sjukdom fördystrade och ändade i förtid hans lefnad. Författaren, som ock är en ibland dem, som han omhuldat, utan att vara bland hans begåfvade lärjungar, offerar här åt Lector Rappes minne en tacksamhetens blomma utom dem han i Marstrands gamla kyrkogård har nedlagt på den ädle mannens graf.

Lärare i Naturhistorien var *Johan Forsander*, som föddes i Jönköping den 6 Maj 1795. Fadren var dåvarande stadskommi-

nistern i Jönköping, sedan kyrkoherden i Umaryd, M. Forsander; Student i Upsala 1813; Magister 1817; Lärare i Naturalhistorien vid Wexiö gymnasium 1821; Prest i Linköping 1824; Syssloman vid Wexiö Domkyrka 1825; korresp. ledamot af Vitterhetsakademien; ledamot af K. W. O. 1853 samt afled i Wexiö den 9 Juli 1866.

Utom sin lärarebefattning vid gymnasium och sysslomansskapet vid Domkyrkan var han derjemte kamrer i Smål. Ensk. Afdelningskontor i Wexiö, räkenskapsförare och styrelseledamot i länets sparbank, sekreterare i dess Hushållningssällskap och stiftets bibelsällskap; Riksantikvariens ombud i länet; ledamot af och protokollsförare i stadens Hushållskommitté, förvaltare af Sjögreuska skolans medel och af H. Sjögrens odisponerade fond.

Det är nära nog obegripligt, att en man, som derjemte efterlemnade samlingar till ett Wexiö stifts Herdaminne och till Smålands historia och topografi, utgörande tillsammans 25 band, kunnat sköta alla dessa, så olikartade befattningar, så pligttroget och väl, som F. gjorde det, helst flera af dessa befattningar, hvilka till största delen samtidigt af Forsander utöfvades, skulle nästan hvar för sig gifvit *en* person fullt upp att sköta. Men så egde Forsander en arbetsförmåga och ett ordningssinne, nästan utan like; så visste han att taga vara på stunden. Då F. med en skörd af blommor från sina långa vandringar om sommarmorgnarna återvände till sin ensamma boning, mötte han ofta den, först då, till sitt arbete utgående dagakarlen. Allt hvad denne man förrättade, gjorde han *redigt* och *redligt*. Det måste dock beklagas, att dessa göromål, som af mången annan lika väl kunnat uträttas, upptog mycket af den tid, som den lärde mannen kunnat egna åt de första föremålen för sin kärlek: *naturen* och *historien*. Derföre blef det herdaminne, till hvars utgifvande Tegnér redan 30 år före Forsanders död uppmanade honom, icke fullbordadt.

Med sin omfattande lärdom hade det varit F. lätt att vinna befordran vid läroverket; men han förbigicks till filosofiska lektoratet 1822 och sökte sedan aldrig mer befordran vid läroverket. Den enda befordran han sökte var den att blifva Domkyrkosyssloman. Han hade såsom sådan att predika ottesångerna i Domkyrkan och der hålla catekesförhör. Han var god och uppbyggelig predikant samt gerna hörd.

Såsom lärare försummade han aldrig någon föreläsning; och under sin 40 åriga tjenstetid vid läroverket skall han *en gång* haft några veckors tjenstledighet, för att besöka ett naturforskaremöte. Han hade goda undervisningsgåfvor; och voro vi mer än lofligt okunniga uti naturalhistorien, så bör det skrivas på vår egen räkning, ty vi saknade visst icke god undervisning i detta ämne. De som ville lära sig något både kunde och gjorde det. Derjemte bör ock besinnas att detta vidlyftiga ämne endast lästes under de tre gymnasiiåren och att endast två timmar i veckan voro deråt anslagna.

Denne flärdlöse, i tysthet uppförande och i alla sina handlingar vise man var högt aktad af alla, som kände honom, och har genom skänkandet af alla sina handskrifter — 25 band — hela sitt dyrbara bibliotek — 4,000 väl inbundna volumer — ett dyrbart herbarium och en betydlig stipendiifond för all tid fäst sitt namn vid Wexiö läroverk. Personligheten skulle, äfven detta förutan, det närvarande släktet icke kunna glömma.

Forsander var utrustad med ovanligt lokalminne. Förekom under samtal skiljaktighet i åsigter, som icke kunde utjemnas på annat sätt, steg han upp, gick in i sitt bibliotek, kom genast tillbaka med någon författare och uppläste efter ett kort sökande det som gaf upplysningar i tvisteämnet. De som önskade några upplysningar ur konsistorii arkiv vände sig gerna till Forsander; och han kunde mången gång hemma i sitt rum upplysa den frågande på hvilken hylla det bandet står, hvori den sökta handlingen finnes, huru det är bundet samt om den fanns i början, midten eller slutet af detsamma.

Denne lärde man, flitige forskare, nitiske embetsman och uppförande kommunalman erhöi ingen annan utmärkelse än den lilla Wasastjernan, hvilken han sällan bar utom vid serdeles högtidliga tillfällen. Då vid ett dylikt Forsander visade sig utan ordensteeknet, skall Biskop Heurlin vändt sig till honom och frågat: hvarför bär du icke stjernan i dag? Jo, det gör jag visst, svarade Forsander, under det han förde handen till bröstfickan, hvarur han framtog den.

Lund (c:a 1880).

Av Överbibliotekarien *Evald Ljunggren*, Lund.

C. Sprinchorn När vi gingo i Lunds katedralskola, Lund 1926 s. 251—253. Foto av lektor H. aa s. 253.

Den klass jag tillhörde var den sista som fick slutbetyg i naturalhistoria av lektor *C. W. Hultmark*... [I sjätte övre undervisade han oss] i fysik och naturalhistoria, i realiteten dock nästan snarare i logik eller definitionslära. Han fäste särskild vikt vid att svarets ingress var formulerad efter hans mönster, vilket för övrigt vittnade ganska gott om hans språksinne. Typiska frågor voro: »Vad menas med en synantheré?» och »Vad menas med en taraxacum?» Svaret på den förra frågan skulle börja så: »Det är en sådan växt som» och på den senare: »Det är en sådan synantheré som —». Den som nu i stället svarade t. ex.: »Jo, en taraxacum är en växt som —» hade gjort sig skyldig till tre grova fel: det första var »jo», som smakade folkskola och inte hade där att göra, det andra var »en taraxacum är» i st. f. »det är» och det tredje var »en växt» i st. f. det närmast högre begreppet, synantheré. Började man svaret så, blev man genast avbruten, frågan gick vidare, tills den kom till någon som var säker i formeln, varefter den först tillfrågade kunde få upprepa denna, och om det gick, fullfölja svaret. Den stora betydelse det formella hade för *Hultmark* gjorde att de genuina »naturvetarna», som, laddade med sakligt vetande, inte gävo sig tid att tänka på ingressens formulering, stodo sig jämförelsevis slätt för honom. *Paul Rosenius*, som redan då var himmelsvitt överlägsen oss andra i naturvetenskap, kom sålunda att i betyg jämnställas — nätt och jämt, tror jag — med en i ämnet skral eller jämnstruken, men i ingressen säker individ som t. ex. undertecknad...

Zoologitimmarna egnades huvudsakligen åt »människokroppen och dess organs förrättningar». Benbildningen var det stora numret. När den behandlades, kom *Hultmark* i formlig extas, som kulminerade i den med stark emfas framförda frågan: »Är då *ben blod?*», som han därpå långsamt, mera dämpat, men med starkt tryck på varje ord besvarade med »Ja, ben är blod». Fick man sålunda frågan »Vad är ben?» så redde man sig bäst, om man inte inlät sig på några vidlyftigheter om »bindesubstansvävnad» o. d. utan helt enkelt svarade: »Ben är blod».

Frösö 1841—1847.

Af stadsläkaren *Axel Johan Amnéus*, Göteborg.

Jämtlandsposten 1895 nr 37—44, ^{20/3}—^{17/4}. På flera ställen har redaktionens revolutionära stavsätt modifierats här i avtrycket. Skildringen utgör utdrag av en följetong. Om förf. jfr *G. F. Berggren* *Axel Johan Amnéus*, medicine doktor. Gbg 1882; samt *A. och H. Amnéus* Anteckningar om släkten Amnéus. Mariestad 1900 s. 29—31. Enligt dessa häften var *A.* född 1833, son till pastorsadjunkten *Anders Johan A.* i Gudmundrå; begynte skolgången ^{1/10} 1841, avlade studentexamen dec. 1851, blev medicine licentiat och doktor 1865, lasarettsläkare i Borås 1868, stadsläkare i Göteborg 1876. Avled 1881.

Ordförklaringar. Kvarta, kvartaner, tertia, tertianer, secunda, sekundaner, prima, primaner, quinta, quintaner = klass IV, III, II, I och den folkligt gagneliga avdelningen samt dessa respektive klassers elever. Custos morum = sedernas väktare (ofta = ordningsman). Adsum, adest, ægrotat = närvarande, frånvarande, sjuk. Hora = klockan (är t. ex. 9), jfr *A. F. Lindblads* skildring här: Växjö. Gårjämte = äkta, genuin jämtlämning.

Om Frösö läroverk tjugo år tidigare jfr biskop *Genbergs* skildring: Årsböcker i svensk undervisningshistoria vol. 37 sid. 154—161. Om skolans historia jfr *Gudmar Hasselberg* i Frösö hembygdsförenings skrifter III 1929 (särtryck), i Jämten 1929 och 1930 samt i Sv. Dagbl. ^{26/7} 1929.

Frösö skola var belägen på kanske det vackraste ställe i hela Jämtland, hvilket vill säga ganska mycket. Åtminstone berättas konung *Karl XIV Johan* hafva yttrat, att han under sina vidsträckta färder aldrig skädat en skönare utsikt, tilläggande åt någon som föreslagit skolans flyttning till Östersund: »Så länge jag är kung i Sverige, kommer skolan att stå där hon står.» Också flyttades den först tre år efter *Karl Johans* död till nämnda stad, ^{3/4} mil från sin förra plats.

Lärarna, »skolpräster», vid Frösö skola hade boställen vid skolan, ungefär såsom präster. Skolpojkar, 70—80—90 till antalet, voro allesammans inhysta i sju rum, 11, 12 t. o. m. 13 i hvarje.

Af dessa rum lågo fyra 1 trappa upp i den s. k. gamla byggningen, hvilken på nedre botten var inredd till 2 stora kök, och tre på nedre botten af den s. k. nybyggningen, hvars öfre våning bestod af ett enda rum, den s. k. storsalen, som ej kunde bebos. Rummen hade alla egen utgång till förstugorna, hvilka gingo öfver byggningarnas hela bredd. Dessutom fanns ännu en

annan liten byggnad, innehållande ett rum och kök, kallad Vikströmsbyggningen, emedan en direktör Vikström köpt eller låtit uppföra den till bostad åt sina söner under deras skoltid.

Dessa tre byggningar och närmaste platsen omkring dem kallades »skolbacken».

Bredvid skolbacken lågo två bondgårdar, Glasät och Stocke, där flera brukade köpa mjölk och filbunkar — mången torde ännu med förtjusning erinra sig Britas i Stocke filbunkar, på hvilka hon strödde socker, då de blefvo för sura, på det de i alla fall skulle uppfylla vår smaks fordringar.

Skolpojkarne voro fördelade i två matlag, hvilka förestodos af tvänne »skolpigor», gamla käringar, den ena kallad Stål-Kari och den andra Jonas Kari — efter sin man Jonas. Stål-Kari hade en dotter Anna, som hjälpte henne i hennes förrättningar. Hon hade på sin anpart fyra rum att städa och dessas invånare att förpläga; de andra tre stodo under Jonas-Kari, hvilken ändå nästan ansågs för mer än Stål-Kari.

Vid hvarje termins början medförde hvar pojke till sin »skolpiga» eller, som det kallades, »slog in» en bestämd mängd af torr fisk, potates, kålrötter, örter, gryn, salt, malt och mjöl, hvarjämte hon fick ta hand om sillbyttorna, ehuru ej sammanblanda deras innehåll. Den öfriga matsäcken skötte hvar och en själf. Alla hade i förstugorna kistor stående, där de förvarade smör, bröd, fläsk, ost, kött m. m. När någon öppnade sin kista för att göra en »fask» eller »stut», ägde hvem som behagade att gästa honom på nära nog hvad och huru mycket han ville. Detta kallades »att faska» och ansågs ej på minsta vis vanhederligt, då det däremot var oerhört att någon nekade gästen hvad han ville taga. Ordet »faska» användes också i en annan betydelse, näml. att vid öfversättning från främmande språk skriva ordens betydelse mellan raderna i boken. Hvad som i Hernösand kallades att »lunta» hette på Frösön »kika».

Hvad språket annars angick, talades endast ren jämtländska, och sällan beträddes någon med att säga *vi* i st. f. »mä» eller *eder* i st. f. »däkan». Med orden: »gåekan dit i däkan klass och rustan» utvisades en gång en hop pojkar, bland hvilka berättaren, ur ett klassrum, dit de ingått för att »rusta» d. v. s. föra oväsen. Annars är jämtländskan, likasom mesopotamiskan, ett underligt

språk, och ingen annan än en riktig gårjämte kan väl förstå, att orden »gåsa ä trä» på svenska betyder ordagrant: smöret är härsket.

Men för att återkomma till matordningen, må vi kanske först omtala, att den som ej ville »slå in» mat, fick i stället betala kontant för sitt underhåll och att priset för den s. k. »långterminen» då var 6 rdr rgs och för »kortterminen» 3 rdr. Hushyran kostade årligen 63 öre (18 skilling för långterminen och 12 för kortterminen). Skolpigornas lön var det öfverblifna af matslaget och af hvar pojke 1 rdr rgs för långterminen och halfva denna summa för kortterminen.

Matordningen var följande: Innan man kl. $\frac{1}{2}$ 7 gick i skolan, gjorde man sig vanligen en fask ur kistan; frukost äts kl. 9 vid återkomsten ur skolan, middag, som alltid bestod af en onda rätt — en soppa — kl. 12; kl. $\frac{1}{2}$ 3—3 gjorde man sig åter faskar; aftonvarden äts kl. 5 och kväll $\frac{1}{2}$ 8—8. Till frukost äts måndagar och torsdagar sill och potates, tisdagar och fredagar lutfisk, onsdagar och lördagar »rotstampa» d. v. s. kålrötter, kokade i vatten och någorlunda sammanstampade i grytan utan något slags tillsats. Smör och bröd fick man ta ur sin kista. Söndagarne stekte hvar och en till frukost sitt af skolpigian uppkokade paltbröd. Hvar och en medförde nämligen till skolan en stekpanna — en lika nödvändig sak som någon bok. Dessa stekpannor förvarades i köket på en hylla mellan spisen och dörren. Till aftonvard stekte man också alltid själf sitt fläsk, stundom med tillsats af från föregående mål öfverblifven gröt eller potates. Att stekningen icke var så lätt verkställd, kan man föreställa sig, om man besinnar, att allesamman skulle steka i två spisar. Söndagens middagsmål bestod af köttisoppa.

Som hvar och en själf hade hand om sin matsäck, måste man på söndagsmorgonen (lika som torsdagsmorgnarna) lämna skolpigian hvar sin bit kött, försedd med något igenkänningstecken, ty vid återkomsten från kyrkan voro alla dessa bitar upplagda i ett eller två stora stenfat i spisen, där hvar fick taga reda på sin. Sedan man nu i spisen funnit sin köttbit, bars den till bordet än på en tallrik, än på en gaffel, en brödbit, en pinne eller med fingrarna. Sällan tog någon miste på köttbit; men inträffade

detta, så gick den missbytte från man till man och undersökte allas bitar, tills han fann sin egen.

Måndagens middag bestod af återstoden af söndagens kött-soppa, tisdagens af grynvälling, onsdagens af ölsoppa. Torsdagen åt man ärtvälling och fredagen lämningar från torsdagen. Lördagar fick man gröt till middagen, likasom man alla dagar fick denna rätt till kväll utom lördagen, då kvällsmåltiden bestod af grynvälling eller i mjölk uppkokad kallgröt, som var skuren i pärningar.

Medan ungdomen onsdagar och lördagar intog sin middag, stod skolpigau vid en s. k. »tvätt-stamp» utmed spisen och sökte med en gammal messingskam efter obehöriga vandringsmän i hvars och ens hufvud som efter slutad måltid skulle lämna köket; den som stod särdeles högt i hennes gunst, slapp dock stundom denna undersökning, till de andras synnerliga afund. Vår matlust undergick dagligen större prof än så, utan att störas, och vår själ vämjdes icke, såsom israeliternas, vid den lösa maten.

Alla måltider intogos i köket på stående fot vid stora odukade bord, på hvilka kanske aldrig funnits en bordduk, en porslinstallrik eller en silfversked. Åtminstone förekommo aldrig några sådana, så länge berättaren minnes. Vi hade allesammans träkoppar, träskedar samt flata trä- eller temtallrikar för sillen. Det ansågs för något »stort på» att prosten Edwalls söner hade nysilfverskedar. Gröt, soppor, potates (»pären»), lutfisk och rotstampa östes i stora, djupa eller flata stenfat, ur hvilka så många som rymdes åto — vanligen i all sänja; dock saknades ej exempel att gräl och slagsmål uppkommo för de af vatten och kornmjöl gjorda klimparne (»klubben») i köttsoipan.

Somliga matvaror, såsom större smörbyttor, paltbröd m. m., bringades upp på vinden, där hvar och en också fick disponera öfver några i åsarne inslagna spikar eller träpluggar att hänga fläskskinkorna, köttlåren och sina bättre kläder på. Om det var för trångt i bokhyllan, förvarades äfven på vinden de medförda isterbitar, hvarmed vi hvarje söndagsmorgon smorde våra skodon. I kistan hade man vanligen en liten träask som vid behof fylldes med smör och som var lättare att bära in och ut vid frukostarne. De, som icke hade någon smörask, togo då i stället sin smörklimp på brödet. Den mjölk, som behöfdes för att äta en portion

gröt, kallades »grötväte», och att vid kvällarna låna och byta grötväte hörde till ordningen för dagen. Mången hade vid terminens början med sig en stor mjölkflaska af trä, fylld med tjockmjölk, som skulle räcka honom hela terminen eller åtminstone till påsklofvet; men många köpte också mjölk vissa gånger i veckan i Glasät eller Stocke. Märkvärdigt nog blef den sura mjölken icke alltid hänsk — att den aldrig blef oätlig behöfver knappt sägas. De stora mjölkflaskorna förvarades, liksom sillbyttorna, merendels i källarsvalen, på höger sida deras som hörde till Jonas-Karis kök, och på vänster deras som hörde till Stål-Karis. Vid kvällarna fick hvar och en springa dit och fylla sin kopp; men de som hämtade mjölk och således hade byttor, fingo förvara dessa i köksvrårna och på de åsar som ungefär en aln under taket gingo tvärs öfver köket.

En eller ett par gånger hvar termin kokades till frukost en läckerhet som kallades »fetgröt». Den åstadkoms på följande sätt: efter det ämnet kommit till tals och afhandlats några dagar, under hvilka man utforskade sinnesstämningen, gingo ett par ansedda medlemmar af kökslaget, försedda med ett par större mjölkkoppar, någon afton omkring i de kammare, där de öfriga af samma kökslag bodde, följde hvar och en af dem ut till hans kista och »buro upp» en smörklimp eller en fläskbit, ifrigt talande för stora gåfvor. Sedan hvarfvet var slutat, öfverlämnades hela inkomsten till vederbörande skolpiga, som dagen därpå undfägnade oss med en här af och af gryn samt vatten eller mjölk sammankokad gröt, hvilken fördelades i lika andelar på hvar och en. Den som ej förmådde uppäta hela sin andel genast, slog det öfverblifna i sin stekpanna att förvaras till aftonvard, och stekpannan sattes, likasom när något blef kvar i henne från ena dagen till den andra bland mjölkbyttorna på en af de omtalade åsarne i köket.

På skolbacken fanns ingen brunn, utan någon bonde i grannskapet skaffade vanligen, mot kontant betalning eller för diskvattnet, vatten från en 1/8 mil därifrån belägen källa i skogen.

Förmodligen hade han öfverenskommit med skolpigorna, att de skulle hushålla med vattnet och spara honom besvär. Därför fingo pojkarne, särdeles höst och vår, själfva hämta sitt tvättvatten ur en nedanförlägen gamla byggnaden belägen grop, dit alla

möjliga vätskor från flera håll sammanrunno. Stundom togs ock därifrån — påstås det, och detta är icke så otroligt — vatten att luta lutfisken med; och att det icke var så noga med beredandet af denna rätt, är säkert. Hvad hvar och en med egna ögon kunde se, var att, när man tisdags och fredags morgon tvättade sig, somliga tvättskålar voro uppställda på ett bräde, som var lagt mellan två med lutfisk fyllda såar, då naturligtvis allt vatten som spilldes på detta bräde, rann ner i den mindre sän.

Hvad skolungdomen beträffade, var den till sitt yttre naturligtvis tarflig och lefde i en nästan förvånande okunnighet om hela den yttre världen. Dess tankekrets var inskränkt till hemmet och skolbacken och hade således helt andra gränser än den fick i Östersund, där man fick se en n. v. medlem af Norrlands nation komma i slagsmål med en kamrat om huru stor lön landshöfdingen i Gäfle hade.

I våra kammare voro kring väggarna ställda sängar utan lakan, med eller utan lock, men alltid försedda med halmbolster och lurfviga fårskinnsfällar; och i hvarje säng lågo två — sällan tre — af kammarlaget. Fällarna voro i maj och juni väl varma, men utbyttes aldrig mot andra persedlar: ett sängtäcke fanns, mig veterligt, icke. När nu den åtminstone på Frösön vanliga skabb-sjukdomen angrep någon af ungdomen, inses lätt, huru ett dylikt skabbdjur skulle besmitta sin sängkamrat och huru väl smittan skulle trifvas och frodas under så gynnsamma omständigheter. Somliga voro däraf så illa anfäktade, att de platt icke kunde bevista lärotimmarna i skolan och knappast kunde gå eller fatta tag uti någonting; berättaren minnes ännu ganska väl, huru en dylik Lasarus, som måste afhålla sig från skolgången, af skolpigan användes att skala den potates, hon lade i vår köttsoffa.

Den öfversta kvartanen af hvarje kammarlag var vanligen »Custos morum», men hans befattning ansågs hufvudsakligen inbefatta rätt och plikt att tillse, det den som i frid ville läsa, ej stördes af de andras »rustande» (buller och støj).

Uppassningen på kammaren sköttes turvis för hvarje hel eller half vecka af kammarlagets ledamöter utom kvartanerna, som därifrån voro fritagna; detta åliggande kallades att »ha veckan» och den tjänstgörande kallades »veckan». Veckans skyldigheter voro förnämligast att hugga ved och elda i kammaren

samt att gå efter dricka: vi drucko nämligen alltid svagdricka och icke vatten.

Ljus sammansköts efter vikt af kammarlagets ledamöter och tillskotten antecknades på en s. k. ljuslista, som alltid fanns spikad på väggen. När man om aftnarna satte sig kring bordet för att läsa, blef det vanligen ganska trångt. Fanns då någon som hade ett ljus tillöfvers, så tog han en stump af detta, gick till en säng, lade dess lock tvärsöfver den, kröp med benen under det samma och dröp talg från den brinnande ändan af sin ljusstump på locket, hvarest ljuset sedan fästes. Så satt han och läste, och hade han någon god vän, kunde han bjuda denne, liksom sängens ägare, att komma dit; de öfriga fingo trängas vid bordet bäst de kunde.

För att säkert väcka de öfriga om morgnarna ålåg det alla skolpojkar utom kvartanerna att vaka hvar sin natt och klockan mellan tre och fyra på morgonen väcka »veckan» i hvarje kammar, som då steg upp och tände en brasa. Detta åliggande gick i tur efter katalogen. Vanligen bad man någon god vän sitta uppe jämte sig, för att natten ej skulle bli allt för tråkig, och mången fanns som med nöje underkastade sig detta tröttsamma vänskapsbevis, ty den hvars skyldighet det var att väcka måste under natten bestå (»hålla») ljus och vanligen en rundlig förtäring af smör, bröd, ost o. m. d. Ungefär kl. 1/2 6 på morgonen öppnades köken, och man gick dit ner för att tvätta sig, försedd med tvål eller såpa, som annars förvarades i bokhyllan, och handduk, som eljes hängde på en i densamma inslagen spik. Hvar och en hade sin egen tvättskål af järnbleck, som om dagarne förvarades bland matkopparna. Efter slutad tvättning tog man en fask, och sedan bar det af i skolan.

Ofta öfverenskommo en kammars beboare att inrätta s. k. dörrlistor, d. v. s. listor som spikades på väggen liksom ljuslistorna och på hvilka för hvar och en antecknades, om och huru många gånger han passerade genom dörren utan att läsa den i läs efter sig. För hvarje sådan gång erlade han den bestämda plikten — vanligen en styfver banko. Stundom upprättades äfven dylika pliktlistor för förseelser af ett annat slag, nämligen att man ej höll en annan dörr riktigt stängd — och dessa senare listor inbringade vanligen mycket större summor än de förra.

De härigenom influtna medlen användes att köpa sirap, af hvilken kokades knäckar som jämt delades mellan kammarlagets ledamöter, hvilka då åter för en tid befriades från det af listorna pålagda tvånget. Den som kokade knäckarna, fick för sitt besvär skrapa pannan.

Stolar kan jag ej erinra mig på våra kammare; endast bänkar, ett bord, sängar, bokhyllor spikade kring väggarna och ett trästop att dricka ur; i st. f. eldgafflar begagnade vi en grankäpp, »brandkora». Kamrarna benämndes efter custos eller annan myndig person inom kammarlaget, utom den s. k. spiskammaren, hvilken bar detta namn af sin stora eldstad. Så funnos t. ex. Edwalls-kammaren, Ocklinds-kammaren, Daléns-kammaren; nästa termin kunde de leta Byströms-kammaren, Feltströms-kammaren, Edholms-kammaren o. s. v.

Mången, när han hör denna beskrifning, torde klandra det lefnadssätt som fördes på Frösö skola. Men betraktar man skolans omständigheter sådana de voro och ej sådana man tycker de borde ha varit, måste man sannerligen förundra sig öfver att allt var såsom det var och att skolan ej kom på förfall, hvilket den ingalunda gjorde. Vid en sådan dom jäfva vi således hvar och en som ej själf en längre tid bevistat skolan. För att skolan under omtalade förhållanden ändock kunde uppfylla sitt ändamål, därför måste man säkerligen i första rummet tacka lärarnes uppsikt och vård, ehuru vi under skoltiden tyckte, att de nog litet befattade sig med oss. De hade förmodligen fullkomlig reda på oss genom skolpigorna, och dessa skötte våra angelägenheter med mera omsorg och omtanka än man af ofvanstående skulle kunna tro. De tillsattes af rektor, och valet af lämplig person till en sådan plats var viktig nog. Deras tjänster inbringade en ganska god lön, i synnerhet genom det öfverblifna af mat-inslaget, och voro därför äfven eftersökta.

Vårt förhållande till dem var alltid gott, och blott en enda gång kan berättaren erinra sig, att den ena ej bemöttes med aktning. Hon hade en gång på våren gifvit oss alt för sur vattenhaltig potatis till sillen och blef därför vid spisen beskjuden från ett af borden med dessa sura potatisar. Hon började då att gråta och hota att klaga för rektorn, hvarpå ordningen återställdes.

Skolpigornas skyldighet var att laga maten, bädda och städa i våra rum samt tvätta våra kläder. Rummen höllo de alltid så snygga som möjligt, sopade dem hvarje morgon och skurade eller beströdde dem med granris hvarje söndag; maten trodde vi måste vara sådan den var, och klädtvätten skötte de ordentligt och snyggt; själfva fingo vi hjälpa dem vid manglingen. Några kläder att stryka hade vi aldrig.

I den skolpigas kök, till hvars matlag man icke hörde, satte man ytterst sällan sin fot, oftast icke vidare än när vi efter slutad kvällsmåltid onsdagar och lördagar där höllo bön.

Märkvärdigt är, att äfven hälsotillståndet under ett sådant lefnadssätt alltid var mycket gott, oaktat rummen voro ingalunda väl ombonade och saknade innanfönster. Under sex år som berättaren minnes, lågo endast 4 eller 5 i mässlingen, en i lunginflammation och en i en lindrig gastrisk feber — ett nästan otroligt förhållande.

På vårarna brukade vi bygga oss kojor af granris ute i skogen. De flästa hade yxa med till skolan för att hugga ved, när de skulle ha veckan. Två eller tre slogo sig i lag om en koja, och konsten var att anlägga den så, att den ej kunde igenfinnas af de öfriga. Dit tog man ofta böcker, men alltid mat med sig och tillbringade där våraftnarna. Men äfven för ett annat ändamål höllo vi oss denna årstid mycket i skogen: vi sökte nämligen trast- och vakägg, af hvilka en otrolig mängd samlades och som användes att steka pannkakor af. Till och med små »tvint»-ägg försmåddes icke.

Dagen före vårexamen skulle hela skolbacken sopas af tertianer, sekundaner, kvintaner och primaner under befäl af kvartanerna. Aftonen före denna dag begaf man sig till skogs, de förra för att göra kvastar, de senare att förse sig med björkspön. Kvartanerna hade vanligen hvar sitt kompani, som de själfva utvalde. Till denna dag bryggde äfven skolpigorna öl. Kort-terminen avslutades med mässan, till hvilken man gjorde ett slags kronor af träspjälor, i hvilka man borrhade hål för att sätta ljus uti, upplyste fönsterna på samma sätt som det sker till julottan i landskyrkor och ofta ute byggde bikupformiga byggnader af snöbollar, hvilka äfven förseddades med ljus, ehuru dessa vanligen släcktes af vinden.

Själflva skolan var belägen ett litet stycke från Skolbacken. Järnflöjeln på dess tak bar årtalet 1642. Väggarna voro utvändigt brädslagna och invändigt rappade; ännu 1846 voro de så hårda, att när en dörr skulle öppnas mellan tertia och kvarta, yxan icke bet på trädet, utan hål måste borraras med en nafvare, till dess en såg kunde stickas därigenom. Byggnaden var alldeles fyrkantig och innehöll på nedre botten fyra rum, två på hvar sida af — och med egna utgångar till — förstugan, som gick tvärsöfver hela skolan, och på öfre botten »lappvinden», där den huggna veden förvarades, samt »svartgången», en mörk gång runt om hela byggnaden, där det ofta spökade. Sedan skolan 1842 fått fem klasser, måste en af dessa i början läsa i ett rum hos en af lärarne och sedermera i salen i Vikströmbyggningen.

Skyldigheten att hugga ved till samt elda och städa dessa rum omväxlade för hvarje half vecka mellan de lägre afdelningarnes lärjungar i hvar klass, och äfven detta åliggande kallades att »ha veckan». Kvartanerna voro befriade från att sopa sin klass, hvilket åliggande gick i tur bland pojkarne i de öfriga klasserna, två och två för hvar gång. Rummen i skolan sopades hvarje onsdags och lördags afton. Däremot var ringningen på kvartaveckans ansvar. I kvarta fanns ett gammalt väggur, på hvilket ingen nutidens urmakare kunde förstå sig; visarne därå kunde ibland hugga sig fast och stå stilla på samma ställe, och ibland föllo de ner och pekade på halftimmen hela tiden, medan värket gick sin jämna gång för sig. När det därför led mot det klockslag, att läsningen skulle begynna, måste kvart-veckan springa till rektorns kök och se efter, huru mycket klockan där var, och vid återkomsten ställa kvarta-klockan därefter. Ringningen ansågs mera för en hederssak, och att ringa väl var ingen liten konst. Särdeles afseende fästades på »klangen», d. v. s. sista klämtslaget, som borde vara starkt och icke efterföljas af några små klämtningar, s. k. »horungar». En annan skyldighet för veckan var att »säga till» d. v. s. springa och underrätta vederbörande lärare, att det ringde. När lästimmen var slut, gick kvarta-veckan och bockade sig i de andra klassernas dörr med orden: »klockan är slagen» eller en gång hvar tredje eller fjärde vecka på rektorns tillsägelse: »Ska samlas i kvarta», hvilket betydde, att rektorens stund för sista tidens förbrytelser var slagen.

Efter eftermiddagsläsningens slut på vinteraftnarna hände dock stundom att kvarta-veckan, i stället för att bocka sig i dörren till de andra klassrummen, gick fram och tillbaka i förstugan och sjöng en latinsk värs, af hvilken endast ordet »hora» fästade sig i mitt minne, men som vi öfversatte så: »klockan är fem, nu fån I gå hem — och steka». — Till veckans rättigheter hörde att förvara klassens nyckel och således ensam ha tillträde dit »mellan tio» och »mellan tre», såsom mellantimmarne kallades, samt att »vakta brasan» och således slippa gå till bönen i kvarta på morgonen. När katalogen efter bönen slut uppräknades, svarade hvar och en af de närvarande: »adsum», men för de frånvarande svarades: »abest», »vaktar brasan» eller »ægrotat». Äfven de öfre afdelningarna i hvar klass, åtminstone i kvarta, hade veckan, men kvartaveckan hade sina egna åligganden. Den satte läxor åt sin egen och åt den lägre afdelningen i kvarta. Veckan i den sistnämnda afdelningen skulle för den skull efter hvarje lästimmes slut infinna sig hos öfre afdelningens vecka, som då bestämde läxans storlek (hvilket rektorn ej brydde sig om, emedan han nog såg, att läxorna ändå blefvo tillräckliga) och måste sedan springa till alla öfriga kvartaner på öfverbrädet, i den ordning de voro uppförda på katalogen, och visa dem läxan. Gick han i annan ordning, fick han ovillkorligen smörj, och häruti yppade sig ett, ehuru ej af många begagnat tillfälle att visa kitslighet. T. ex. när lägre afdelningens vecka kom för att visa läxan för en medlem af den högre afdelningen, kunde denne svara: »kom till mig i natt precis på minuten kl. 1/2 2» eller: »innan du får sätta mig läxa, skall du springa tre gånger omkring den och den byggningen», o. m. d. Dessa två svar erinrar sig berättaren fullkomligt säkert. Först sedan dessa vilkor voro fullgjorda, lät den andre sätta sig läxa, och först efter honom blefvo de underrättade om densamma, som stodo efter honom på katalogen. Som man vanligen läste tre, fyra eller fem tillsammans, visste man ändå sin läxa, men veckan fick därför aldrig försumma sin skyldighet. Sista året skolan stod kvar på Frösön, upphäfdes dock denna skyldighet — icke utan starkt motstånd — emedan lärjungarna på nedre afdelningen i kvarta voro så manstarka, att de vågat hänskjuta saken till rektor.

Inom hvar klass tillsattes också en custos morum; i kvarta var detta åliggande anförtrott åt veckan i den öfversta afdelningen, i de öfriga klasserna vanligen åt den öfversta. Deras skyldighet ansågs vara i klassrummet ungefär deusamma som custos' på kammaren, nämligen att hålla de öfriga i styr och se till att de ej »rustade». Sina klagomål framförde de aldrig muntligen till läraren, utan upptecknade dem före dennes ankomst på »den svarta taflan», alltid med dessa ord: »N. N. strepuit».

De allra märkvärdigaste händelserna vid skolan antecknades med få ord på takåsarna i kvarta, som således skulle kunnat gifva en kunnig forskare ämnen till många nöjsamma och led-samma historier, om ej det mer än 200 år gamla lärohuset efter skolans flyttning sålts på auktion, blifvit flyttat från sin plats och förändrat till ett boningshus. Ett rykte sadē en tid, att det blifvit förnedrat till ett fähus, men detta rykte lär vara falskt. Bland de förnämsta anteckningar från kvarta-åsarne som berättaren minnes, var »Stocke slag 1840», skridskoränningen på Kungsgårds-viken 1842» (där drunknade två af skolans lärjungar), »Hop. drop. 1844» (betyder Hoffmans droppar och en genom förtärande af dem framkallad svår räfst med några ynglingar) samt »pip-revolutionen 1845»¹⁾.

Men utom dessa anteckningar om viktigare händelser gjorde vi äfven andra för att förvara minnet af våra personer — vi ristade våra namn i väggar och träd, och några t. o. m. höggo dem i stenarna omkring skolbacken. Om det är sant att inskrifter i lefvande träd kunna bibehålla sig, skola säkerligen de omkring

¹⁾ *Sammandrag af förf:s långa not.* Vid ett skridskolov ^{21/11} 1842 hade — trots förbud — två kvartaner åkt tvärs över Kungsgårdsviken, varvid de drunknade. De voro prästsönerna Anders Dillner (brorson till pastor D. i Brunflo) och Janne Gärdal (från Lockne). — Stocke slag var ett snöbollskrig mellan två skolpojksgrupper askonsdagen 1840 — onsdags- och lördagseftermiddagarna voro ju av ålder skolfria. Gamla Brita och en piga sökte hjälpa ena gruppen medelst en brandspruta och ett spann vatten, men man instängdes medelst en av motståndarna byggd snömur, varefter Brita över djupt snötäckta ängar gick till två lärare och klagade. Enligt kollegiets domslut måste gossarna göra henne avbön. — »Piperevolutionen» antages vara en förvrängning av »piprafästulationen», enär ofta förekom räfst efter vilka som använde tobak, snus och pipor.

Frösö skola planterade träden kunna gifva en någorlunda fullständig kännedom om begynnelsebokstäfverna i skolpojknarnas namn; ty få voro väl de, som ej en eller flera gånger i dem ristat sitt namn.

På den läktare i kyrkan, som var uppläten åt skolungdomen, finnas säkerligen också de flästa af dessa namn; ty när man gick till kyrkan, hade man lika säkert sin pennknif med sig som sin salmbok, och under predikan kunde man ej annat göra än taga fram knifven och rista namnet i bänken, bänksätet, bänkdörren eller golfvet. Någon af de äldre skref nog upp »ämnet» och »ingångsspråket», så att man i alla fall kunde få reda på dem före bönen på måndags morgon.

Posten från Östersund passerade en gång i veckan förbi skolans fönster, men hvarken lärare eller lärjungar hämtade sina bref med densamma; utan två gånger i veckan gingo två af skolpojknarna, en kvartan och en af honom utsedd följeslagare, till staden för att hämta bref och tidningar samt uträtta lärarnes och pojknarnes alla små uppdrag, såsom att bära böcker till eller hämta dem från bokbindaren, köpa sirap eller glasrutor, substans till bläck, lakrits (»treake»), griffjar, pännor m. m. Detta kallades att »gå post».

Ännu kan berättaren gott erinra sig sin stolthet, när han en enda gång af en kvartan blef utsedd till ledsagare på en sådan färd, och med hvilken vikt och myndighet han i sällskap med kvartanen gick omkring i kamrarne för att efter sedvänjan ställa sig mitt på golfvet och fråga, om någon hade något att uträtta i staden. Kvartanernas val af sällskap föll vanligen på någon som i Östersund hade släktingar, hos hvilka fri förtäring kunde väntas. Ofta hade postbuden uppdrag äfven från lärarnes fruar och undfägnades då vanligen af dessa vid återkomsten med en duktig smörgås, — en lækkerhet som den stoltaste kvartan icke någonsin försmådde.

Frösö läger låg ej långt ifrån skolan. Vi voro därnere nästan alla aftnar, sedan mötet börjat, och exercerade sedan ganska flitigt på skolbacken med störor och stakar. Dåvarande öfversten för Jämtlands regemente, general Boij, kom att gå förbi oss ett par gånger under våra öfningar, tog själf befälet öfver oss och lät oss fåga till lägret, där han uppställde oss på ett led

mitt emot rekryterna. Både de och vi fingo beröm af generalen och de uppmaningar att exercera med samma ifver som vi. Detta jämte den omständigheten att alla mötande måste för generalens skull göra honnör för oss, gjorde oss stolta och livvade för exercis, och vi delade i högsta måtto jämtarnes tillgifvenhet för general Boij. Många af skolpojckarna voro också underofficerare vid regementet och skaffade sig därigenom medel att fortsätta sina studier, hvilket flere eljes icke kunnat göra.

Bland våra högtidsdagar förtjänar särskilt att nämnas bön-söndagen, då hvar och en åt ägg till frukost — så många han kunde bestå sig. Efter att man skrivit sitt namn eller någon annan igenkänningsinskrift på sina ägg, lämnades dessa åt skol-pigan, som kokade dem i murpannan; efter slutad måltid utströddes skalen på landsvägen mellan skolbacken och kyrkan. Denna dag sjöngo skolpojckarna fyrstämmit alla salmerna i kyrkan.

Den märkvärdigaste dagen torde dock ha varit fettisdagen, då vi alltid hade »lof» hela dagen. Den firades genom att på morgonen steka fläsk till frukost i st. f. lutfisken, sedan sala ihop 12 sk. pr man och skicka till Östersund att köpa sviskon och russin samt socker och kaffe. Till middag kokades ett slags sviskonsoppa (»fikvälling»), som ansågs för den största läckerhet man kunde åstadkomma. Somliga hade t. o. m. sirap att hålla uti den, liksom stundom i onsdagarnas ölsoppa.

På aftonen var först kälkåkning i den nära en half fjärdingsväg långa Skansbacken och sedan stor bal i ett af köken, till hvilken voro inbjudna traktens alla både yngre »bättre flickor» och »storsor». Köket upplystes af en flammande brasa och ett talgljus på listen öfver spisen samt möjligen också ett dylikt på murpannan. Där drucko vi nu kaffe och dansade jämtpol Skor och hade mycket nöjsamt.

Musiken bestod stundom däri, att någon låg på sängen och sjöng polskorna, under det en annan satt och stampade takten på ett spjäll som var lagt på golfvet; men stundom fanns också någon bland ungdomen som spelte fiol, och ett år voro vi lyckliga nog att ha en riktig spelman. Denne var en af Jämtlands hästjägare, som i början af terminen låtit inskrifva sig vid skolan. Emellertid måste han gifta sig under påsken, då han nödgades lämna läroverket, så att nästa år voro vi lika nära ställda som

föret. Äfven någon gång om söndagsaftnarna tillställdes dylika dansnöjen, som dock aldrig kunde mäta sig med fettisdagstillställningen, äfven om kaffe bjöds.

Matlista

för de ynglingar, som intogos på contubernium i Östersund.

Matvaror.	För veckan.	För höstterminen eller ungefär 15 veckor.	För vårterminen eller ungefär 22 veckor.
Paltbröd	14 lod hvaran-nan v.	3 \mathfrak{C} 9 lod	4 \mathfrak{C} 26 lod
Hvetmjöl	4 lod hvaran-nan v.	1 \mathfrak{C}	1 $\frac{1}{2}$ \mathfrak{C}
Torrst fläsk	12 lod	5 \mathfrak{C} 20 lod	8 \mathfrak{C} 8 lod
Korngryn	2 $\frac{1}{2}$ jungfru	1 k:a 6 jfr.	1 $\frac{1}{4}$ kanna
Sviskon	2 lod	1 \mathfrak{C}	1 \mathfrak{C} 12 lod
Russin	1 lod	15 lod	22 lod
Sirap		5 jungfru	7 jungfru
Smör till smörgäs	17 $\frac{1}{2}$ } 28 l.	8 $\frac{1}{4}$ } 13 $\frac{1}{4}$ \mathfrak{C}	12 $\frac{1}{32}$ } 1 l. \mathfrak{C}
Smält-smör	10 $\frac{1}{2}$ }	5 }	7 $\frac{1}{4}$ }
Knäckebröd	71 $\frac{1}{2}$ lod	1 L. \mathfrak{C} 15 \mathfrak{C}	2 $\frac{1}{2}$ Lisp.
Tunnbröd	14 kakor à 8 lod	210 kakor	308 kakor
Grötmjöl	2 $\frac{1}{2}$ \mathfrak{C}	1 L. \mathfrak{C} 18 \mathfrak{C}	2 Lisp. 16 \mathfrak{C}
Skrätt kornmjöl		9 \mathfrak{C}	13 $\frac{1}{4}$ \mathfrak{C}
Potatismjöl		1 \mathfrak{C} 28 lod	2 $\frac{3}{4}$ \mathfrak{C}
Gröt-mjöl	$\frac{7}{8}$ kanna	13 $\frac{1}{2}$ kanna	20 kannor
Söt-mjöl	$\frac{5}{8}$ d:o	9 $\frac{1}{2}$ d:o	14 d:o
Sill	1 $\frac{1}{2}$ \mathfrak{C}	1 L. \mathfrak{C}	1 $\frac{1}{2}$ Lisp.
Salt fisk	1 \mathfrak{C}	15 \mathfrak{C}	22 \mathfrak{C}
Torr fisk	24 lod	11 $\frac{1}{4}$ \mathfrak{C}	16 $\frac{1}{2}$ \mathfrak{C}
Potates		$\frac{1}{2}$ tunna	$\frac{3}{4}$ tunna
Torrst kött	20 lod	10 \mathfrak{C}	14 \mathfrak{C}
Ärter	1 $\frac{1}{2}$ jungfru	$\frac{3}{4}$ kanna	1 kanna
Rötter	$\frac{1}{3}$ kappe	5 kappar	7 $\frac{1}{2}$ kappar
Malt	1 \mathfrak{C}	15 \mathfrak{C}	22 \mathfrak{C}
Humle		$\frac{1}{2}$ \mathfrak{C}	$\frac{3}{4}$ \mathfrak{C}
Salt		$\frac{3}{4}$ kappe	1 kappe

Åbo (svenska) läroverk 1841—1852.

Av kollegan K. E. Granqvist, Björneborg.

Anonyma skildringar i Björneborgs Tidning 1878, omtryckta i Åbo Underrättelser ^{17/6}—^{27/6} år 1928 med uppgift, att förf. antagligen var kollegan Karl Emil Granqvist vid högre elementarskolan i Björneborg, ett antagande, som stärkes av tre av förf:s meddelanden. I urvalet här nedan rättas några tryckfel och tilläggas inom klammer några förtydliganden. — *Upplysningar*. Novitie = nybörjare. En kopek var dåtilldags = fyra finländska penni (tio penni = en mark). Olla podrida, ungefär = pytt i panna. Genom läroverksstadgan 1843 förändrades trivial- eller latinskolans till högre elementarskola. Inkamnera = inhämta, svälja. Ludimagister = filosofie magister. Häft = bevänt. Möbel = möblerna. Bläddror = blåsor. Mene tekel upharsin, åtvarningen i Dan. 5: 25—28. O me miserum = o jag olycklige! Missfides = ogunst (fidesgrisar = gunstlingar; man är fides hos läraren). Contradictio in adjecto in adjecto = inbördes motsägelse. Quos ego = vilka jag (början på en hotelse). Scrutinera = sammanträda, diskutera. Veritas et Jocus = sanning (allvar) och skämt. Valedicentera = avgående (»farväl-tagarna»). Mot Nylandstull, åt Hälsingfors, där studentexamen skulle avläggas vid universitetet. Protektor = försvarare.

Rektorer vid gymnasiet vilket börjat sin verksamhet 1830, voro 1844—1850 E. Bergenheim, blivande ärkebiskop, samt Fredr. Hertzberg 1850—1858, sedermera prost. Prorektorerna: H. Heikel 1844—1850, C. J. Helander höstt. 1850, F. W. G. Hjelt 1851—1858. Kattserenaden för ritläraren Legler ägde rum sept. 1849. Om denna förseelse, om Hertzberg och om ett beklagligt fall av missriktad kamratdisciplin 1853 jfr R. Tigerstedt Åbo gymn. 1828—1872, H:fors 1919 s. 185—187; 29—36. Relegationsdomarna 1849 upphävdes av domkapitlet, när ynglingarna haft goda uppförandebetyg och avbett sin skuld samt när kollegiet ej underställt domkapitlet domsluten. De sju avgingo dock, bland dem Anders Ramsay, sedermera författare till memoarerna Från barnår till silverhår, i vilka han (i del I kap. XV) berättar en del om detta och annat från sitt enda år vid Åbo gymnasium. Enligt honom bestod Leglers svaghet däri, »att han, ehuru blott en simpel ritmästare, fordrade af oss samma aktning, som visades en lektor». Även bland de 38 gymnasister som i opposition mot J. L. Runebergs förlä och ris lämnade Borgå gymnasium 1848, voro många av det läroverkets mest begåvade elever (bl. a. Nordenskiöld); jfr A. Hultin Borgå gymn. historia II s. 40—68; J. E. Strömborg Runeberg; också önskade denne 1850 ej mottaga återval till rektorsämbetet. Båda mellanfallen voro tydligen delvis efterdyningar efter tredje franska revolutionen. — Läroboksförfattaren C. R. Forsman var rektor i nederskolan 1836—1839, 1846—1852. K. E. Granqvist, kopparslagareson, föddes 1830, erhöi avsked 1888, dog 1889. v. T. = S. W. v. Troil, lantdagsman 1863—1897. —

»Wieners Symbolik = Jemnförande Framställning af De särskilda Christna Kyrkopartiernas Lärobegrepp. Af G. B. Winer. Öfvers. [av A. E. Norbeck]. Örebro 1842. 217 sidor folio. — Utom Tigerstedts nämnda historik må om Åbo läroverk uppräknas följande litteratur: prof. Adolf Moberg Autobiografi (1820-talet; i Sv. litt.-sällsk. skr. CXCI); Lärare och elever 1830—1872 (i Program vid Sv. klassiska lyceum i Åbo 1897); Svenska klassiska lyceum i Åbo 1872—1922 En minnesskrift, Åbo 1923; Granqvist i Björneborgs tidning 1880 (jfr Tigerstedt aa s. 166).

Först skildras inträdesprovet på rektorsexpeditionen för rektorn fil. dr. Aron Gabriel Borg, »en kortväxt, mager gubbe i blå frack med blanka knappar». För att öka läsivern hade förskolans lärare skrämt tioåringen genom att tala om rektorns fruktansvärda stränghet, men inför dennes vänlighet, snusande och uttrycket »lilla vännen» försvann fruktan. Det blev en examen rigorosum på det av gossen uppgivna pensum: katekeserna med hustavlans och Davids psalmer [tydligen de sju botpsalmerna] och i latinska grammatiken till »första deklination».

Efter avskedet från den lycklige fadern öppnade han i tamburen dörren till klass III—IV, obekant som har var med lokaliteterna. Hade rektor varit rar, — här blev det annat av.

[Bänkarna på sidorna om en dubbelrad pelare vid mittelgången voro] fullsatta med halvvuxna scholares, småsorlande, såsom då något hindrar stormen att fullt bryta lös. Detta hinder befann sig uppe vid katedern i skepelse av herrar rektorister och konrektorister, vilka under lärarnes frånvaro hade sig ombetrodd ordningens upprätthållande bland de övriga klasserna och därför även nu, ehuru själva rörande sig fritt och skrålande för fulla halsar, då och då röt till åt någon som på de avlägsnare bänkarna rörde på mun eller lemmar.

Ännu då föga reflekterande på allt detta steg vår novitie oförskräckt fram på gången, seende sig om efter någon bekant som han kunde meddela sig med. Genast märkte han ock på nedersta bänken till vänster Calle Söderlund, en grannas-gosse, som under benämningen Basen var honom välbekant redan från skridskoisen och källbackarne sedan förra vintern. Förväntansfullt går vår novitie fram till denne vän och kamrat samt varskos också genast av honom. Upptäckten syntes dock blanda sig med största förvåning hos denne.

— »Slapp du strax till tredje avdelningen?» — frågade han med stora ögon.

— »fute vet jag» — svarade vår nykomling, allt ännu i god tro — »rektorn sade bara, att jag skulle få komma i storskolan».

Novitien och ordbytet var redan märkt av en hel mängd gossar i närheten, och med synbart intresse för saken ljöd nu från flere av dem med ens:

— »Har du läst till Syntaxis Ornata?»

— »Nej till första declination» — ljöd novisens svar helt oförbehållsamt.

I samma ögonblick utbröt en ljudlig munterhet från alla som hört svaret, och detta syntes med blixstens hastighet lupit åstad på bägge sidor om gången.

— »Han blir myra! — Hit har kommit en myra!» — hördes från mun till mun och bänk till bänk, medan allas blickar riktades på vår intet ont anande novitie. — »Hvem har låtit myran komma hit?» — »Kör bort myran!» — »Packa dig din väg, myra!» — skrålades det om vartannat med växande blandning av förtrytelse och skratt. Åtskilliga åtbörder med knytnävar övertygade dessutom nykomlingen om att tillbuden gällde honom. Helt säkert skulle han fått än påtagligare bevis därom, ty en del gossar hade redan uppstigit från sina platser, synbarligen i avsikt att verkställa någon av hotelserna. Men stormen stillades lika hastigt som den uppkommit. Från trakten uppe vid katedern skyndade en av de store ned — en grovt byggt, kutryggig herre, som vår nykomling efteråt under benämningen »Morjens Lewison» lärde sig respektera så ofta denne var custos — och efter några trumfar till höger och vänster hade densamme ögonblickligen bragt de oroliga böljorna att lägga sig. Huru godvilligt, det lämnas osagt.

Fårarna hade emellertid stigit nykomlingen i halsen. När ordningens återställare efter välförrättat värv vände sig till honom med frågan:

— »Kommer du till skolan?»

fick han därför intet ord ifrån sig.

Men från bänkarna på bägge sidor ljöd det från uppretade röster:

— »Han skall till första avdelningen» — »Han blir myra»

— »Inte får han komma i stora rummet» — »Varför slog Lewison mig för att jag ville köra bort honom» — o. s. v.

Efter de vunna upplysningarna tycktes ordningsmakten själv liksom dela den allmänna opinionens mening i huvudsak, men be-

kräftade sin absoluta domsrätt för säkerhets skull ändå yttermera förmedelst några trumfar åt dem som krystat.

Därefter tog han novisen i armen — vida hårdhäntare än då rektorn förde honom till förhörsbordet — och ledde honom till dörren, öppnade denna, och yttrade barskt, när novitien väl var utom densamma.

— »Toekna myror ska låta bli att sticka näsan i stora rummet!» —

På vaktornet å Vårdberget signalerades varje tims slag tio minuter förut: vid dager medelst en hissad helröd flagga, vid mörker med en antänd lykta. I samma ögonblick detta signalmang blev synligt, måste *fyra slags funktionärer* vara på sin post.

Den högsta graden bland dem var custodiernes, eller vakt-havande ordningsmännens, mäktige magnater. En custos i vartdera av rummen skulle nämligen från antydda tecken intill lärarens ankomst, som vanligen inträffade på slaget, övervaka ordningen bland de övriga lärjungarne. Dessa matadorer, vartill herrar rektorister i tur voro självskrivna, rörde sig sällan eller aldrig utan klobban [=riset] under armen, medan de gravitetiskt gingo av och an längs gångarne i skolrummen. Den saknades icke ens hos den custos, som vid första timmen av terminen, vilken nu började, var å dragande kall och ämbetets vägnar uti lilla rummet [klass I—II]. Vår novitie glömmer ej med vilken uppmärksamhet det viktiga redskapet — klobban nämligen — av honom betraktades.

Den andra graden utgjordes av indices. Dem ålåg en allmän, så att säga, värneplikt, ifrån vilken ingen av eleverna var fritagen. Göromålet var, att hos läraren anmäla ögonblicket då flaggan uppdrogs vid vaktornet, på det läraren, om han av en eller annan anledning förglömmt sig, skulle påminnas att nu rusta sig i ordning till fosterlandets tjänst. Synbarligen voro dessa indices icke alltid så välkomna, som deras omutliga punktlighet det förtjänat. Hade magistern varit på kalas aftonen förut, så hade det sig ej så lätt att komma på benen på kl. sju; och hade han intagit en bättre middag, den där krävt sin lilla middagslur, så må man icke förtänka det, om han kände sig mindre angenämt berörd av att redan kl. två, då eftermiddagsläsningen vidtog, påmin-

nas att man i denna världen icke har någon ro. Till indices' åligganden beträffande det gemensamma bästa hörde dessutom att noga uppmärksamma antydda omständigheter; ty klassen hade sina oeftergivliga anspråk på att vid dessas inträffande i skolan under rättas om huruvida magistern var i gott eller dåligt humör. Därpå berodde sedan mycket och mångt som angick den allmänna säkerheten, och för vilket mått och steg voro av nöden att tagas. För övrigt hade indices, som alltid voro tvenne samtidigt hos varje lärare, bland officiella uppgifter sig förelagt att bära till skolan klassens skrivhäften, dem läraren alltid korrigerade hemma hos sig.

De tvenne övriga kategorierna hänförde sig ensamt till lägsta, eller den s. k. extra ordinarie kollegans klass samt gingo även de i tur bland dennas elever. Dessa voro ostiarii och janitores.

En ostiarius, dörrvakt, hade, såsom namnet antyder, att syssla vid dörrarna. Han fick nämligen från flaggans uppgång, intills senast ankomna lärare inträffat, icke avlägsna sig från tamburen. Honom ålåg nämligen, att redan då läraren var i förstugan, slå bägge flygeldörrarna upp till rummet, där läraren skulle inträda, och som rummen voro två, så måste alltid även tvenne ostiariier samtidigt vara i utövningen av denna tjänst. Det var icke i lag föreskrivet att öppna för rektoristerne, men erfarenheten hade lärt att eget välförstått intresse bjöd godvilligt avbördande av slik honnör. Befattningen kan för våra dagar synas snöplig, för att icke säga neslig. Men den var på sin tid mycket eftersökt. Att få vara där ute i tamburen obemärkt med sin yrkesbroder och janitorerne var ett rent himmelrike, i synnerhet så ofta... någon [särskilt] sträng custos inne i läsrummet höll tungornas och musklernas band i tuktan med järnhand.

Janitorerne slutligen hade ett på en gång konstnärligt och praktiskt-ekonomiskt kall. Vår novitie hade varit flere terminer i skolan, medan ännu intet väggur där förefanns. Det var rektor Carl Rudolf Forsman som införde den nyheten till att börja med i stora rummet. Därförinnan skulle det icke varit så lätt att veta, vad klockan var slagen, förnämligast då dimma eller isiga fönster hindrade urskiljandet av Vårdbergs-flaggan och tornurets slag vintertiden ej nådde rummen. För säkerhets skull var det därför en gång för alla så arrangerat, att två av nedersta ävdelningens elever hela lektionstiden måste uppehålla sig ute i tamburen eller

förstugan, allt efter som slagen av kyrkklockan kunde höras i den ena eller andra av dem. Varje tims slag angavs då sålunda, att janitorn utanför dörrarna till läsrummen, ju starkare dess bättre, med full hals messade följande cantat: »ho-ra est oc-ta-va», d. v. s. klockan är åtta o. s. v.; och man hade således på sätt och vis redan då tillämpat telefonien på urmakeriet, ehuru principen mindre grundade sig på den ännu föga använda elektro-magnetismen än på den så mycket bättre bekanta brandvaktssidén. Allt nog, om något åliggande i världen varit eftersökt, så var det visst janitors befattningen i skolan. Man kunde köpa sig till tjänstgöringen för en eller annan dag av den som hade turen. Priset var, när det stod som lägst, 10 kopek banko assignationer. Men så medförde janitorskapet också den oskattbara fördelen för tjänstgöranden att vara oåtkomlig för magistern, när läxan var som svårast.

Ämneslärare fanns egentligen blott en, som skötte sin sak alla klasser igenom: det var sångläraren, samt dessutom för rektors och konrektorsklasserna särskilt en tysk språklärare. Ty, sviker ej minne, så var »polna kapiten» Bektejeff, och med honom ryska studium, i farten först en eller annan termin efter den nyss öppnade. För övrigt voro alla *klasslärare*. Sådana universalgenier, som nu skulle fordras för att omhänderha även de lägre klasserna i våra skolor, behövde dessa klasslärare visst ej vara. Olla podridan, varmed vår tids ungdom utfodras, var ännu då i ugn. När vår hjälte någon tid härefter i och med den nya skolordning, som förändrade trivialskolan till högre elementarskola, vart delaktig av denna nya kostbarhet, fick han anledning att aldrig glömma det. Det var nämligen just kort därefter han beklagligen för alltid tappade bort en liten kunskap att tala latin, den han därförinnan förvärvat. Latin, grekiska och religion, omväxlande med religion, grekiska och latin, var den regelbundna husmanskost som förut inkaminerats; och de sakerna kände den tiden till och med varje ludimagister i grund.

Om »lärarens skyldigheter och rättigheter» kände berättaren då som nu knappt mera än att läraren var skyldig att sitta i sin klass sex timmar dagligen läseåret om för en lön av etthundra åttio rubel banko assignationer; och vad rättigheterna angår, så bestodo de förnämligast i dubbla tjänsteår och visshet att inom kort »ur oket släppas». Med tjänsten följde tillsvidare dessutom

ett frivilligt salarium av varje elev, efter råd och lägenhet från en till fem rubel banko, samt, icke till förglömmades, av varje elev i klassen likaledes ett eller par skålpund *ljus*. Dessa sistnämnda voro dock avsedda för belysningen av klassen, enär höga kronan funnit saken nättast ordnad på det viset. De lämnade behållning endast under villkor att magistern var beskedlig, och för övrigt hade ögonen öppna. Ty var det mindre hävt med det ena eller andra därav, så brassades ljusen obarmhärtigt. »Brassandet» bestod däruti, att ljusen, som voro av talg — fem på skålpundet av Viborgs fabrik — och måste snoppas, genom vissa, omsorgsfullt inövade manipulationer med ljussaxen bragtes att brinna snett långsmed sidan, så att hela ljuset inom kort var förtärt. Framstående virtuoser kunde »brassa» så skickligt, att talgen rann ymnigt i luggarna på de pojkar som sutto under de från taket nedhängande tvåarmade träkors, däri ljusen voro instuckna. Förnöjelsen var då utomordentlig å ena sidan; men tog naturligtvis icke minsta hänsyn till den andra sidans husbehov.

Fyra sådana så kallade kronor, således åtta ljus, på en klass av fyratio gossar var det vanliga, då icke inberäknat det par som brann på bordet framför läraren. Skolmöbelen var för sin del helt okonstlad. Huruvida pojkars fysik bättre utbildades av att sitta framstupa eller bakstupa, hade konstruktören ej bråkat sin hjärna med. Skuldror och armbågar fingo sköta sig själva, och endast det allra nödvändigaste av kroppen understöddes. De därtill tjänande *bänkarne* voro massiva plankor, visserligen av kärnfuru, men ändå vanmäktiga att motstå sitt öde. Djupa fåror av inskurna namn, mer och mindre tilltalande runor och sinnebilder m. m. vittnade om att slöjden gått hand i hand med de klassiska studierna. Av målningen skulle förmodligen generationens vadmalsbyxor burit mera återstoder än vad som fanns kvar; men sådana de voro skulle mången helt säkert ännu finna dem utsägligt vackra — om han finge se dem igen.

När våra ungersvenner fram emot lektionens början återvände, antog klassen efterhand ett allt ivrigare, för att icke säga oroligare utseende. Rosenmüllers bibliska historia hade helt säkert aldrig lästs med större intresse än nu. Gossarna hade allsintet behov att lemna sina platser, där de sutto som fastnaglade, svängande endast benen fram och tillbaka under bänken för att helst på

detta vis följa maningen hos det unga blod. Ögonen gjorde outtröttliga utflykter mellan raderna i boken och taket, allt under det *läsningen* med halvhög röst från hela svärmen improviserade en konsert, som blott en hel verkstad med surrande hjul kan göra efter. Törhända kommer bilden närmast sanningen, om man förliknar extra ordinarie kollegans klass i dessa minuter vid en i full kokning stadd gryta. Så sjudande var studiehågen; så tyglade höll situationen de ostyrigt porlande bläddrorna i sitt järnhårda sköt.

Men snabba äro livets stunder, isynnerhet då av lexan ännu finnes litet kvar, och magistern står för dörren. Det dröjde heller icke länge innan denna sistnämnda öppnades, och med ett trollslag rycktes allas blickar från böckerna och dit.

Det var dock ej ännu den stränge domaren som företedde sig, utan blott hans närmaste man, primus i klassen. Men blickarna måste icke dess mindre följa även denne. Ty han kom från vaktmästaren, där han avhemtat det av magistern förordnade hjälpmedlet för lektionen [*riset*], vilken beaktansvärda skolmateriel primus, säker på sina otaliga gånger omlästa två första berättelser i bibliska historien, nu med stolt egenrättfärdighet placerade på bordet framför magistrerns plats. Primus' översittareblick, som med skoningslös skadeglädje flög över flertalet i gemen och nykomlingarne i synnerhet, gick för dem förlorad och fick stå för hans egen räkning. Ingen gav minsta akt på honom, ty den nya tingesten på bordet hade vid sig fjättrat varje grand av uppmärksamhet. Där låg han nu på bordet, denne osviklige ledsven till visdomens förlovade land. Vem om icke han, måste skärskådas från topp till tå? Se här vad ryktet förspörjt och verkligheten nu lade å daga. Alnslånga kvistar av björk, så der ett dussin till antalet, voro i tvenne jämnstarka knippen instuckna uti en öggla i ena änden och spunna om varandra, ungefärligen som ett rep, till mitten av hela längden, där en snodd var ombunden för att hålla tvinningen i lag. Från denna mitt voro risens smaländar fria, så att det hela liknade till ena hälften en tågstamp, till den andra en mycket smal kvast.

För de livligt intresserade betraktarne — så var det åtminstone hos vår hjälte — framställde sig nu själmant en hel mängd spörsmål — bland dem t. ex. den frågan, rörande det nödvändiga

hjälpmedlets användande — huruvida den ena eller andra av de bägge, till beskaffenhet olika hälfterna vore den egentligen väsentliga. Att han med hänsyn till sina ännu små, klena händer kom i sina förslagsmeningar att hänga upp sig på den mindre storslagna kvaständan, må ej förtänkas. Hans erfarenhet sträckte sig ännu blott till hemmets autodidaktiska fusk i hanteringen, och naturlig begåvning saknades honom ock att själv spåra upp verktygets förfullkomning för de nya, högre ändamål det var avsett. Också övervägde han styft den kinkiga frågan, huruvida icke en undfägnad i skolan kunde uppkalla även en dylik hemma på köpet. Dessa och dylika funderingar sysselsatte ej blott honom utan litet var, och skulle troligen gjort det än längre, såvida icke magistrernas ankomst återkallat sinnena från spekulationens rymder.

Alltsedan de ödesdigra »flaggornas» bordläggning, hade, som sagt, överläsningen nästan alldeles avstannat av idel skådelystnad; och då stunden nu var kommen att lägga bort böckerna, var ingen möjlighet mera att genomögna ställen i läxan som annars blivit det. Det högt värderade redskapet i lärdomens tjänst hade således åtminstone denna gång kommit så mycket å stad, att ett och annat ställe i läxan kom att av antydde anledning stå som ett »mene tekel upharsin» för mången av de bävande piltarne.

[En nykommen extralärare hotade eller slog oss med »flaggan» — hans namn på »kläbban» — för varje oriktigt eller uteblivet svar. En ofärdig mycket obegåvad kvarsittare om 14 à 15 år visste ej, vilken frukt som växte i paradiset lustgård, och fick många slag av den tjocka, tågliknande änden av riset. Även novitien (= författaren) fick snart sin beskärda del. En frukost-rast hade han och några kamrater haft mycket roligt i hamnen med en hemmagjord paketbåt.]

Läxan i grekiska grammatiken var alldeles ny; stycket långt och svårt. Klockan var alla redan över ett, och klockan två skulle man vara färdig i skolan. O, me miserum! — Huru skulle läxan nu medhinnas? Och magistrern, som redan senast sagt, att det var sista gången pardon hade givits.

När måltiden var förbi och överläsningen begynte, visade det sig klärligen att läxan icke kunde bli i behörig ordning till tid som vederbort. Än mindre som tankarna allt jämt återkommo till paketen »Pallas», och grekiska grammatiken ej var rolig nog att skingra dem.

Ett hopp stod dock ännu kvar. Kanske kunde det bristande medhinnas i skolan.

Eftermiddagslektionerna försiggingo nämligen sålunda, att hemläxorna först förhördes, en efter annan, och innan turen kommit till vår novitie, måste enligt all förutsättning en god tid återstå till vidare studier. Allt efter som eleverna uppläst dessa läxor, fingo de begynna stilskrivning, och sedan en sida eller så bortåt blivit färdig därav, begyntes räkning efter Jankes [Junckers?] aritmetiska tabeller.

Under hela lektionen emellan kl. två och fem lämnades, likalitet som om morgnarna mellan sju och nio, någon rastetid för klassen gemensamt, utan läraren fortsatte oavbrutet arbetet från lektionens början till dess slut. Men eleverna hade dock tillfälle att röra på sig. Tre à fyra i sänder kunde få lämna klassen och gå ut på fem minuter; och därtill fordrades ett eget sätt att gå till väga. Under ömsesidig vaksam kontroll eleverna själva emellan, att ingen obehörig kom i åtnjutande av förmånen, uppstego så många som kunde få gå ut på samma gång och bockade oavbrutet vända mot läraren. Denne, som var mitt uppe i förhöret, märkte icke alltid så ögonblickligt supplikanterna, de där sålunda framställde sig; och det hände därför rätt ofta att antydde bockare fingo gå på med sin rörelse långa stunder. Räckte det alltför länge, så kunde bockningen för bättre verkans skull förbindas med skrapning, och då slog det sällan fel att icke förehavandet bemärktes, utan att någon störing ansågs ligga däri. — Dock var det ingalunda givet att en bockare, om han bemödade sig aldrig så ivrigt, var självskriven att vinna sin önskan. Långt därifrån; ty bifallet berodde alldeles av huru han överhuvud stod till boks. Blev någon bockare tillsagd av läraren att sitta ned, fick han ej vidare framställa sin kandidatur under den lektionen; och häri hade man den bästa och säkraste gradmätaren på så kallad »missfides». Den som ådragit sig denna åtanke hos läraren kunde få göra bockningsförsök under långa tider, utan att komma i åtnjutande av någon frist.

Med sjudande iver studerade vår novitie ännu efter lektionens början på läxan, medan förhöret av de äldre pågick. Men ju mera han ansträngde sig, desto mindre fastnade därav i minnet. Till olyckan hörde ock, att flere av de förhörda just nu

kunde sina pensa ovanligt bra, så att jämförelsevis få dröjsmål med »flaggornas» begagnande inträffade. Gemenligen bestods annars åt varannan eller tredje, så att en god tid åtgick även därtill. Men nu icke så.

Stunden närmade sig därför lika snabbt som förfärligt, och snart var allt vidare hopp ute. Det gick ändå litet i början, men sedan måste han stoppa. Inte ett jota vidare, och mer än halva stycket var ändå kvar.

»Jaså; du vill också bli en extrem lätting» — yttrade magistern förgrymmad — »flaggorna fram» — fortfor han, stigande upp, och grep efter hjälpredan med den ena handen och vår olycklige debutants handlov med den andra. Fingrarna måste upp, oaktat all gråt och bön att magistern skulle förlåta för den här ena gången. Det half icke.

Ett vinande; och kläbban träffade den klena handen med hela kraften som en stark karl lade ut. Ett anskri av smärta och en krampaktig ryckning i hela hans varelse, var den ofrivilliga följdén därav, likasom för varje av de fem eller sex gånger slagen förnyades. Mindre skulle ansetts såsom missbruk av Guds gåvor.

Därefter marsch på platsen; och där fick vår ungersven nu njuta i ro av det bekomna. Handen var naturligtvis alldeles uppsvälld, domnad och känslolös, så att den numera utan omak kunnat emottaga huru många slag som helst. Icke under därför att det icke sällan bestods ända till tolv i vardera handen, utan att delinkventen rörde en min, sedan han ståndaktigt uthärdat första rapportet. Till denna färdighet hade nästan envar i klassen hunnit innan terminen var slut. Men ännu hade vår novitie ej kommit därtill.

Han grät ännu länge och väl, såsom sagt, icke därför att handen vidare gjorde honom smärta; men det var annat som kändes så bitterligen tungt. Vad skulle man säga hemma, när den svullna handen komme att röja vad som timat, och kanske ändå mer: huru skulle man reda sig med kamraterna?

Han hade nämligen i nödens stund alldeles glömt, huru en tapper skolaris enligt klassordningen ägde förhålla sig i trångmål som detta. Här och där bland kamraterna, i synnerhet dem, vilka kort förut med större resignation burit sitt öde, pekades

förstulet skam på pekfingeret. Och när han senare fick gå till skrivpulpeten för att kalligrafera med sin preparerade hand, viskades här och där »fy skam grin-Olle» o. s. v. i enahanda ton.

Innan klockan var fem och lektionen slut, hade dock känslorna mycket förändrats. Svedan var förbi, och kläbban hade förlorat en stor del av sin respekt. Att den kunde emotstås, och medvetandet därom att förnyat tillfälle att göra bekantskapen skulle bli, snart sagt, oundvikligt, hade just icke lett tankarna på uppsåt att undvika den. Tvärtom mottogs under hemvägen tjänstvilliga äldre prakticis råd och anvisningar om bästa sättet att härnäst stå sig bättre i dusten, såsom handens och armens hållande möjligast rak och spänd m. m., som empirien av gammalt givit de sakkunnige vid handen.

En naturlig följd av det oupphörliga avbasandet, som för större och mindre förseelser utföll tämligen lika, — och i det mesta drabbade eleverna för uraktlåtet självarbete, vartill deras förmögenheter ännu icke alltid voro mäktiga, — en följd därav var, att flaggorna redan vid halva terminen förlorat hela deras respekt och synbarligen ej vidare förmådde utöva önskad verkan. Det var ock påtagligt, att magistern icke allenast för nöjes skull hanterat ferlan flitigt. Han hade verkligt förtroende till dess undergörande kraft, och hans uppriktiga traktan var blott att få läsningen riktigt i farten.

När det sedan icke gick efter åstundan med tillhjälp av flaggornas tjockare hälft, försökte han den andra. Och nu var överraskningen hos pojkarna i förstona ganska stor. Den tjocka ändan hade haft sina sidor; men den nya visade sig ändå ett strå vassare. De lösa risen snodde sig kringom handen, så att dennas bägge sidor angrepos; och valkarna, dem den tidigare kulturen allaredan uppdragit inne i flathanden till skyddsmedel mot vidare inverkan där, tjänade mot den nya åverkan till intet.

Men magistern kunde icke helt och hållet frigöra sig från all medkänsla. Det hände nämligen ofta att i följd av det nya förfarandet blödande rispor upprevos på händernas sidor och ovan del, varföre dessa i ögonen fallande delar av organen hos klassens flertal omsider gav en blodig bild, som icke hörde till de vackraste.

Som medlet håller icke visat synnerligen verksamma egen-skaper, lämnades det snart åsido; och magistern föredrog därefter ett annat.

Den stora spanskrörs-käppen, vilken var hans trogna följeslagare, blev nu försökt i sin tur. Dess åtgöranden hade ock den fördelen att mindre indiskret falla i ögonen, ty under tröja och byxor kunde ingen oinvgd se eller veta huru blåbultade armar och ben under dem voro. Magistern håller icke, men han kunde troligen än mindre förstå, huru icke ens de dymedelst oförtrutna bemödandena bragte saken så i fart, som han ville ha' dem.

Rättvisligen måste erkännas, det han icke alldeles ensidigt hängav sig åt endast dessa mera bekanta undervisningsmetoder. Han försökte sig jämväl, och det icke så litet, i uppfinningarnas väg. För de »riktigt extrema lättningarna», på vilka förenämnda hjälpmedel visat sig särdeles indifferent, hade han inventerat mycket säregna *pinosätt*. Bland dem må ett par omnämnas.

Den som det vill må försöka, huru länge han kan stå i den gymnastiska ställningen »armar utåt sträck». När han stått så i en kvart timmes tid orörlig, så skola hans armar tvivelsutan lämna bästa besked om välbefinnandet hos de ungdomar på extra ordinarie kollegans klass, vilka sålunda fingo uthärda ofta ännu längre tid under lektionen. De stodo då uppradade på gången emellan klassens övra och nedra sida. Men för att göra eldprovet litet konstrikare, skulle delinkventen med fingerspetsarna i vardera handen hålla en av de då brukliga, på trädiskivor uppklistrade förskrifterna av circa halft annat kvadrat kvarters yta. Utan trägen och långvarig övning måste en sådan ställning vara omöjlig att bibehålla under längre stunder. Men därtill voro omständigheterna håller icke tvingande. Föll förskriften till golvet eller föll armen ned av trötthet, togs delinkventen fram för att emottaga »klåbbor»; och som sistnämnda straffart var vorden en smal sak i jämförelse med den nya, föll det sig helt bekvämt att falla av för att skaffa sig vila när så behövdes. Genom denna *confradictio in adjecto* emellan bestraffningens lök och lax kom armsträckningsfärdigheten aldrig till någon anmärkningsvärdare utveckling.

Alldeles enahanda var förhållandet med det andra bland antydda korrektiv, som bestod däruti, att delinkventen skulle stå nedhukad under en av de vid väggarna med gångjärn anbragta skrivpulpeter. Att synnerligt länge stå med kroppen i åttio graders vinkel skulle knappt en i ansökning aldrig så övad tjänstebockare nu eller förr uthärdat, och än mindre pojkar, de där

alltid hittade på något oråd, varigenom de till lättnad för sina trötta leder drogos fram från pulpeten för att »få klåbbor».

Intet hjälpte alltså: ty ju mera magistern utvecklade sina metoder dess värre blev det. Han tröttnade ock själv till slut. Under de några senaste dagarna av terminen vart han allt mera sparsam i sitt tjänstenit, slutet och fåordig, varjämte en egenomlig rodnad glödde på kinderna av det för övrigt bleka och tärda ansiktet.

Dagen före terminsavslutningen kunde ingen i klassen mera känna igen honom. Om »flaggor» och »extrema lättningar» hördes ej ett jota; och vid det matta ljusskenet under eftermiddagslektionen såg magistern, där han satt i sin stol, än tankfullt drömande, än talande med bruten röst, mycket underlig, ja riktigt god ut. Detta måtte han ock i själva verket varit.

När klassens ungdomar någon vecka härefter under jullovet hörde omtalas att magister H—n dött i lungdot, var belåtenheten att ha undslupit den stränge tuktomästaren ingalunda så oblandad som man skulle tro. Barnsamvetet är ömt. Det skyller ännu icke allt på andra.

Men självbevarelsedriften lämnar heller icke sitt tag. Den kalla vinterkväll magistern begrovs, fanns såsom vanligt en mängd åskådare, som väntade på »processionen». Bland dem även en svärm »klassister», de där fattat posto i sockerbagar Hallings hörn. Fötter fröso och tänder skallrade, men ingen gav tappt förr än kusken med trekantig hatt kört ut från Hydénska gården. Först då, när de svart och vita plymerna på den höga svarta vagnen skymdes bort i Slottsgatans dunkel, rördes en led. Då yrde svärmen omkring var till sitt. Envar riktigt säkert trygg att magistern ej mer skulle återvända.

Innan magistern vandrat all världens väg, hade en tilldragelse ägt rum, som hörande till tidens skolsed, denna gång fick så ödesdigra följder, att den, såvitt man vet, vart den sista utövningen av denna sed, eller rättare osed.

Till mönstergillt avslutande av en termin hörde bland annat, att, sedan läraren från sista lektionen avlägsnat sig, »klappa böckerna», som det benämndes. Denna sinnebildliga förrättning torde haft sitt ursprung i de känslor, varmed boken i och för sig omfattades. Ty den bestod däruti, att så snart läraren var utom

hörhåll, envar fattade sin latinska eller grekiska grammatika, katekes eller bibliska historia, vilken som än råkade vara till hands, och på en given signal av primus begynte slå den mot bord och bänkar allt vad krafterna förmådde. Det är lättare att föreställa sig än att beskriva med vilken vällust vedergällningen nu utfördes på de oskyldiga hedersmännen Streling, Lange, Rosenmüller och Lindblom. Det var en absolut nödvändighet att ånyo inbinda böckerna till följande termin, så ofta detta lät sig göra.

Även en annan uppgörelse återstod. Det var räfst- och rättaretinget med »fides gnidarene» som nu skulle förrättas. Till detta ting kunde för övrigt hänföras mycket heterogena saker: gemenligen allt vad man i ett eller annat avseende hade obytt med varandra. Till och med obetalta knäckar kunde man få utmätta i executiv väg på det alra kännbaraste sätt för gäldenären. Huvudsaken var och förblev dock rättskipningen i och för det egentliga »fides gnideriet».

Begreppet av culpa i detta hänseende var icke fullt klart och därför ock temligen elastiskt. Ingen kunde vara säker på huruvida han icke i ett eller annat avseende skulle få med rättskipningen att göra, och oron var därför icke ringa, även om samvetet var gott; ty säkerheten för lagens straffande hand kunde här, som för det mesta annars i världen, icke ensam trygga sig därvid. Hade man däremot armstarka medhållare, som stodo en bi, så var man nog bergad.

Vår ungersven för sin enskilda del hade det mindre väl förberett i så motto. Han var hela eftermiddagslektionen ganska dystert till mods, emedan en stor och stark andra klassist från stora rummet, Carl Sternberg, redan vid ankomsten till skolan berövat honom allt lugn. Med hemska bebådelse hade denne företett ett slags hornlikt vapen av trä, svartmålat och försett med en läderrem att linda om handen. Förmodligen var detta tillhugg en kvarleva från den framfarna tid, då Abostudenterna levererade sina storartade bataljer med gamle Richters garvargesäll. Det förevisades hotfullt och uppgavs vara medbragt för att begagnas som medel vid den upptuktelse, vår hjälte gjort sig förtjänt av genom att vid flerfaldiga tillfällen i bibliska historien ha svarat för S:s yngre broder Theodor, som var i första avdelningen. Ställningen var verkligen kritisk.

Men den redde sig helt oförmodat. Icke nog därmed, att tillbudet alldeles visst var ett blott och bart skrämskott, därmed store S. ville göra den felaktige uppmärksam på vad han förskyllt hade; andra och viktigare tilldragelser kommo därtill, som gjorde, att uppgörelsen om så små och obetydliga affärer som denna måste lämnas å sido.

Rektors- och konrektors klasserna å ena sidan samt andra klassen och tredje avdelningen å andra sidan, d. v. s. stora rummets besättning, hade nämligen kommit i ett storartat gurgel under senare delen av terminen. De bägge lägre klasserna voro de ojämförligt manstarkare, men som de förre under terminen hade alla ordningsmaktens resurser till sitt förfogande, måste de andre avvakta tillfället att i sin tur handla.

Nu var terminen samt därmed all farhåga för efterräkningar slut; och nu skulle de stormodige översittarene omsider kuggas.

Aftonbönen var hållen, lärarne, som övervarat densamma, gångne och skolungdomen ensam kvar. Rektorister och konrektorister gingo annars alltid först ut, medan de övriga skulle hövligt vänta. Nu icke så. Man visste vad ens frid tillhörde.

En stund förgick under besynnerlig, ja nästan högtidlig spänning. Det var stilla som muren, men aldrig har en tavla talat tydligare än då. På ena sidan strålande segervisshet i känslan av sin övermakt, på andra sidan försagdhet i medvetandet av underlägsenhet och förskyllan.

Efter en stunds avvaktan i denna spända sinnesstämning ljöd befallning från rektorsklassen till de yngre att begynna gå ut. De nedersta bänkarnas besättning, som utgjordes av gossarna från lilla rummet, de där ej voro invigde uti det som stod å färde, åtlydde anmaningen och tågade av. Komme ungefär mitt på skolgården hejdades de av ett väldigt skrål, som ljöd bakom dem från en ström kamrater, vilken vältade ut genom förstugudörren.

Inne i det upplysta skolrummet voro rektorister och konrektoristerne oangripliga, men de insågo tillika, att de förr eller senare måste lämna denna fördelaktiga position. De begagnade sig därför av tillfället att medan smågossarne ännu voro i närheten skynda efter desse, förmodligen i avsikt att under mörkret på gården obemärktare undkomma i denna svärm.

Men hack i häl efter dem följde de uppretade kamraterna

från andra klassen och tredje avdelningen samt begynte genast, så fort de nått gårdsplanen, under högfjudda utbrott av hotelser attacken på dem bland sina äldre vederdelomän, som de helst ville åt och därför ej släppt ur sikte. Desse angripne lämnades dock icke i sticket av sina bundsförvanter. Rektors- och konrektorsklasserna slöto sig i förstone till samman, men omringades av de övriga och genombrötos snart, varefter ett vilt tumult uppstod som med förbittring och högt skrik en rätt god stund fortgick.

Oväsendet var så starkt att det hördes vida omkring, varföre ock andra avdelningens lärare magister B. Sevon, som bodde i gården bredvid, skyndade från sitt hem, där han redan inträffat, tillbaka till skolgården, åtföljd av några personer, som ute från gatan också varsnat tumultet.

Han bjöd med stark stämna tystnad, men ingen av de förbittrade kämparna hörde hans röst. Han blandade sig i den stridande hopen för att åtskilja densamma, men man såg icke i hetan vem det var. Stenar haglade, käppar, som på skolgården hållits gömda i beredskap och blivit framtagna, vinade; med ett ord, bataljen var så förtvivlad som möjligt. Med tillhjälp av de främmande äldre personerna lyckades det dock slutligen magister S. att få åtskiljda de allra häftigaste kämparne och att omsider få gehör.

Sedan lugnet vart så återvunnet, att man igenkände, vem man fått att göra med, upphörde visserligen tumultet, och då greps också till en allmän flykt bland angriparne. Men några bland dem höllos redan fast dels av magistern, dels av de angripne, vilka ej försummade att stå till tjänst.

Ett kort och summariskt förhör avgjorde snart, hur det förhöll sig med causa belli; och efter att ha visat en sårnad på handen, den även magistern av våda undfått, befallde han alla, såväl vän som fiende, att ofördröjligen skingra sig och gå envar till sitt. Saken måste anmälas hos rektor; och vid terminsavslutningen följande förmiddag skulle vidare undersökning anställas.

Detta inträffade ock, och det under mer än vanligt allvarliga auspici; ty rektor hade efter anmälan om vad som passerat tagit saken så allvarsamt, att han i sin tur anmält den hos ephorus, ärkebiskopen [E. G. Melartin], som med anledning därav infann sig vid denna avslutning, ehuru sådant vid höstterminen annars ej var sedvanligt.

Undersökningen varade ett par timmar, varunder den ena efter den andra bland andra klassens och tredje avdelningens elever oroliga till mods på kallelse gingo in och ifrån... konsistorierummet, där förhöret skedde. Vad som därvid kom i dagen, det stannade väl till största delen för alltid inom konsistorierummets gula väggar, men betydande måste de varit, ty domen blev mycket sträng.

Inför skolans samtliga gemenskap avkunnades nämligen, att icke mindre än trenne andra klassens elever, de längste och starkaste i hela skolan — rektorsklassens mogne, unge män icke undantagne — dömts till förvisning för alltid och tvenne till skolans svåraste kroppsaga.

Domen verkställdes genast, och de tvänne sistnämnde undfingo därför ock omedelbart före hemförlovningen sin »brackstut», eller »tollo» som straffarten kallades, med härledning av det latinska verbum, vars första person benämningen utgör.

Terminsbetyg hade ännu icke då kommit i bruk; på »flit» och »framsteg» fanns således icke svart på vitt. Man kunde alltså gå hem från den uppskakande högtidligheten nöjd om man blott »kommit under», d. v. s. nedflyttats så eller så många gossar i ordningen. Mången hade dessutom skäl att för sin del prisa den allmänna stora kravallen mellan de högsta och närmast följande klasser, som kommit hans enskilda förskyllanden att förgätas och uppgörelsen därför att utebli såväl då som för alltid. Ty efter denna ödesdigra katastrof vågade den gamla praxis att giva »examensflagg», vare sig för »fides gnideri» eller andra trängande angelägenheter ej vidare i dess förra flor utövas.

[Följande vårtermin var i synnerhet] extra ordinarie kollegans klass i livlig spänning, ty det gällde till börja med att få sikte på den *nya magister*, som komme att fortsätta den framlidnes avbrutna verk. Skulle han möjligen bli än strängare än den undslupne, var den fråga man gjorde sig; och som skolsakerna icke hörde till dem man vant sig att ta från den lättare sidan, gjorde sig litet var ej de gladaste föreställningar om saken.

Man hade ryktesvis förnummit, att klassen komme att övertagas av *magister Herman Fredrik Sohlberg*, som kort därförinnan begynt skriva i tidningen »Åbo Underrättelser», till vilken alla stadsbor började finna synnerligt behag. Någon av gossarne visste

dessutom förmåla, att den nye magistern var ännu större till växten än magister H—n, och att hans spatserkäpp, som hade tofsar, var nästan ännu bastantare än den hänsovnes välbekanta rör.

Dock måste bekännas, att de uppjagade skräckbilderna förlorade en del av deras skrämmande gestalt, när den nye magistern företedde sig, och rektor med sedvanligt förmaningstal till lärjungarne installerade honom i klassen. Den nye lärarens ståtliga gestalt bar upp ett ungdomligt huvud, med mycket av Apollo, och alls intet utav Blåskägg; men detta quos ego som redan införlivat sig med de antydda förutsättningarna, kunde icke ur gossarnes föreställning förjagas ens av den vänliga ton, varmed nye magistern därefter själv tilltalade klassen.

Man hade gjort sig förhoppning om att snart vara på det klara med magisterns skaplynne. Första läxans längd borde tämligen säkert angiva vilken ståndpunkt han hade på stränghets-skalan, och ordena för morgondagens lektioner avvaktades därför med spänd väntan. Denna kalkyl slog dock grundligen fel, ty magistern gav inga läxor alls, utan sade sig till börja med blott vilja ta kännedom om på vilken punkt man befann sig i de särskilda ämnena. Således ej minsta skymt utforskad; och där stod man lika klok som förut.

Under sådan ovisshet begynte lektionerna följande morgon. Magistern kom, och något som genast väckte klassens uppmärksamhet var att han icke bar losliten släpdräkt, sådan skolans vardags uniformer i äldre som nyare tider merendels uppenbarat sig, även då den skall vara som allra normalast. Tvärtom uppträdde han »så fasligt gentilt» som själva häradshövdingarna från hovrätten, vilka ändå voro de modernaste lejonerna i staden. Dessutom visade sig uppgifterna om käppen endast delvis riktiga, ity att sniljetofsar visserligen nedhängde från ett pärlhät, som enligt den tidens bruk voro fästade vid eleganta spatserkäppar, men den skrämmande tjockleken var blott och bart överdrift, vare sig sedan av lättsinnig lek med allvarsamma saker eller kanske hellre ett foster av sjuk inbillning.

Envar som gjort bekantskap med magister H—ns ojämförligt solidare spanskrör, kunde genast se att denna fina käpp alldeles ingen pedagogisk bestämmelse, än mindre betydelse kunde äga. I så motto ställde sig således utsikterna lugnande.

Återstod alltså blott att avvakta momangen då magistern skulle göra den regelmässiga ouvertyren till förhöret. Det vill säga, ta sig en pris. Nyfikenheten var av allt det förra väckt, och roligt skulle det nu bli att se hurudan snusdosa den nya magistern bestod sig. Att en sådan måste förekomma, stod alldeles utom tvivel, ty ännu hade ingen skolmagister varit utan detta tillbehör.

Men i det som i annat höllo gamla märken icke streck. Ingen dosa syntes till för den gången och icke därefter heller.

Allra mest överraskades man dock av den nye magisterns sätt att förhöra. Hela långa timmen i ända fick man nästan alls icke visa sin fermité. Katekesen till exempel, skulle kunnas alldeles briljant, om magistern ställt frågan efter boken, och sedan låtit trumman gå såsom man var van att göra. Men i stället gjorde han frågor, Gud vet varifrån, de där alls icke stodo i boken, och så skulle det svaras med egna ord, och tänkas på innehållet i meningarna m. m., så att man kunde bli rent av vimmelkantig vid hela bestyret. Men han var nu en gång för alla en överraskningarnas man den nye magistern, bara nyheter hela karlen.

På den väg kunskapsförrådet härtills indrivits, kunde det icke trängt synnerligen djupt inombords; men säkert är att en nutidens skolman, som preparerar, repeterar, scrutinerar och Herren vet allt vad han laborerar med efter sina moderna normalmetoder, skulle förundrat sig varifrån all latinets och grekiskans egentligen kommit. I annor stycken var det väl nått opp vad det kunde, men för klassiciteten har klåbban i sina dagar obestriddligen gjort underverk. Strelings hela latinska etymologi och självaste typto i grekiska grammatiken var inhöstat på en termin, och en sådan skörd skulle heller ej i våra dagar föraktats.

Vad den nye magistern tänkte om bescaffenheten av såväl de nämnda som de i övrigt ådagalagda visdomsskatterna, det gav han väl ej omedelbart till känna; men att döma av hans allt framgent fortsatta förfarande, att, såsom redan vid första timmen antyddes, efter memoreringen av läxan ideligen återkomma till det där innehållet, som förut ej kommit i fråga, var något som de unga ämnessvennerna redan då lade märke till.

När därför desse sistnämnde på äldre dagar, såsom stundom sker, höra den nyare skolans yrkesmän förnämt utlåta sig om de

forna tidernas mekaniska undervisningsväsende, så hysa dessa äldre helt förstulet sin tanke för sig. Traktan att göra ett läroämne till annat än utanläxa, och konsten att vinna detta mål, är verkligen något äldre här i landet än de moderna fackmännen synas tro. Ty långt förr än oss tillskyndats något av de tyska mönstren, hade redan en ganska förståndig pedagogik uti våra avlägsna bygder utvecklats sig, åtminstone i den skola vi här omtala. En hel rad av utmärkta lärare kunde från denna äldre tid nämnas, men vår berättelse är nu icke avsedd dertill.

Hans timmar hade ett märkvärdigt släktttycke med vad en nutida hallstämplad pedagog förklarar sina sträva till att vara; och skillnaden bestod endast däruti, att klåbban någon gång var med i spelet. Sällan hände det, men om det icke skett, så hade helt visst många fått skäl att beklaga sig däröver. Utan ett övergångsskede — sådant magister S. och framtidsmännen i skolan på hans tid inledde det, medan den äldre tidens fysiska tvångsgrepp småningom avlägsnades — skulle skoldisciplinen säkert icke i den dag som är, ännu vedervågat att helt och hållet frångå kroppsgången. Det är för övrigt långtifrån bevisat, att denna agas ovillkorliga bannlysning varit i allo lyckligt. Att vid tiden i fråga vedervåga det, hade av varje enskild lärare varit nära omöjligt; ty ferlan hade dock ännu sina försvarare, och där han beagnas av en, försmås han ej strafflöst av någon annan. —

En välbeställd gymnasist var även fordom lätt att känna igen på utanskriften. Den blå mössan med sin stora tofs vid sidan, som för närvarande kännetecknar värdigheten, är icke av så ungt datum som många lär tro. Skillnaden emellan en mössa av våra dagar och den äldre urtypen var den, att denna senare hade en mera bred kulle, i det närmaste sådan man ser på porträtt av C. J. L. Almqvist från den tiden. Den hade törhända varit mera smakfull än den nu brukliga, om icke därtill kommit en ytterlighet, som smaken nu kanske ej skulle finna sig vid. Den hade nämligen en *liderskärm*, vilken i vanliga fall höll minst en femtio à sextio kvadrattum i yta. Formen var tidtals avrundad eller fyrkantig, i senare fallet ej olik det öppna framskjutande taket över en uthustrappa, men betydligt mindre lutande än varje sådant. Modet fortgick naturligtvis här som alltid från ytterlighet till ytterlighet, och sedan skärmarne omsider uppnått en areal, som

blev besvärlig att jämt ha för ögonen, kommo de stora skärmarna så småningom ur bruk.

Vad som däremot ej givit med sig samt därför ock fortbestod på den tid här står i fråga, var en hel del andra signifikat. Därtill hörde bland annat spatserkäppen och glasögonen, vilka senare efter hand med tvångsmål måste bannlysas, efter det flere uppsättningar gymnasiungdom fördärvat sin syn genom onödigt bruk av dessa hjälpmedel. Svårare, rent av omöjligt var det att bekämpa tobakspipan, isynnerhet som de vittberömda »Wasaskaften» just då stodo i sitt största rop; och få lära de vara, vilka icke för återstoden av sitt liv haft tobaksposten på sin utgiftsbudget såsom påminnelse om detta utvecklingsskede samt kanske ej så sällan en bruten hälsa. — På kalaser begynte det just vid den här tiden komma ur modet att obliqera gymnasister brygga sig toddy jämte de andra herrarna.

Herretiteln var dessutom ett prerogativ, som icke ens läroverket själv den tiden ännu antastat. Detta begynte dock just nu försökas, men ingalunda ostraffat, såsom följande tilldragelse bekräftar.

Vår uppsättning av novi homines, som strax efter det märkliga året 1848 tagit säte och stämman på gymnasiet nedra krets, blev första föremålet för ett attentat i antydd syfte. Redan vid första lektionen grep sig nämligen lektorn i grekiska litteraturen an med saken, och yttrade i all vänlighet önskan att utan anstöt få benämna klassens elever med det förtroliga »du».

Men kvar på klassen från föregående läseår satt länge Dahlberg, en järnhård inkarnation av kårens traditioner. Han reste sig ansenlig vid detta inpass, talade för folket och sade: »Högst smickrade af herr lektorn och doktors välvilliga tillbud hysa vi ingen större önskan än att få stå på den förtroligaste fot med hr lektorn; men utbedja oss såsom ett oeftergifligt villkor: att i vår tur få använda den motsvarande familiära benämningen »farbror».

Efter något besinnande, troligen av den sardoniska min, varmed orator hela tiden utbragt sin allokution, och det fnys som den samma i klassen framkallade, frångick lektorn för den gången hela sitt förslag med yttrande blott: »kanske låta vi det då förblifva vid det gamla» — varpå lektionen enligt äldre ritus herremännen emellan fortsattes.

På inträdeskalaset, som just samma tid inföll, var detta Dahlbergs heroiska uppträdande föremål för mycken eloge och beundran. Tal hölls till den karaktärsfaste mannens ära, sedan toasten och förmaningstalet var gjort för nykomlingarna, dem han föreställdes som föresyn och exempel. »Paaskunta», så hette skådeplatsen för den storståtliga festen denna gång, såsom ofta tillföre, men den måste under följande åren ideligen ombytas. Ordningmakten vid läroverket sökte på mångfaldigt sätt förebygga dessa festiviteter, men åtskilliga tider framåt skedde det förgäves.

Att det, som man hoppas, slutligen lyckats, är visserligen gott och väl. Ty ingen som genomgått dessa blodsdop, där rusdryckerna flöto såtals, lär beklaga de efterkommande, som gått miste därom. Lyckligast de, för vilka den härav resulterande första »bondångern» var och förblev den sista.

Lärare i teckning var landskapsmålaren Thomas L., en i mangens förhållanden ganska skicklig artist, av vars pensel icke oävana arbeten bekläder mången vägg i finska konstvänners hem från den tiden. L. var norrman och ägde i rikt mått sina landsmäns okruserliga väsende, varför han ock i sitt bemötande av herrar gymnasister icke alltid visade den undfallenhet dessa herrar, sanningen att säga, voro något bortskämda vid. Krakel med »Thomasius» voro därför icke sällsynta, och som inspektor gymnasii, domprosten dr Adam Edman — en varm protektor för ungdomen — ogärna lyssnade till de akademiskt graduerade lärarnes bekymmer i disciplinära mål och allraminst de s. k. exercitiemästarnes andraganden i dylika, fingo sakerna vanligen en utgång, därvid ungdomen sällan drog det kortare strået. Det hände till och med att sångläraren vardt gauska omilt bemött av den hete och näftige inspektorn, då han hos den sistnämnde anförde ett klagomål över eleverne; och under sådana förhållanden var det ganska naturligt att den oförsagde och rätt hetlevrade norrmanen måste gå liksom på en vulkan.

Eruptionen utbröt en vacker dag i hela sin våldsamhet. Anledningen var, såsom ofta till andra skickesediga händelser, helt oansenlig. Pikku [Hellström], en ung blomstrand Björneborgare i mellersta kretsen, blev under ritlektionen en förmiddag på hösten av L. tämligen ampert förhållen en mindre förseelse mot ordningen [han fick, enligt Ramsay, en örfil för att han ritat en

karikatyr av Legler] och som en länge glimmande eld under askan därav erhöill luft, uppstod ett allmänt gurgel mellan L. och klassen, som slutade med att denna senare i upprörd sinnesstämning genast vände sig till övriga kretsar med oavvisliga anspråk på upprättelse och hämnd. Smittan grep lika ögonblickligen som omedvetet omkring sig, och förrän man åtskilts från förmiddagslektionerna var beslutet om en allmän stor och avgörande hämnd på den trotsige ritläraren beramad.

Domen, som av primus gymnasii högtidligen avkunnades i gymnasiets stora sal, lydde på en kattserenad för L. samma dag kl. 9 på aftonen, börande envar rättskaffens gymnasist sig till denna förrättning ovägerligen infinna med instrument, som envar ägde efter förmåga anskaffa, kommande uraktlåtenhet därav att ha de kännbaraste följder — en ansvarsbestämning som var tämligen onödig, då en var avlägsnade sig med det hängivnaste uppsåt och den blindaste iver att värdigt bereda sig till värvet.

Det var i en feberaktig sinnesstämning ungdomen begav sig från läroverket denna afton, en stämning som endast stegrades ju längre det led emot det fastställda klockslaget. Efter hand som detta närmade sig begynte de sammansvurne skynda fram till domkyrkotorget, vars skivärer utgjorde samlingsplatsen. Kvällen var tämligen klart månbelyst och de smygande figurerna, varav en del voro utstyrda i lösskägg och andra förklädnader, gåvo tavlan ett fantastiskt utseende. Det bar av Nylandsbacken uppför fram till den dåvarande Haartmanska egendomen, där man gjorde vänster om och tågade in på gården.

En stor kurirklocka gav signalen, och nu börjades en rent av infernalisk låt som det vore fruktlöst att söka med ord beskriva. Det vidunderligaste tjut, som människorösten kan frambringa, skrålade ut med verklig virtuositet från dessa åttio halsar och ackompanjerades av en orkester som icke gav vokalmusiken efter. Det saknades varken strängar eller blåsinstrument av vanliga slag, och dessutom fanns brandvaktsskramlor, vallhorn och i synnerhet trummor, därav varje kvarter i staden måste ha sitt exemplar som appendix till brandredskapen. Med bestialisk iver musicerade envar i sin tonart och sin särskilda rytm.

En stund fortgick oskicket, men stannade därefter. De vreda böljorna hade fått svalla ut, och oväsendets vidrighet släckte iver

av sig självt. Då, när man kommenderat till återtåg och skulle giva sig av från stället, framträdde från den överbyggda portgångens dunkel poliskonstapeln Söderström i hela sin ansenliga längd och förövrigt handfasta gestalt. Dessa personliga företräden oaktat uppträdde han mycket blygsamt — något som kanske ej inträffat om han haft färre än dessa tiotal våghalsar emot sig — och frågade blott om anledningen samt vilka av herrarne han för formens skull finge hos polismästaren uppge såsom närvarande.

Med det korta beskedet: att hela gymnasium stod till hans förfogande stannade han kvar på gården, medan gymnasierna utan vidare buller och bång åtskildes samt förfogade sig envar till sitt — ännu då föga reflekterande över vad som härefter komma skulle.

När rebellerne sovit på saken och följande morgon åter samlades på läroverket gingo dyningarne ännu tämligen höga. Att efterräkningar skulle stunda, det visste man alltför väl, men den annalkande stormen måste bjudas spetsen, och modet fick därför icke förslappas. På osäkra och bleka anleten syntes dock flerstädes mer än väl att hjärtat just icke var fullt därav munnen talte.

Efter slutad morgonbön förkunnade rektor, att det tilltag ungdomen under gåraftonen tillåtit sig, komme att på det strängaste beivras, och att den noggrannaste undersökning om förhållandet därför komme att ske, varför lektionerne tillsvidare inställdes och ungdomen anbefalldes att avvakta vidare order.

Lärarekollegiet gick därefter till konsistoriirummet, och efter en stunds dröjsmål infann sig vaktmästaren i klassrummet med anbefallning till primus gymnasii att begiva sig ned inför det stora rådet. Detta hade något så när förutsetts, och man väntade blott med otålighet på att primus skulle återvända för att få veta, huru gubbarne där nere bedrevo sin sak, och att kunna bereda sig på sin försvarsplan när turen kom till en själv.

Primus dröjde länge. Vad värre var, han kom icke utan i stället ånyo vaktmästaren, vilken inbjöd secundus att beträda samma stråt som den förra tagit.

Blott en konfrontering till börja med — så tänkte man, och tröstade sig med att de väl förr eller senare skulle återvända. Men även tertius, quartus, quintus o. s. v. nedhämtades, utan att skymten av dem vidare blev synlig. Då det gått till tredje tiotalet jämt

utan återvändo, började det se misstänkligt ut, då föga sannolikt var att alla samtidigt skulle förhöras i konsistoriirummet, som dessutom knappt haft bekvämligen plats för dem alla. Dock fortgick samma oförklarliga försvinnande den ena timmen efter den andra och hoppet för de kvarvarande smälte allt mera tillsammans.

Man insåg, vad även herr vaktmästaren numera täcktes ironiskt upplysa, att kollegiet redan på förhand uttänkt denna plan, för att snärja åtminstone de mindre erfarna, om det skulle misslyckas att få bukt på de äldre. Därföre eskorterades de förhörde omedelbart till ett avstängt rum, där de efter behag kunde meddela sig med varandra men alldeles icke med dem, vilka ännu ej varit inför domarebordet. — [G. (= författaren) ihågkom Strelings citat på latin, att det är bättre att tiga än illa tala, varför han teg under förhöret inför kollegiet.]

Mycket länge overlade lärarkollegiet följande förmiddag i sitt sessionsrum, medan gymnasiungdomen avvaktade utslaget uti stora bönsalen. Och då raden av domare omsider med rektorn i spetsen intågade i denna sal, såg man genast på deras allvarligt högtidliga anleten att något högt allvarsamt var på färde.

Men häpnaden blev stor, då vaktmästaren omedelbart jämväl inträdde och placerade på bordet där rektorn tagit plats en vanlig efter alla konstens regler fabricerad klobba. Ännu hade aldrig en sådan tingest varit synlig på Åbo gymnasium, ehuru veterligt var, att den vid Wasa enahanda läroverk nog begagnades. Heller icke skulle någon av eleverna kunnat komma på tanken, att tillämpningen av ett kroppsstraff någonsin här skulle vedervågas. Så traditionell och utom all fråga stod denna övertygelse fast, att änskönt skollagen, som man visste, ej vid kroppsagan gjorde något undantag för gymnasierne, en slik avstraffning vid detta läroverk dock antogs höra till det omöjliga.

Väl hade man erfarit hurusom på den sista tiden ett och annat intrång på äldre prærogativer gjorts, — såsom herretiteln, den några äldre lärare sans facon begynt suspendera, och även glasögonen fingo ej håller vara i fred, utan blevo rent av förbjudna till begagnande, med mindre läkareattest om deras behövlighet kunde företes — med mera sådant som låg och grodde i den fördelade sinnesstämningen.

Men att yttermera fåla ett regemente under klobban, från

vilken man trodde sig tagit evigt farväl vid övergången från skolan — det var att begära mer än som kunde fördragas.

När rektor [= sedermera ärkebiskopen Bergenheim] därför, efter en ljungande philippik emot det otillståndiga i ungdomens beteende mot den insulterade läraren, slutat reciten av undersökningen och kom till ett ställe i utslaget, som dömde några av gymnasierne till handplagg, gick ett mummel av vrede och ovilja genom lederna av den på bägge sidor katedern uppställda ungdomen, och vidare medhans icke av utslaget innan den något överraskade lärarepersonalen ryckt närmare till, och rektor anmanat de missnöjde att förhålla sig undergivet och fogligt.

En storm av stampningar och högljudda protester bröt löst, och ungdomens överretning var kommen till verkligt ursinne

Gymnasiadjunkten E. G. Eurén brummade torrt: »Vad f—n är det här för dumbheter? — vet ni inte hut litet!» under vilken besvärjelseformel han lunkade fram med ramarna färdiga till nappatag. Ståtlig till gestalten och lugn, som om just ingenting skulle passerat, gick lektorn i romerska litteraturen [F. W. G. Hjelt] jämte rektorn, som härav hämtade sig från den första överraskningen, löst emot den larmande hopen på högra sidan av katedern, där de tvenne övra kretsarnes elever stodo, medan E. gick emot den av nedra kretsen intagna vänstersidan.

Nästan ironisk och med den aymätta, något förnäma ton, som var honom egen, yttrade han helt nära till tumultuanterne endast dessa enkla ord: »Den som icke nu håller sig i styr, får med mig att göra».

Talet innehöll således inga egentligen oratoriska finesser, men vart ändock av en särdeles effekt; ty det interpreterades omedelbart av ett osvikligt medvetande därom, att det utlovade göromålet skulle bli av rätt kännbar art för eho det vederfors, i händelse ej uppmaningen åttlyddes.

Efter ett yttermera tilltal av rektor till den revolterande ungdomen, och uppmaning till lärarne att nu med elevsamlingen förögat, söka erinra sig, vilka bland desse sistnämnde envar funnit verksamma vid detta senaste oväsen, anmodade han kollegiet att nu återvända till sessionsrummet i och för överläggning om de disciplinära åtgärder som med anledning av denna sista emeut borde vidtagas.

Yttermera måste en eller annan timme tillbringas under spänd väntan på vad kollegium månne ta sig till med anledning av denna nya revolt. Föga torde dock någon anat att de förtörnade fäderna skulle visa så mycken skärpa som de likväl nu gjorde.

Vid återkomsten från sessionsrummet syntes också genast av hela deras uppträdande, att det nu skulle bli skarpaste allvar utav, och det var med synbar rörelse rektor efter en kort inledning avkunnade detta andra utslag.

Det lydde nu på förvisning från läroverket för några bland eleverna, som det tycktes i stöd av det skollagens stadgande, vilket berättigade till användningen av detta straff efter gottfinnande, så ofta icke upphovsmännen till svårare förseelser kunde upptäckas. Straffet hade varit högst ödesdigert för dem, vilka det drabbade, om detsamma verkligen fått hela den påföljd, skolordningen i ty mål dikterade. Ty det innebar därjämte förbud för tillträde till andra läroverk liksom ock för all framtid till universitetet. Men domen mildrades dock i högre instans, och alla de, vilka denna gång föllo offer för det allmänna, erövrade om något år sin studentlyra, och sitta nu — såvida de äro kvar i livet — som aktade och dugliga medborgare i det allmännas tjänst. Ty deras flertal hörde till de mera begåvades antal.

Klobban blev likväl icke suspenderad. Konsekvent och energiskt hade kollegiet beslutat att just nu om någonsin tillämpa kroppsagan, och sannolikt hade aldrig en lämpligare momang till föresatsens utförande kunnat väljas. Överretningen vid de tumultariska uppträderna hade småningom slappats och lämnat rum för besinningen. När därför delegationsdomen föll som ett dunderslag, var den förut så hetlevrade menigheten icke mer densamma som förut. Klobban fick göra sin tjänst, medan endast de förvisade och av detta straff hemsökte hörbart protesterade däremot.

För övrigt lydde domen på carcer i fyra à två dagar för fem eller sex andre, oberäknat det att vitsorden för uppförande nedsattes i massa, och föreställningar med hotelse om ökat ansvar vid minsta förnyade förseelse meddelades en hel mängd gymnasier.

Besvär vid behörig domstol anfördes väl sedermera, och det icke utan framgång över kollegiets dom vad de förviste vidkommer, men någon ändring i övriga delar och för stunden vart icke utav, utan fick oroligheten så småningom under de givna förhållandena lägga sig, medan sakerna efter hand återtogo sin gilla gång.

Till övriga förödmjukelser av nederlaget sällade sig nu ock förlusten av ett prerogativ som ideligen skulle påminna gymnasterna om huru totalt de denna gång förlorat batalien. Herretiteln hade redan förut begynt negligeras av några de äldre lektorerna, men hade härtills städse tilldelats gymnasterna av gentlemannen, »teologen» d:r Helsingius. Genast efter uppträdet, som här omtalats, förklarade han öppet sig komma att upphöra med antydd kruserlighet, sedan han förlorat sina illusioner i vissa avseenden; och han höll ord. Även övriga lärare, såsom språk- och exercitiemästare, torde fått påtryckning i besagda motto, emedan epitetet »herre» av ingen bland dem vidare tilldelades gymnasterna — ett det tydligaste bevis att Åbogymnasternas storhetstid var till ända.

Bland dem vilkas dom lydde på carcer var vår G. den siste som skulle därän till att utstå straffet. Hans föregångare i den vägen hade för det mesta haft fyra dygn sig förelagda, men hans malplacerade dygd att hålla tand för tunga hade ansetts tillräckligt belönad med två. När turen därför kom till honom att träda i häktelse hade man reda på underlättnader i mångt och mycket som i synnerhet de allraförst inspärade fått oförminskat vidkännas.

Till det värsta skulle hört att i så långa tidrymder undvara den allaredan då oundärliga tobakspipan; och därför hade det varit en av de dömdes första angelägenheter att betrygga sig för denna nödtorft. Rökning, det anade man nog, komme ej att tillåtas i carcer, men för syns skull och på försök hade dock en tagit med sig sin pipa och tobakspung; det var den andre i ordningen bland delinkventerna, ty primus gymnasii v. T., som med fyra dygn fick umgälda sitt hedersrum, var icke rökare.

Försöket utföll naturligtvis efter beräkning; ty prorektor Heikell, som personligen introducerade envar i arresten, var en ivrig motarbetare till tobaksrökningen. Vad han med övertygelsens vapen ej förmådde uträtta på menigheten i sitt läroverk, det fick han nu åtminstone på enskilda individer med maktspråk tillämpa, och rökattiraljen måste därför överlämnas till gymnasiets vaktmästare, som jämväl assisterade på stället.

Men omaket var allaredan förebyggt. Ty då rummet reddes i ordning till carcer, vilket drog ut ett par dagar, emedan härinnan aldrig en slik lokal använts vid gymnasiet, hade en kar-

»dus »Gefle vapen» av okänd hand blivit uppkastad på kakelugnskranen vid taket; och man och man emellan visste man likaledes, att ett väl inrökt piphuvud med ty åtföljande Wasaskaft däruppe dolde sin lugnande tillvaro.

Dessutom var sysselsättning av varje slag förbjuden, med undantag av läsning i bibel och psalmbok, därav exemplar lågo uppslagna på det enda bordet i rummet. Möblemanget utgjordes för övrigt av endast en stol och en liggesoffa som uppbyggades till natten. Att delinkventen under inga villkor skulle behöva avlägsnas sig från rummet var på det bästa säkerställt; och till förekommande av möjligtvis glada betraktelser över livet och naturen ute i det fria, voro fönstren sorgfälligt och oåtkomligt kritade på ytter-sidan.

Meningen bland dem, som fingo erfarenhet av dessa tillrustningar, var enstämmigt den, att de i längden kunde göra en vistelse därinom grundligen tråkig. Den för handenvarande litteraturen lärer Gudi klagat ej fallit många på läppen; och gjorde den det, så var det visst så mycket bättre. Men »Wieners Symbolik» och »Norbecks Teologi» hade redan därhän bearbetat smaken på det gebitet, att först en senare ålders mindre färska lärdom jämkat med sig därutinnan. Med kontemplerationerna vart det således icke mycket bevänt.

Kroppsrörelse kom det av sin säregna anledning mindre att saknas än meningen med situationen egentligen var. Rektors besök i carcer stod visserligen regelbundet att förvänta tre gånger på dygnet, d. v. s. morgon, middag och kväll, då måltiderna inhämtades; men som ingen säkerhet förefanns att icke en inspektion även däremellan kunde inträffa, måste en viss hurtighet i handling uppbyggas, om rosen bland törnen skulle bli åtkomlig. När tobaksattiraljen uppe på kakelugnskranen skulle anlitas, måste nämligen liggesoffan uppresas på ena gaveln och en klättring uppför densamma företagas, tills man, stående på det andra sidstycket, räckte upp till förvaringsstället och där kunde stoppa i sin pipa. I djupa drag togs där en vällustig hämnd på den gäckade vaksamheten; försiktigtvis så, att rökoffret tog en spårlös väg ut genom kakelugnens särdeles tjänliga dragventil där uppe. Att ingen bröt halsen av sig under alla de gånger på dygnet så rutinerade rökare måste förnya denna ekvilibristiska luftfärd, må som en särdeles ödets skickelse antecknas.

Gymnasisternas lånebibliotek hade kort förut blivit riktat med Bulwers spännande roman. »Natt och Morgon»; och G. som haft lyckan att åtkomma denna eftersökta skatt, var kommen rätt inne i berättelsen, just då timmen slog att skiljas från denna poetiska värld och vandra till career. Detta var ingalunda det minst oangenäma i situationen.

Den lekamliga spisen kom dock här även den andliga till undsättning, ty när middagsmåltiden — vid vars inhämtning rektor som alltid var närvarande men blott tills spisningen begynte — inbars, befann sig i den bland annat ett, det allra som täckaste lilla fat med sillsallat i alla rödbetans, potatisens och morotens med fl. färger. Den inbjudande förrätten visade sig ock äga inre egenskaper som ännu överträffade detta måleriska yttre.

Först och med begärlighet angripen kom dess inre halt genast i dagen; ty under det tunna beslaget av ovannämnda ingredienser låg — »Natt och Morgon» i ett omslag av gott karduspapper.

Den stora kravallen och dess efterkänningar var förbi, och allt som tiden framskred begynte ungdomen villigare foga sig i det oundvikliga. I sin mån bidrog därtill, att rektoratet överflyttats till annan man, så att hågkomsten av de överståndna slitningarna även därigenom minskades.

Osäkert är, om icke förhållandet emellan lärare och elever småningom blev bättre än det någonsin varit; i synnerhet vad det förtroligare närmandet parterne emellan angår, oaktat herretitlarne, såsom här antytts, lagts bort, utan att så kallad närmare bekantskap formerats. Den nye föreståndarens godmodiga väsende och sällan förgäves anlitade medgörlighet lämpade sig väl för situationen, så att belåtenheten understundom tog inspirationens vingar.

De litterära och konstintressena togo framför allt mycken fart, och den egentliga härden för dessa idrotter var den så benämnda sångföreningen, vilken hade sin egen lokal, inrymmande läsebiblioteket. Denna institution, förmodligen ursprunget till det senare organiserade »conventet», stod vid tiden i fråga ganska högt i flor.

Där utgavs vid veckosammanträdena en tidning »Veritas et Jocus», vilken utom det att de gymnasial-politiska förhållandena

där i kraftiga »ledare» avhandlades, innehöll saker på både vers och prosa som ingalunda var att förakta.

Maturitets-skrivningar, såsom nu, funnos då icke. Men väl en följd av tentamina, varpå allt berodde, och vilka därför skulle avgöra över ynglingens mogenhet för akademiskt medborgerskap. Det lider intet tvivel att resp. lärare redan därförinnan hade för sig saken klar, vilka elever de komme att till dimission godkänna; men hos desse sistnämnde var denna övertygelse icke rotfäst, och känslan för slika tentamina var därför något så vördnadsbjudande, att kanske få i livet efteråt arbetat för något mål mera lidelsefullt än för detta.

Redan i februari månad av vårterminen avstannade lektionerna på gymnasiet översta krets, och tentamina begyntes, utstakade med en frist av någon vecka till några dagar, allt efter lärokursernas omfång och den vikt som lades vid desamma.

Vilken febersjuk iver sporrade icke nu envar att mödosamt återställa de försummade luckorna, att förvissa sig om det förut genomgångna! Dagen räckte icke till; för sömn och vila fanns på dessa närmare fyra månader sällan eller aldrig mer än på sin höjd ett par tre timmar av dygnet. Kinden bleknade, hjärtat klappade oroligt av hävan, då man gick till skärsefden, av lycka då man gått bärgad därur. — Stundom med triumf för hela gelaget. Sådant då »Bojesens Antikviteter» varit på tapeten. »Dassen» hade som en hederssak lämnat en del av detta kunskapsstycke blott och bart till tentamen. Han »klämde efter» på sina sex timmar, som han höll på, så icke en sak vart förbigången. Men heller icke svar blev honom någon skyldig. Hans hedrande omdöme för vår bragd ha vi alla i kärt minne.

Kom så lönen för mödorna, skönare ju dyrköptare den varit. Vid årsexamen den 31 maj 1852 visste envar redan huru han skulle ha ställt för sig. Skjutshästar stodo utanför ingången till gymnasium och väntade på sina resenärer. Avsked var förut taget i hemmet, den torftiga, och dock så stora reskassan i fickan; och som utslaget där uppe i tredje våningen fallit, sutto de överlycklige valedicenterne på sina raphönor och struttade ut mot »Nylandstull».

Borgå i början av 1850-talet.

Helsingfors Dagblad 1867 n:r 156, 158; uppsats av sign. *Edvard*. Ifrågavarande läroverks övre del var, utom Åbo gymnasium, Finlands enda svensktalande gymnasium. Om denna läroanstalt jfr *A. Hultin* Borgå gymnasii historia I—II (i Svenska litteratursällskapets skriftserie). Rikssvenska paralleller till nedanstående skildringar jfr Årsböcker 34 (i synnerhet rörande »skändningarna» i Gävle), 37 (bl. a. interiörerna från Strängnäs och Västerås); paralleller till klassbenämningarna jfr *N. Beckman* Vår [Skara] skolas historia. *Översättningar och notiser*. Absenterar = är frånvarande (»krabar»). H:fors = Hälsingfors. Långa bron, en ännu befintlig men ombyggd bro österut, mellan Helsingfors och Sörnäs. Herrn: gymnasister titulerades ännu ofta av lektorerna herrar, den gamla prästiteln försvenskad. Rackarkärnan, namn på grund av likhet med den bödelsvagn, i vilken brottslingar åkte till avrättsplatsen (jfr t. ex. bild av Anckarströms bortförande). Janssonska huset: däri var elementarskolan inrymd; jfr *Movitz* [= G. Wænerberg] Skolminnen. Portör = mathämtare. Civis etc. = gymnasist i Borgå. Cives (novitierna) = gymnasisterna, vilkas lägsta avdelning kallades novitier (nykomna). Krympa = fira, inviga. In bona fide et caritate, ordagrant: i god tillförsikt och kärlek (vänskap). Hufvendrufven = hals över huvud. Pucken = (puckeln) ryggen. Pinn sittningen = förstarängarnas nödtvunget strama hållning (jfr deras fågelnamn; jfr tillropen i Gävle: Årsböcker 34). Drummelpetters sorgliga öden skildras i d:r Hoffmanns sedelärande barnabok, i svensk översättning benämnd än Drummelpetter, än Pelle Snusk. Nunor = ansikten. I haj = i dubbla rader. Klackning = språng under kamraternas sparker. Lebens = leverne. Kriku = Gregor. Savikukko = lergök. Nokipekka = sotare. Pukki = bock. Penater = husgudar; här: kamratskapet. Mun fast! = munnen till! Mores = seder, levnadsvett. Vagn = större droska med sufflett. Namus = namnam.

Om gymnasist-inslaget i en stads liv skriver märket Jonglör i det av en lärare vid högre elementarläroverket (nederskolan) redigerade Borgå-bladet ^{22/3} 1872 det år, då gymnasiet och nederskolan förändrades till ett lyceum (jfr sammanslagningen i Sverige genom 1849 års cirkulär; huru gymnasisterna hatade denna jämnstrukenhet jfr Årsböcker 34 sid. 88):

. . . »i nära 150 år har Ni, Borgåboar, nu alltid blifvit wana wid att både se och tänka på Gymnasister. Ni har sett dem dagligen gå fram och tillbaka emellan sina hem och Gymnasium; Ni har sett dem på danssoiréer, der de mestadels ha varit de ifrigaste dansörer; Ni har sett dem i edra egna hem, der de ofta genom sina sänger, gjort eder afton angenäm; Ni ha sett dem slutligen, alla andra gånger oberäknade, uppe på Gymnasium, såväl wid examina, som ock då de, som wärdar, inbjudit eder till något spektakel eller någon konsert, föranstaltad för någon fattig kamrat. Och utom detta har Ni ofta

tänkt på dem, tillochmed i det aldra minsta. Har Ni haft ett rum ledigt, strax har Ni tänkt på en Gymnasist; har Ni behöft en informator, åter ha edra tankar flugit till Gymnasisterna; har önskat eder sång, dans eller i allmänhet ett nöje, också då har Gymnasisterna varit föremål för edra tankar. Med ett ord Ni har icke kunnat fatta ett Borgå utan Gymnasister».

I Borgåbladet 1889 n:r 49 skildrar en författare gymnasisternas höga tankar om sig själva; referat därav ingår i *A. Hultin* Borgå gymnasii historia II sid. 182—183. Och bland gymnasisterna ansågo sig länge de vara verkligt förnäma, vilka förunnats tillhöra »Gymnasii lilla men fasta brödräfbund» inom de högsta ringarna (jfr Årsböcker 34); alla övriga människor ansågo t. ex. växjöiterna — med eller utan självironi sagt — vara »samhällets olycksbarn»; jfr Växjö stifts hembygdskalender 1912 sid 109.

När en skolgosse blifvit dimitterad till gymnasium och om han äfven fortsätter studierna vid gymnasium i samma stad, så betraktar han sig redan såsom ett väsende af högre ordning. Sådana betraktelser tyckas redan sysselsätta honom sista året i skolan, der han bråkar med att forma sin lugg, knyta sin halsduk och svänga sin käpp och der han, såsom högsta hönset i korgen, med en viss förnäm nedlåtenhet täckes se ned på de lägre klassisterna. Hans efterlängtrade dimission infaller och gossen har betydget på fickan. Nu är han fri från skolan, utan att därför vara gymnasist. Han är ett ljufvligt beroende mellanting, som blott hoppas och ler. Sedan han nu sluppit det mångåriga oket i skolan försöker han sätta sig in i sin kommande nya ställning. Ifrån att vara en skolgosse och betraktad såsom sådan är han ju nu redan en aktningssjudande »gymnasistkandidat», hvilken titel han ingalunda försummar att vederbörligen utprenta i dagboken ä gästgifverierna, då han gör sin, kanske första, utflykt från boet, för att etablera ett eget sådant i gymnasiistaden. Känslan af sitt eget betydande jag har särdeles snart hunnit till en förvånande grad utvecklas hos honom, — något som hans nye lärare nog tidt och ofta få erfara. Och huru annat? — Nyligen satt gossen i modershemmet, vårdades der ett barn som de andra, påmintes om skoltimmen och då det var tid att visa en ren krage, gjorde reda för hvart han gick samt fick då och då, på begäran och när han varit snäll, af pappa någon slant till »namus». Men nu reser pilten ut i verlden, på egen hand, till främmande stad och nya förhållanden. Han skall taga vara både på sig sjelf och sitt goda,

har pengar i pungen att använda efter behof, är gymnasist, har sin egen kammare för sig, går ut när honom lyster, kommer hem efter behag, läser då han vill, absenterar från lektionerna då han finner det för godt eller dem för tråkiga; — med ett ord — hemmets kontroll och välgörande inflytande är borta. Väl då honom om hans unga hjerta hellre låter leda sig af det goda, än det onda; mera lyssnar till breffven då och då hemifrån, än de ständiga frestelserna på ort och ställe.

Så stod också en gång skjutskärran utanför hemmets dörr i H:fors färdig att föra undertecknad till det mångomdrömda Borgå. Skjutskarlen hade redan burit ut »herrns» kappsäck, återstod blott ytterligare förmaningar, tårar och ett hjertligt afsked. Kärran skramlade fram genom staden, hän öfver långa bron och så fördes barnet bort från hemmets ro ut i »vida, vida världen». På Henriksdal litet bråk med skjutspengarne, men det redde sig, såsom och på de öfriga tvenne gästgifverierna och så höll ungdomen sitt intåg öfver Borgå bro i den gamla staden, troende sig vara en hiskelig kaxe och från sin upphöjda ställning på »rackarkärran» skådande ned på menskligheten med blickar, liklydande ungefär med: »Ja, här är jag nu, godt folk, ni vet». — Så att skaffa sig kvarter¹⁾, derefter att beskåda gymnasiehuset. Vid betraktandet af det ståtliga huset var det icke utan att en viss stolthet intog gossen. Huru mycket mer är dock ej en gymnasist, än en skolgosse, då en sådan ståtlig byggnad gifves honom, jemförelsevis med öfra våningen af Janssonska huset i H:fors med den dåvarande ruskiga glasboden inunder? Nånå, något för något! Sedan beskådade man domkyrkan, det antika rådhuset, Borgå-å, skaffade sig kännedom om rektors logis, postkontoret och sedan man sammansatt en utförlig beskrifning om *resan* med skildringar af ditt och datt och kuverterat allt till afgang med följande post, började man bereda sig till inexamen. Under tiden inträffade alltflera gymnasistkandidater och man hörde talas om

¹⁾ Dervidlag kunde man, allt eftersom det passade eller man ville, ackordera in sig i allo eller också om man ställde hushållet på portör låta uppassa sig af någon madam. Bland dessa madammar var ett inventarium den s. k. »Känkan», en munvig, gammal, ful otäcka, som underhöll gymnasisternas målro med stadens innersta hemligheter och diverse andra tvetydigheter.

något slags egna seder och förhållanden ibland gymnasisterna, men man hade blott en aning eller på sin höjd en högst dunkel föreställning derom. Se led tiden, examen var förbi och man var välbeställd *civis gymnasii borgoensis*, hvilken titulatur man skynadade att skriva under namnet i sina böcker.

I ett nu hade alla äldre gymnasister äfven anländt och hösttermin öppnades högtidligen af rektor. På aftonen samma dag skulle de nyligen inexaminerade cives (novitierna) krympa sin nya värdighet och ett dundrande kalas med bålar och qvällsvard föranstaltades hos Astenius. Vacker början af de ur boet nyligen utkrupna fåglarne. Med särdeles förundran fick novitien se teatraliskt utföras »Fordom var den satsen gifven i vår bygd» och höra andra glada sånger, dem han hittills ej vetat af. Tal höllos och allt tillgick med en uppsluppenhet, som en fri och glad ungdom eignar och anstår. De äldre drucko brorskål med de yngre *in bona fide et caritate* och alla de föreställningar man haft om något underligt kamratförhållande sköljdes bort med varm punsch.

Så gick den afton och dagen följde då lektionerna börjades. Man vandrade till gymnasium, uppför stora trappan och trädde in i vestibulen. Men nu — hvad nu? — En spark här, en annan der! Böckerna fälldes af häpnad och förvåning, men ingen tid var att samla dem, ty det haglade sparkar både från höger och venster och genom en dubbel rad af andraklassister, uppställda från yttre dörren genom vestibulen och korridoren utanför de nedre auditorierna till första klassens dörr, jagades man hufven-drufven och halft vimmelkantig in i första klassen. Der åter mötte en ett förskräckligt virrvarr af ljud och oljud, skratt och skral. »I bänk!», »stilla!», »händerna vid sidan!», etc., så att man sannerligen ej visste hvart man skulle taga vägen, tills någon medlidsam med en väldig knuff trumfades en arm stackare in i en bänk. Der fick man se'n sitta; rörde man på hufvudet ropades det »pucken rak!», spottade man hette det »spotta hemma!» o. s. v. Gjorde man sig skyldig till upprepade förseelser, så kommenderades man fram på bordet och undfägnades med en väldig bastonad af sammanrullade gamla väggkartor o. d. Följande quart sändes man upp på 3:dje klassen, der man bekom sig en honett stut.

De kommenderande voro de på första klassen från förra året kvarblifne gossarne och kallades »gaunitier». De nykomna noviti-

erna kallades nu äfven »tippor». Andra klassisterne buro den vördiga benämningen »kalkoner». Kamratskapets höge förmän, de styrande och ställande tredje klassisterne iakttog en viss värdighet och takt samt togo sina personer i all säkerhet. Allnog så ofta man beträdde första klassens rum repeterades samma manöver med pinnsittningen och dess följder, tills läraren inkom för att börja lektionen. Derföre föredrogo också »tipporna» att under qvarnten vistas i korridoren, men då qvarnten var förbi hördes gaunitiernas försmädliga »tipp, tipp, tipp!» eller »tipporna in!», och så »som pinn!», »pucken rak!», »se glad ut!». Härvidlag försummade icke »kalkonerna» att göra sitt bästa för att få »tipporna» utom sig och således förskaffa dem en stut. De burrade tippans hår, så att han såg ut som en drummelpetter, lossade hans halsduk och knöt den på näsan, hällde sand i nacken, sotade netansigtet, stucko med nål, knepo, för hvilket allt den arma tippan hade svårt nog att bibehålla kontonansen; men kom han ur sin ställning så straffades han. Men snart tröttnade kalkonerna att topprida tipporna. Gaunitierna ensamma voro outtröttliga. Att tipporna när de en gång vänjde sig vid saken och blefvo husvarma icke försummade att på allt möjligt vis sätta sina väktares väksamhet på prof förstås af sig sjelft. Oaktadt sin vinkekräta ställning, med händerna vid sidan af knäna, försökte de derföre ibland att göra så mycket väsen som under sådana omständigheter kunde ske. Man klappade med foten i golfvet, man krafade med naglarne i bänken, man mumlade, man grymtade, pep, vanligast i chorus, men med de oskyldigaste »nunor» i världen. Vid så fatala fall gjorde gaunitierna sitt bästa för att upptäcka förbrytarene och straffa dem exemplariter; men läto dessa ej rätta sig eller var det allmänt tippuppror, så anmältes det för tredje klassen, som derpå förordnade till gatlopp vid första ledighet. Då uppställdes kalkonerna i haj uti andra våningens trappor till tredje klassens dörr och de upproriske tipporna fingo, en och en om sender, springa upp på tredje klassen. På vägen dit fingo de en bastant undfägnad af kalkonernas klackar och på tredje klassens bordsända en hederlig värmare — derefter en klackning tillbaka igen.

Ett sådant lebens fortfor nu nästan hela första termin då och då varierande med något annat. Deribland var att när stora

karet under rännan blef så pass mycket fylldt af regnvatten, som ändamålet fordrade, så måste »judarne döpas» och tipporna kommanderades dit. Tvenne af de starkaste gossarne stälde sig färdiga vid karet och en tredje höll en lista i handen med namn för de nydöpte. Tippan fattades i arm och ben och doppades i karet, då namnet tillika ropades. Ofta nog hörde han det ej, emedan vattnet just kunde slå honom öfver öronen, men roligheten förnyades tills han fick reda på sitt nya namn t. ex. bland hundrade: Kriku, Lutberg, Savikukko, Nokipekka, Pukki, Sparfven, Moku, Morfar, m. fl. Detta binamn, ofta nog välvaldt med afseende å gossens person eller karakter, fick han sen hålla tillgodo med sin gymnasii tid, äfven länge nog derefter, kanske alltid. Bruket att gifva nytt binamn, lär ha tillkommit för att vid de fordomsdags täta slagsmålen eller »bultabaden» med »burkarne» (gesällerna) kunna begagnas i st. f. de egna naturligtvis vid sådana tillfällen något generande. Så utgjorde det äfven en diversion i den obevekliga tippenformigheten, att kalkonerna samlade sig för att tukta om, eller bokstafligen »ruska om» gaunitierna på första klassen. Att hindra detta, att i all sin s. a. s. »nedrighet» försvara sina plågoandar var tippornas sak. Kalkonernas anfall borde naturligtvis mötas i dörren till vestibulen. Der stälde sig i första hugget de raskaste bland tipporna, de öfrige bakom, sammanflötade, utgörande en kompakt massa, svår, vanligen omöjlig, att genombryta. Att komma till gaunitierna hade dock kalkonerna tvenne utvägar 1:o) korridordörren åt gården ifall den oförsigtigtvis eller af glömska blifvit lemnad öppnad; i thy fall öfverraskades och »ruskades» gaunitierna i ett nu, eller också måste tippornas styrka dela sig, då antingen den ena eller den andra ingången genombröts; 2:o) att ifall ej nämnda strategiska misstag gjordes någon djurf och dugtig kalkon af sina kamrater, om nemligen de nämnda tippbjessarne ej kunde förhindra det eller de öfriga tillbakavisa »vägbrytaren», lyftades på de tätt sammanpackade tippornas hufvuden. Denne våghals eller kanske en annan till försökte nu att bringa oordning i försvaret, antingen derigenom att kila sig in emellan tipporna och spränga massan eller att kasta sig öfver den in i korridoren och lösrycka kohorten bit för bit. Mången gång misslyckades detta, mången gång ej. Lyckades kalkonerna intränga i korridoren så drog sig striden naturligtvis till första klassens

dörr och så börjades en väldig kamp för hem och penater. Vid dörren stälde sig åter de starkaste tipporna till motvärn, under det de öfriga tumlade om med angriparene. Härvidlag hade tipporna en dubbel uppgift för sig 1:o att hindra kalkonerna att intränga i första klassen och 2:o att akta sig sjelfva att bli infösta i densamma. Blef en tippa inkastad i sin klass, så måste han kvarstanna der »som pinn». Ut i denna korridorstrid måste alla vara med och dugtiga nappatag togos der. Men några tredje klassister vakade alltid, stående upp i fenstret, öfver att allt gick ordentligt till. Något tag i kläderna tilläts icke, inga slag fingo utdelas eller andra opassande våldsamheter föröfvas, allt skulle gå ut på en ärlig brottning. Lyckades nu tipporna uppehålla kalkonerna tills qvarten var förbi, så var anfallet afslaget, men i motsatt fall störtade kalkonerna på de fäfängt försvarade gaunitierna, togo dessa i kragen, axlarne och nacken samt ruskade dem så eftertryckligt att håret stod på ända, en både ynklig och löjlig syn.

Såsom redan sades fingo tipporna fortfara med att »sitta som pinn» nästan hela hösttermin. Mot slutet af november började dock gaunitierna småningom, glesare och tätare, att med en duktig bastonad »baka» tippor till gaunitier, börjande med den, enligt deras tycke, bästa kamraten. Dermed fortfors sedan tills inmot den dagen, då höstterminen slutades. Dessa nybakade gaunitier hade samma rätt, som de gamla att kommendera de ej ännu från oket befriade.

Så kom vårtermin och för mången tippa blef det en ganska obehaglig öfverraskning att det åter var slut med den i slutet af hösttermin så dyrköpta friheten. Det hette nu åter såsom förr »i bänk!», »stilla!», »mun fast!». På detta gamla vis fortgick det ungefär i två månader. Efter denna tids förlopp begyntes åter småningom bakandet till gaunitier, men denna gång var äfven tredje klassen med i spelet. Grunden för bakandet var dock densamma, som hösttermin, d. v. s. den bakades först, som ansågs ega de bästa kamrategenskaperna. Men då tredje klassen och första klassens gaunitier icke konfererade med hvarandra och åsigterna på de olika hållen vanligast ej voro de samma, så blef följderna att af tipporna en del blef frigjord från tvånget af tredje klassen, en annan del af gaunitierna på första klassen. De nybakades rättigheter blefvo och derefter. Sålänge neml. ingen af tredjeklassisterne

infann sig i första klassen, fingo deras skyddslingar sitta som pinn, men inträdde någon från tredje klassen så trädde äfven dess gaunitier genast ut från sina bänkar och jagade med ett dundrande »i bänk!», de af 1:sta klassens gaunitier nybakade på deras platser. Då tredjeklassisten åter steg ut gick det till vice versa. Ofta nog tillslöt denne blott dörren efter sig och öppnade den åter genast — då uppstod ett virrvarr, som man knappt kan tänka sig. Dessa båda partier skonade hvarandra minsann icke. Väl den, som inom kort blifvit gjord till gaunitier både af 1:sta och 3:dje klassen — han var naturligtvis fri från allt trakasserier.

Ändtligen hade nu alla tippor blifvit vederbörligen ombastonerade både af 1:sta och tredje klassen, återstod ännu »vingklippningen». Denna operation försiggick då sista snön eller isen försvann från gymnasiegården, hvilket med släpning och omsorgsfullt vårdande fördröjdes så länge som möjligt. Men tillslut kunde intet mera uträttas, vinterns sista spår var försvunnet från gårdsplanen och »vingklippningen» började. Den bestod deruti att kalkonerna fingo sträcka ut sina armar, hvilka med kanten af flata handen bearbetades af 3:dje klassisterna sålänge de funno för godt. Vid denna exekution var personligt groll rikligt i tillfälle att ta ut det fina, ty vingklippningen var ytterst plågsam och blånade samt uppsvullna armar hörde till vanligheten. Att visa sig ömtalig eller »krukaktig» var naturligtvis ej passande för en »bussig» gymnasist och undveks därför till all ytterlighet.

Så nalkades den tiden då 3:dje klassisterna skulle börja sina tentamina. Då kallades kalkonerna i den ordning de sutto, till 3:dje klassens bord, der de fingo emottaga den s. k. »sista smörjelsen» uti en särdeles grundlig stut. — Derefter uppkallades i sinom tid 1:sta klassen till 3:dje klassen, denna afsade sig styrelsen och öfverlemnade den åt 2:dra klassen jemte en hel hop förmaningar till 1:sta klassen att vara sina nya herrar underdåniga.

Nu kan man och det med skäl fråga hvartill denna stränga penalism skulle tjena? — Ja hvartill? — om ej ett nöjaktigt svar ligger i följande. Sedan första förmiddagen på gymnasium gått till ända kallades de förvånade, kanske äfven mer eller mindre harmsna, tipporna upp till 3:dje klassen. Der höll primus ett tal, hvori han förutsatte att nykomlingarne redan funnit och komma att finna ett och annat underligt och oväntadt, men förklarade att

sådant skedde till deras eget gagn och bästa, hvilket de nog framdeles skulle inse. Derföre uppmanades de att taga saken kallt och underkasta sig det nödvändiga samt förmanades slutligen till obetingad aktning för kamratskapets lagar, seder och bruk, lydriad för äldre kamrater, isynnerhet de styrande och obrottslig tystnad angående allt hvad som inom kamratskapet försiggår. Iakttoges allt detta skulle de befinna sig väl derutaf, då tvärtom ingenting skulle underlåtas för att lära dem *mores*. »Ni få gå!». — Med detta besked marscherade truppen åter af med hufvudet fullt af myror öfver alla dessa märk- och besynnerligheter. Svårt var det väl också att reda sin tanke i saken och kunna begripa hvad »gagn och bästa» vore att förvänta af någonting så befängdt, som sparkar, pinnsittning, smörj m. m. d. — Kanske dock att allt detta existerade derföre att tippa med alltför snabbt utvecklande frihets och sjelfständighets idéer kommer från skolan. Dessa idéer, ohejdade, kunde ofta förorsaka honom mycket obehag. De måste således betslas och tyglas. Men då i tidens anda ej låg något kraftigt stärfjemedel, måste man sålunda s. a. s. handgripligen föras tillbaka under tukt och förmaning, lära sig lyda, förödmjuka sig, blifva nära nog ett noll med alldeles underordnad vilja, lida och tåla. Såsom vi sett togs det allvarsamt ut med saken och denna motvigt mot en barnslig frihetsåsigt var dessa tider kanske på sin plats. Det säkra är att om tippa den första dagens morgon kom till gymnasium kacklande och med vingen i spärr, så nog gick han derifrån om middagen tyst och med vingen slokad. Genom methoden afrundades mången kantighet och mången styfnacke böjdes.

Sådant var nu förhållandet gossarne emellan på gymnasium. Utom detsamma var ingen skilnad på person utan alla umgingos på bästa sätt. Dock dirigerades äfven förhållandet till den yttre världen af 3:dje klassen. Noga vakades öfver kamraternas umgänge och uppförande. Hade någon förgått sig derhän att gymnasiets anseende kunde taga något anstöt eller gossens eget väl stod på spel, så antingen varnades han, straffades med stut, utslöts på kortare eller längre tid från konventet eller också från kamratskapet. — Att åtskilliga skalkstycken föröfvades i staden kunde dock ej undvikas. Högst uppe på den stora stenen invid Näsegård kunde sålunda en vagn befinna sig en vacker morgon

eller en droschka på någon takkam. En mängd portar kunde oförmodadt finnas uppstaplade på torget och någon vänings fenestreluckor antingen vara utbytta mot andra eller spridda kring stadens fyra hörn m. m. Att röka sin pipa hörde en rättskaffens gymnasist till, likaså att fira sin namnsdag.

Vidare: kalas hölls af någon kamrat då han skiljde sig [= lämnade läroverket förutan avgångsexamen] och af de från gymnasium utdimitterade, då de sade sitt farväl. — Dertill »majkalasen» någon vacker dag i maj och med rektors tillstånd. Ficks ej tillåtelse dertill så firades det i tysthet. — Hade man tillstånd, så inbjödos lärare och stadens honoratiores, så ock damer. Till majfältet, litet utom staden åt H:fors till, tågade då kåren i procession med sång och sin fana i spetsen. Musik och dans och bålar i det gröna då.

Hvartannat år firades fastlagstisdagen med karneval. Gymnasisterna hade också ett bibliotek. Detta ansågs en tid olämpligt och var nära att dem fräntagas. Saken aflopp dock så att det flyttades på gymnasium och ställdes under rektors kontroll. En särdeles treflig inrättning var Konventet, hvori alla gymnasister deltog efter råd och lägenhet, såsom betalande eller icke. Konventet bestod deruti att gymnasisterna hvarje lördags afton samlade sig i en för ändamålet hyrd lokal för att der dricka thé, läsa tidningar, sjunga och musicera. Flera af gymnasisterna trakterade neml. ett eller annat musikaliskt instrument, så att ett ganska nätt kapell deraf bildades. Tal höllos äfven af på förhand valde talare och handskrifna tidningar cirkulerade. Efter några timmars sammanvaro uppbröt samlingen och tågade med blossande pipor och under sång genom stadens gator. — Billard och värdshus besöktes visst då och då, men mest drack man kaffe hos fru Damberg, hvarifrån äfven portörmaten vanligen hemtades.

Hvad förhållandet till lärarene angick, så och ehuru kamratskapet ingalunda fordrade att visa någon tvärhet, sågs det dock ej med oblida ögon om någon visade sig på styfva linan. Att visa sitt missnöje med någon, som man ansåg orättvis behandling från lärarenes sida, skedde på mångahanda sätt. Ofta uppvaktades läraren med en deputation, som antingen anhöll om förklaring eller upprättelse. — Att ställa sig in hos lärarene eller som det kallades att »gnida fides» bestraffades strängt. För att

förekomma ett sådant »fidesgnideri» existerade väl också den föreskriften att på klassen ingen fick se på läraren, icke ens då svar afgafs. I första hugget fick undertecknad sota för brott mot denna etikett. Jag hade aldrig sett Runeberg, men väl med djupaste beundran läst hans skrifter, bland hvilka den nyligen utkomna 1:sta delen af Fänrik Ståls Sägner. Då han gaf sin första timma kunde jag ej hålla mig, utan beskådade honom ifrigt, dock, med afseende å kamraternas förbud, utan att möta hans blick. Men en gaunitius, hvilken, såsom äfven de öfriga, med giriga blickar spanade efter rof, observerade min oerhörda förbrytelse och efter timmens slut fick jag emottaga en väldig undfägnad, allt hvad huset förmådde, för min, som man skulle tycka, oskyldiga och förlåtliga nyfikenhet att beskåda vår frejdade skald.

Kanske har jag ej handlat rätt då jag nu brutit det tysthetslöfte, jag som gymnasist aflade, men jag har tänkt som så att »när barnet är dödt, så är fadderskapen all.» De egendomligheter jag nu beskrifvit äro antingen försvunna eller förändrade.

INNEHÅLLSFÖRTECKNING.

Stift	Författare	Läroverk	År	Sid.
Uppsala	S. Almquist	Uppsala	1850-talet	3
	A. Hillman	Gävle	1853—1864	5
Uppsala och Linköpings	Louis de Geer	Linköpings, Uppsala	1828—1832 1832—1836	9
Linköpings	C. F. Dahlgren	Linköpings	1801—1809	13
Skara	J. Otterström	Skara	1820-talet	20
	H. H. v. Essen	„	c:a 1830	24
	A. Nordfelt	Vänersborgs	1874—1883	25
Strängnäs	R. J:son Fjeldstad	Askersunds	1890-talet	36
Växjö	H. Persson—J. M. Lindblad	Växjö	1803—1805	42
	J. M. Lindblad	„	1827—1836	45
	H. Lönegren	„	1830-talet	85
Lunds	E. Ljunggren	Lunds	c:a 1880	94
Härnösands	A. J. Amnéus	Frösö	1841—1847	95
Abo	K. E. Granqvist	Åbo	1841—1852	110
Borgå	Edvard	Borgå	1850-t:s början	142