
F O L K B T Måndagen den 5 juli 1948

STRÅLANDE JULITADAG
MED FINT KRÖNIKESPEL

Överst spelar folkskollärare Wetter en t/lad låt för Maud Olsson

och därunder tre fagra Julita-döttrar: fr. v. Lisbeth Isaksson,

Kerstin Bengtsson och Ingrid Karlsson. (Hansén-foto)

När Karl XV en sommardag på

1860-talet besökte Julita gård

fick han troligen ett festligt mot-

tagande, men nog får man väl

anta att det var lite stillsamma-

re den gången än i går, då den

tjusiga och svartskäggiga kun-

gen gjorde sin reentré på herre-

sätet och i baron Knut Bondes

något spexiga tolkning visade

prov på sina berömda charmör-

egenskaper för vilka den lika söta

som rappa bondflickan Beata

emellertid inte föll i första om-

gången.

Det var alltså den traditionella Julita-
dagen i går och trots en förfärligt hot-
full himmel var guden nådig mot arran-
görerna och lät det bara kpmrna ner
några små ynkliga regnskvättar, vilka
inte på något vis kunde störa det stort
upplagda spektaklet, som visade upp en
demokratisk linje, vilken väl inte skul-
le passat riktigt bra om spelet upp-
förts på 1860-talet. Bland de agerande
förekom både friherrar och friherrinnor,
Karlssöner och Johanssöner ^ och alla
tycktes trivas riktigt bra.

J ulitadagsprot okollet

| borde annars först rätteligen innehålla
! litet statistik och även lite kritik. Vi är
emellertid inte matematiska nog att

n u u u a i a n u a u v i i y v n v t .

i gästade Julita denna sommardag, men ;
åtskilligt tusen var det och det föreföll I
också som om dryga delar av riket skul-

f le vara representerat. Bensin fanns det
| tydligen också tillgång till även för
: långväga bilister, det var långa karava-

ner av bilar och bussar med olika läns-
beteckningar.

Så var det kritiken. Den gäller inte j
krönikespelet som sådant, det var allde- i
ies charmant, men man frågar sig var* ;
för det uppfördes på den relativt trånga \

i platsen vid tobaksladan. Någon anled-
ning fanns det väl, men det förefaller
som om Munktäppan, den heter ju så
den där pampiga öppna platsen, skulle
varit mycket mer lämpad för ändamå-
let. Den har rymd och så finns det ju
plats för en stor publik. Nu uppfördes i
krönikespelet två gånger, men det knor-
rades allt lite ändå.

Men i stort sett trivdes allmänheten •
med dagen, och den formade sig till en i
sån där trivsam familjefest, som också |
passade så bra ihop med miljön. Ute i
skogsbackarna dukades det upp med-
havda sillburkar och morsans köttbul-
lar, som gjorts i ordning redan på lör-
dagen, åts med strykande aptit. De som
hade lite bättre buktning på portmon-
nän och plånboken lät sig värdshusets
utsökta kyckling väl smaka. Så titta-
des det förstås på Stora huset, där den
som inte gjort iakttagelsen tidigare
kunde konstatera, att mycket som "gått
upp i rök" förvandlats till rika konst-
skatter, varmed tobaksfamiljen Bäck-
ström och i all synnerhet sonen Arthur,
förgylla sin levnad. — Dä' var för jäk-
ligt, så fint han hadde dä', kom det ock-
så med eftertryck från en besökare, \
som med hundraprocentig säkerhet sett
statarköket i närbild under en dryg del
av sin levnad.

Men nu skall vi väl ramla in på själva
festligheterna. De började alltså vid den '
öppna platsen framför tobaksladan prick i
kl. 14, där Stora Malm-prästen Strand-
berg, som både syns och hörs med be-
sked, höirfältgudstjänst för det försam-
lade folket, vilket tagit plats på något
så profant som dansbanan. En regnskur
irriterade något när psalmen Jag lyfter
mina händer sjöngs nästan bara av präs-
ten, men skyarna skingrade sig symbo-
liskt då predikanten konstaterade att
Sörmlänningen har en ljus gud och fort-
sättningsvis upplyste om att detta var
hembygdens dag. Röda korsets dag och
missionens dag. Härlig är jorden all-
sjöngs med känsla och övertygelse in-
nan oförbränneliga Gustaf Wetter sam-
lade. ihop sina färgglada spelemän, som
utan tvekan ytterligare befäste sin po-
pularitet. Gustaf Wetter har ett sånt
trevlitg sätt att presentera sina låtar,
och i går började han direkt där präs-
ten slutade och spelade ett par folkvisor
från Vingåker i koralton, Därmed belys-
tes sambandet mellan kyrkliga musiken
och folkmusiken.

En ståtlig kyrkmarsch från Mörkö
fick man höra innan landshövding Bo

1 Hammarskjöld steg upp i den gula och
blå och sommarlövade talarestolen, som
iuktade svensk hembygdsfest lång väg.
Landshövdingen citerade en Sörmlands-
dikt av Joh. Edfelt, där denne lyriskt
konstaterar att "i Sörmland var det all-
tid gott att vara, där gick rotlösheten
till vila som fågeln i sitt rede". Lands-
hövdingen spann vidare på temat och

menade att just en sådan där hembygds-
dag i det på kulturminnen så rika Julita
kan rotlösheten gå till vila, oavsett var
vi kommer ifrån kan vi känna att vi har |
våra rötter i hembygden. Flyttningsan j
dan, ansvarslösheten och benägenheten ;
att följa med strömmen fick sitt av
landshövdingen, som också predikade det
trägna arbetets evangelium innan han
slutade med att höja ett leve för hem-
bygden. Nu kom Wetters spelmanspoj-
kar igen med bl. a. en brudmarsch från
österåker, som spelades med sådan kläm
att den rakt borde hörts rätt över ölja-
ren och till österåkersstranden, och så
fortsatte man med en skänklåt och en
Floda-vals. Under tiden hade en gam-
mal hedersman från bygden, han hette
visst Edberg, suttit och funderat lite
granna, varför det begav sig att han be-
trädde talarstolen, upphov sin sörmländ-
ska stämma och talade sålunda: "Vi
sörmlänningar ä' lite senfärdiga åv oss,'
men jag tycker att vi ska tacka lanns-
hövdingen för hans tal och utbringa en
hannklappning för 'n!" Och det gjorde
man med besked, varpå landshövdingen
steg upp och tog i hand som tack för
hyllningen.

Nu började det se lite oroligt ut i to-
baksladans fönstergluggar, ivriga flick-
unge-ansikten kastade blickar på den
blivande scenen och baron Knut Bonde
hastade från landshövdingesällskapet för
att ta på sig grönrocken, jägarehatten
och lösskägget, varmed omvandlingen
till Karl XV skulle fullbordas. Wetters
spelemän lockade publiken med sig till
Munktäppan för att ge skådespelarna tid
att ordna för spektaklet, men snart nog
tog man plats igen vid Tobaksladan, och
nu signalerade en karl med en stor ring-
klocka, att spelet kunde börja. Det var
en förnäm samling som gjorde entré på
friluftsscenen. I par kom friherrinnan
Palbitzki och grevinnan Justine, gestal-
tade av Lisa Johansson och Agnes
Carlson, och de följdes tätt av sprättiga
löjtnant Emil (Carl Knutsson Bonde) i
stilig paraduniform, och hans båda be-
undrarinnor, fröken Amelie och fröken
Aurore, vilka framställdes av Beata
Bonde och Angelica Bonde. De hade någ-
ra högst verserade replikskiften o é
man fick klart för sig att hans m a j *
stät väntades vid middagstid, och att
direktör Akerstein (Nils Lundkvist)
skulle låta en kör av unga damer sjunga
för kungen. Nu avtågade herrskapet,
och det enklare folket fick plats på sce-
nen. Bondflickan Beata (Siv Isakson)
krattade och gjorde fint tills kungen
skulle komma och övade sig däremellan
med de allra finaste hovnigningar. Och
så kom kungen in på scenen, men Beata
visste föVstås inte att det var han, som
gjorde sin för tidiga entré på Julita.
Kungen hyste som bekant inte direkt
aversion mot kvinnlig fägring och bör-
jade en våldsam kurtis med den söta
Beata, som tog den framfusiga för en
hyrkusk och levererade en utskällning
efter alla konstens regler och till publi-
kens stora förtjusning. Till råga på allt
ropade hon på sin fästman August (In-
gemar Larsson) som inte var sen att ta
livtag på den flörtiga grönrocken. Det
var spelets stora poäng när Beata fick
klart för sig att det var kungen som hon
behandlat så vanvördigt, men han var

bussig och utnämnde August till livjä*
gare och Beata fick en puss på mun,
trots att hon farit så illa fram. Scenen
fylldes med folk i vackra dräkter, kören
sjöng grant för kungen och direktör
Akerstein utförde prins Gustafs " I ro-
sornas doft", så det var romantiskt på
alla sätt. Därefter blev det sirlig dans
och spelmän svarade för musiken, varpå
alla avtågade från scenen och gjorde sin
reverens för publiken. Ja, det var ett fint
krönikespel och alla skötte sig bra. Fri-
herre Bonde och intendent Mats Rehn-
berg vid Nordiska muséet har all heder
av det, och framför allt tyckte vi om
den lätta och smått raljanta tonen. Det
var nödvändigt att uppföra spelet två
gånger för att alla skulle få se och höra
det.

Juiitadagen var inte slut ännu, det
fanns mycket annat att företa sig och
inte minst passade både gamla och unga
på att ta sig en svängom på dansbanan
och att pröva turen vid det traditionella
lyckohjulet, vilket ju alltid är spännan-
de även om det precis inte går i stil med

I adertonhundratalets milda och roman-
tiska skimmer och kanske inte med Jo-
hannes Edfeldts och Bo Hammarskjölds
tankar om att rotlösheten skall gå till
vila som fågeln i sitt rede . . . Men all-
deles säkert är att det bidrog till att yt-
terligare öka kassorna för arrangörer-
na, hembygdsföreningen, lottorna och
Röda korset i Julita. Och det är en myc-
ket god sak, det också. E w e.

MT måndagen 5 juli 1948

Galant kung i slagsmål
vid julifest på Julita

Klöver och vitmåra doftade på Munktäppan vid Julita gård, och i björklövs-
sirad talarstol invigde Sörmlands lyriske landshövding Bo Hammarskjöld den
femte Julita-dagen. 81-årige Fredrik Johansson från Risinge vilade benen på
trappan till tegelslagarstugan och mindes alla forna år som kördräng på Julita
gård. När han femtonårig började köra på gården hölls det inga folkfester, och
110 kronor var årslönen för familjeförsörjaren med fem barn. Hela vägen ner
mot Julita gård stod det bilar så långt man kunde se, och från Katrineholm
och Eskilstuna vallfärdade folk till festen.

f1 redrik Johansson i Risinge blev

kördräng på Julita gård år 1882.

Nu sitter han på trappan till te-

gelslagarnas stuga och gläds åt

sommaren och folkfesten på det

gamla herresätet. Om årets

Julita-dag se reportage

— I Sörmland, i det mellansvenska,
andades själva rotlösheten ut och gick till
vila som en fågel i sitt rede, Edfeldt-cite-
rade landshövdingen, så gummorna suc-
kade och flickorna log. Borta på ängen
nedanför den fula, långa, röda "Tobaks-
ladan" stod folkskollärare Gustaf Wetter
och sträckte på sin fryntliga person så
solen stannade i de röda vecken på hans
granna Unnarydsdräkt.

Sveriges största spelmanssektion, den i
Katrineholm, stämde sina felor: de hade
den sörmländska Österåkersdräkten, och
hr Wetter berättade att Katrineholm har
givit sina spelmän kommunalt anslag, 300
kr. om året. Det finns ingen mer spel-
manssektion i landet som får några kom-
munala pengar, inte. Och det är just vad
vi behöver, fortsätter hr Wetter. Titta,
alla spelmännen har folkdräkter, det kos-

Kerstin Palmgren, Gimmersta,

säljer lotter till lantbrukare

Ingvar Karlsson.

tar bara det. (Men det har varit ett her-
rans elände att få byxtyg, det är ju inte
riktigt mollskinn, förstås.)

Hakvin Spegel trodde fel.
j — Julita betyder fölens äng eller häst-
• ängen, och är inte som till och med Hak-
vin Spegel trodde uppkallat efter helgo-
net Julitta i Mindre Asien. Det berät-
tar fröken Brita Bonde, som presiderar
på första parkett i den improviserade fri-
luftsteatern bakom tegelslagarstugan. Hon
är ordförande i både hembygdsföreningen
och Rö$a korset, och båda föreningarna }
har tillsammans med lottorna ordnat fes- i
ten.

Det vimlar av Bonde-folk på Julita en
sån här dag. Friherre Knut Bonde har
utarbetat krönikespelet, som Nordiska
museets Mats Rehnberg har skrivit om
Karl XV Johan. "När kungen kom till
Julita" hetér spelet, fast inget vet om
kungen varit där nån gång. Själv spelar
Knut Bonde kungens något farsbétonade
roll. Den galante kungen väntas till går-
den, och alla fejar och pyntar. Gårdens
vackraste och fattigaste tös går och räf-
sar, och så kommer kungen oväntad i
jaktkostym och kurtiserar tösungen. ,

; Flickans trolovade blir vred och slåss så !

vadmalen ryker med den kunglige frid-
störaren. Allt slutar i fröjd, och hem-
bygdsföreningens damkor sjunger i Skan-
sen-dräkter.

Behållningen till Europa-
hjälpen.

Två flickor Bonde går och väntar på
entré och konverserar varandra på engel-
ska, det vimlar av mameluckprydda små-
töser i flätor och hårband, och illusionen
av gammal herrgård är fullständig. Ännu
mer blir den, när fru Teddy Karsander
kommer vandrande med sina vackra
ryska vinthundar, som skall vara med. I
dikeskanterna säljer fruar och småflickor
lotter till åtta granna korgar, som flödar
av meloner, grönsaker och bär.

På förmiddagen har komminister A.
Strandberg hållit högtidsstund och slagit
ihop Julita-dagen med både Röda korsets
dag och missionsdagen, berättar man vid
de långa kaffeborden på andra sidan vä-
gen, där museets enda servitris springer
benen av sig, utan att hinna med den
väldiga kön utanför serveringen. Det
kommer sammanlagt en fyra, fem regn-
droppar på hela dagen, fast det regnar
runt omkring. Och på kvällen blir det
gammal dans, teaterföreställningen dubb-

; leras och blir det något över skall en del
j av pengarna gå till Europahjälpen.

Boel.

Folkskollärare Gustaf Wetter spe-

lar för lille Hans Sjölin.

Södermanlands Nyheter Måndagen den 5 Juli 1948.

3,000 personer
på juliiafesi.

I mitten synes "kungen" i samtal med flickan Beata, till vänster
predikar komminister Strandberg på fältgudstjänsten. Till hö-
ger landshövdingen högtidstalar.

Julitadagen tyckes icke min-
ska i intresse. Det gav söndagens
fest belägg för. Trots mulet och
kulet väder, men med end<ast nå-
gra få regndroppar, hade myc-
ket folk samlats, och polisen an-
slog publiken till omkring 3,000.
Som vanligt inleddes festen imed
fältgudstjänst, i år med predikan
av komminister G. Strandberg,
St. Malm, och härpå följde hög-
tidstal av landshövding Bo Ham-
marskjöld. Så kom årets teater,
"När kungen kom till Julita".
Som nytt inslag kan nämnas
Katrineholms spelmanslags in-
satser i programmet.

Som inledning till fältgudstjänsten,
vilken denna gång hölls uppe vid den
gamla tobaksladan, tonade Skansen-
kyrkans malmtoner ut över bygden.
Efter psalmen "Jag lyfter mina hän-
der" predikade komminister Strand-
berg. Predikan avslöts med bön och
psalmen "Härlig är jorden".

Så framträdde folkskollärare Gus-
taf Wetter med sitt spelmanslag.
Först presenterades två visor från
Vingåker, som tidigare troligen va-
rit kyrkliga koraler, varpå följde en
kyrkmarsch från Mörkö.

Landshövding Hammarskjöld tog
därpå ordet och höll ett tal om den
rådande rotlösheten bland vårt folk
och vikten av att få bot härför. Det
enda som hjälper är arbete och åter
arbete. Ingen pojke eller flicka är för
! liten, och ingen är för ringa att göra
sin insats, sade landshövdingen. Han
| erinrade också om Julita gamla anor
I som kulturbygd och de minnen som

är förknippade därmed. Det är ingen
fåfänga att gå tillbaka till gamla
släkten. Då mäter man inte blott sin
egen livsgärning utan ser det som
ett led i den långa kedjan. Landshöv-
dingen slöt med att utbringa ett fyr-
faldigt leve för hembygden.

Så följde ytterligare en musikav-
delning, varpå Julita duktiga amatö-
rer med friherre Knut Bonde som
primus motor svarade för program-
met.

'När kungen kom till Julita', hette
krönikespelet, och det hade som be-
kant till upphov friherre Bonde med
biträde av intendenten vid Nordiska
museet Mats Rehnberg. Den lilla pjä-
sen var kvickt och roligt skriven,
med vackert inslag av sång av en
damkör och hr Nils Lundkvist samt
danser av några ungdomar till mu-
sik av spelmännen, vartill kom trev-
liga dräkter som lånats från Skan-
sens klädkammare.

Pjäsen utgjorde några avsnitt från
ett besök Karl XV skulle ha gjort
vid Julita, och den fick ett mycket
gott utförande. Kungens roll utför-
des utmärkt av frih. Bonde själv.
Friherrinnan Palbitzkis roll spelades
av Lisa Johansson och Beata (en ung
flicka från Julita som hade en små-
trevlig scen med.kungen) av Siv
Isaksson. Bland de övriga agerande
bör väl nämnas Nils Lundkvist som
directör Akerstein (klockare) och
Ingemar Larsson som stalldrängen
August, förlovad med Beata. Spelet
Var över lag gott. Även i år var
spelplatsen intill tobaksladan och
icke som förr nere i parken. Man
vann dock icke något på bytet, enligt
vår mening.

Södermanlands Läns Tidning

måndagen den 5 juli 1948.

En lyckad
Julitada < g

även i år.
Landshövdingetal och
festspel huvudpunkter.
Julitadagen i går samlade en talrik

publik, dock ej så stor som de tidigare j
åren. Vädret var i stort sett gott, en- j
dast några regnstänk föll.

Sedan landshövding Bo Hammar-
skjöld och övriga hedersgäster sam-
lats och tagit plats inleddes festen
med en fältgudstjänst, förrättad av
komminister G. Strandberg. Katrine-
holms spelmanslag föredrog sedan ett
par Vingåkerselåtar.

Därpå besteg landshövding Bo Ham-
marskjöld talarstolen. Han talade
om rotlösheten i tiden och framhöll bl.
a. att just Julitabygden med sin tre-
klang av skog, sjö och hagmark väl är
lämpad att lösa just denna rotlöshet.
Vi bör se vårt liv och vår gärning som
ett led från gångna släktled för att
eliminera denna rotlöshet. Vi hoppas
att framtiden skall göra vårt folk till
ett fritt och lycklig folk i ett fritt
land. Landshövdingen höjde ett kraf-
tigt besvarat leve för hembygden.

"När kungen kom till Julita" hette
det festspel, som senare uppfördes i
stiltrogna dräkter av amatörer från'
bygden. Kung Karl XV, gestaltad av
frih. Knut Bonde, kom oväntat på be-
sök och togs av den unga Beata från
Julita, spelad av Siv Isaksson, för en
vanlig kusk. Det hela blev en dråplig
dialog mellan flickan och kungen och
slutade med ett regelrätt slagsmål, där
flickans uppvaktande kavaljer, August
i Ingemar Larssons gestalt, försvarade
flickans ära, då kungen blev väl när-
gången. I övrigt spelades friherrinnan
Palbitscki av Lisa Johansson och grev-
innan Pustine av Agnes Carlsson, me-
dan löjtnant Emil, den senares son,
gestaltades av Carl Knutsson, Bonde.
Löjtnantens två kusiner, Amalie och
Aurore, spelades av Beata Bonde-Car-
lier och Angelica Bonde, medan man
som klockare såg Nils Lundkvist. He-
la pjäsen grundade sig på den skild-
ring som Mats Rehnberg lämnat av
Karl XV :s besök på Julita, men man
hade efter Knut Bondes text fått en
värdig inramning till det hela. Hand-
lingen försiggick i Julita park på 1860-
talet och i pjäsen återfanns ett flertal
gäster samt spelemän. En trevlig
dans, inövad av Teddy Karsander, av-
slutade det hela.

På grund av det stora intresset gavs
pjäsen i repris på kvällen.

