
j'vlcddelandcn
a 1

Gestriklands Fornminnesförening.

Kort Begrepp
af

Gefle Stads Historia.
(Forts. från 1906.)

3 Capitlet

om

Stadens Ecclesiastiqve Inråttaing.

t' 	§ 1.

Gefle stad, hwilkens Ecclesiastiqve Inrättning nu kommer Fufsamlin-

at skärskådas, innesluter, innorr sina Kortar, en Kyrkoförsamling, gen'

som tillika med de mestligrgande byar Sätra, Hemlingby samt
fordna Söderby, ifrån äldre tider utgjort ett medelmåttigt; men
nu förtiden med den, år 1602, under staden lagda annexe för-
samling Walbo, utgjör ett utaf de största Regala Pastorat i
Sverige.

Medan Gefle församling ännu ej var bunden med Walbo,
har han wäl mästadels haft Archi Biskopen i Upsala fil sin
Ofverste andeliga upsyninbsinan, men så har ock des Kvrkjo
herde någonticl sjelf want Biskop eller General Superintendent
öfeer hela Norland. Denne inrättning gjorde Konung Gustaf 1,
Olorwördigst i åminnelse, år 155J; hwilket war det året, på
hwilket högbemälte konung hide delat ArehiBiskops stiftet i

styrelse.

3
•

•

•

niskior, som nu för tiden befinna sig inom denna stadsens
portar, förekommer oss, wid slutet af nästförwekne Seculo, in-
byggarena hvarsftedes tal en god fjerdedel mindre; hwarutaf
man sedan någorlunda kan sluta till de äldre tider. At blifva,
öfivertSrgad härom, hafver man agtadt för nödwänaigt, at ur
församlingens Kyrkobok, som sträcker sig ifrån år 1695 d. 9
Majii, på vigda, flidda och döda gjöra följande utdrag:

•

243

Födda.
52
67
68
68
73
86
74
92
85
86

Döda.
23

121
162
112

57
50
56

120
53

751 	41 785

Wigda par.
	 15
	 22
	 23
	 23
	 29
	 35
	 30
	 24
	 19

23

	 20
	 32
	 30
	 33
	 17
	 20
	 22
	 26
	 24
... 	 27 251

80
56
80
56
90
49
57
49
29
30

66
71
9 1)
88
70
60
68
67
63
59 704 576

Folkrikhet
och Utväxt.

3:ne olika delar, som woro, Upsala, StockitoZms och Gefle Stift '),
och ehuru denne inrättning, icke långt efter konungens död,
aldeles förföl, sedan den warat, allenast wid pass 3 år, så finnes
likaväl, at den nya Gefle Biskopen, under sin ämbetes tid, gjort
en visitation uppe i Norland 2) samt at han sedermera, äfven-
som någre des efterträdare behållit qvar namnet Superintendent
eller Generalis .Präpositus ÅqviZonaris. I nyare tider, hafva
Kyrkjoherderne i Gefle altid warit Probstar i sin församling, och
undertiden Contracts Probstar öfwer bola Gestrikland. Uti
ArchiBiskopen ställe, • äro de äfven Ephori öfver Scholan och
Gymnasium.

Til at biträda kyrkjoherden har församlingen fordom ej
haft mer än en Gomminister; men när forsamlingen med tiden
börjat tillväxa är äfven den andra. Comministern worden anta-
gen. När det först skedt, är wäl obekant; dock finner man
af Upsala möte Beslutets underskrift år 1593 at, redan den
tiden, Comministri tal antalet varit twänne. Wid samma
antal voro de äfven år 1621. 3) Men år 1652 finnes, at för-
samlingen åter haft en allenast. Hwarföre då svarande Probst
och kyrkoherde Mag. Olavus Christophori Aurivillius, samma
år, af Magistraten begärde och fick, som förr wanligit \v.irit
hade, den andre Capellanen. 4) Härmed hafver det ock sedan
förblifvit tal närvarande tid, om allenast man undantager
åren 1726, 1727 och 1728; och hafver alltid den äldre Com-
ministern tagit sin lön af staden och de tilliggande byarne ;
men den yngre, som i förriga tider femväl varit Notarius
Scholce, har blifvit lönad, dels af Kyrkoherden, dels af staden.

2.
Hvad församlingens folkrikhet beträffar, är det klart at,

han tiltagit derutinnan nästan i samma jmnad, som rörelsen
i staden tillwusit. I ställe för ett antal af naestan 4,000 män-

73
78

144
69
90

120
85
97
71

120

88
68
74
96
63
70

122
105
103

99

	 39
	 26
	 35
	 31
	 28
	 41
	 40
	 61
	 39
	 38

1695
1696
1697
1698
1699
1700
1701
1702
1703
1704

1705
1706
1707
1708
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1720
1721
1722
i. 23
1724 888 947 378

') vide D. Hagv. Spegels Bewis till kyrkohist. p: 115, ibland hwilka några
Herrars bref til Archi-Bisk. i Upsala Laurent Pet. Gothns. dat. Stockholm den 17
Juli 1578, finnes infört.

3) vide utdrag af Schelefteå kyrkobok, ntgifvit af kyrkoh. Mag. Pehr Hög-
ström år 1754.

3) Vide Olavi Andr. Helsingi Förklaring öfver Uppenbarelse boken, tryckt år
1621, hvilken är dedicerad, ibland andra, till h:n Jonas Olavi och Steno Danzelisr
Capellaner i Gefle.

3) vide Stadsens Dombok under detta årtal. Lit. A. n. 5.
• Transp. 872 Transp, 2,343 Transp, 2,308

4

4

När man nu jemförer förteckningen på de 10 första åren,
med den som är gjord öfeer tiden emellan 1745 och 1754, så
ses klart at de Wiqde lour uti den förra förehålla sig emot de
vigde par i den senare, som 240 til 320. De födde förehålla

sig som 740 til 1,000 och de Döde som 700 til 920; blifver
altså differensen en fjerdedal ; hvilket borde bevisas.

3.

Transp. 2,308
Döda.

81
81
73

110
147

93
64
85
72
67

Visitatione r.

Transp. 2,343
Födda.
126
126
118
124
132
116
109
116
119
105 1,191 973

• 110
94

156
121

92
129
114
104
136

56 1 2 •

98
123
121
103
125
119

91
97
93

81 1,050

Innan man lemnar sjelfva församlingen, vore ei otienligit,
at nämna hovar mång ÅrchiBiskops Visitationer här blifvit
hållne ; men som man, uti detta ämnet, hafver en märkelig
brist på nödige hjelpredor, hafva ei flere än följande oss före-
kommit:

År 1533 visiterade ArchiBiskopen Laur. Petri Nericius,
så här som i hela Norland.

Är 1616, ArchiBiskopen Doct. Petrus Kenicius.
År 1642 ArchiB. Doet. Laurent. Paulinus Gothus på sit

77 år.
År 1G7 1 ArchiB. Doct. Laurent. Stigzelius.
År 1684 d. 28 Apr. ArchiB. Doct. Olof Svebilius.
År 1692 d. 3 Febr. samma ArchiBiskop.
År 1712 d. 25, 26 och 27 Juni ArchiB. Doctor Ha-

qvinns Spegel.
År 1752 d. 28 och 29 Oct., som war den sista gången,

hyll nu warande Archi Biskop Doct. Henricus Benzelius här-
städes visitationen.

362

Stads Kyr-
kan med

tillhöra itde
ni cirkwä rdig-

heter.

115
90
94
96

106
94
92
98

112
94 291

50
123

56
74

102
73
93

131
61
73

Transp. 872
Wigda par.

1725 	 36
1726 30
1727 41
1728 31
1729 	 19
1730 	 41
173] 	 34
1732 	 3_
1733 	 31
1734 	9 317
1735 	 99
1736 	 38
1737 	 31

	

1.738 	 42

	

1739 	 38
1740 	 38

	

1741 	 24
1742 	 36

	

1743 	 40
1744 	46

1745 	 29
1746 	 25

	

1747 	 22
1748 	 26

	

1749 	 28

	

1750 	 34
1751 	 32

	

1752 	 27
1753 	 28

	

1754 	 40
1755 	 25
1756 	 37
1757 	 32

836 991

94

67
106
100 273

96
99

100 295

Summa 1,936 Summa 5,870 Summa 5,502

4.

Alt ifrån Påfvedömet och förmodeligen ifrån sin anlng-
ning hafver staden haft en kyrka, på det rum och ställe
stående, lerest nu warande kyrkan, af des nedbrutne murar,
sedermera är vorden upbygd. Om des skapnad, ålder och
märkvärdigheter kan ja;' så mycket mindre underrätta läsaren,
som allenast en ganska liten berättelse om henne finnes, in-
fluten uti wåra gamla handlingar. Dertil allenast hafver man
spår, at hon varit ansenligen mindre, än den nu warande,
sträckande sig ut i längden, ifrån den främsta til den sista
vid pass 53 alnar, och i bredden innefattande ei stort mer, än
hwad nu kan vara inneslutit inom bägge pelarraderne.

In
Honorem S. S. Trinitatis

Et.
Eccieslite Geffaliensis ornamentuen

Sumptibus Auditorum adificatum est hoc templum, anno LIC'
Supra MDC, consummatum XIV

Julii, inauguratum atqve S. S. Trinitati
consecratum sacrum hoc opus,

imprimis procurantibus M. Olao Ch.
Aurivillio Pastore, Bastiano
Poppelman et Jeremia Elis,

Senatoribus et templi Oeconomis. Sit hic Caminus Domini
ad finem usqve Seculi. Amen»)

1654.
•

Denne kyrka hafver stått inpå 39:de året af nmstförwekne
hundrade tal. Men som Stadsens inbyggare då så ansenligen
woro förökade, at de, innorr så trångt rum, icke vidare kunde
fiirrätta, sin Gudstjenst, så blefvo de föranlåtna at nederrifva.

den gamla kyrkan, och företaga sig en ny kyrkjobyggnad.
Wärket blef ock med allvar begynt. Grunden lades och alt
tycktes lofva en skyndsam fullbordan. Men här förekoms se-
dermera icke ringa swårighet. Förutom det, at man hade at
bygga på en lös grund och lågländt ställe, Lade den Bygg-
mästaren, som härtil blifvit kallad ifrån Stockholm , updrabit
derpå en mycket felaktig och swikelig sträckmur. Detta för-
farande gaf Magistraten anledning, at, år 1644, begära hit
til staden en Commission, hvilken om detta förfarande lagli-
gen skulle undersöka. Den samma kom jemwäl och bragte
saken derhän, at Mäster Anders, så war Byggmästarens namn,
skulle på egen bekostnad, dock med stadens Materialier, för-
färdiga bägge pelarraderna och sträckmuren samt thertil halfwa
Choret.') Man skulle tycka, at detta enda skulle gjöra nog
hinder wid byggnaden, men härtil bom ock en annan
icke mindre swår omständighet. Hennes Majit. Enkedrottnin-
gen Maria Eleonora hade väl redan år 1640, af synnerlig
gunst och nåde, årligen förunnat til staden twå hundrade
dagswärken på 3 års tid.') Men, då sistnämde år woro ut-
fallne, och Staden, på Riksdagen i Stockholm år 1646, hop
Drottning Christina anhöll, at få behålla samma, dagsvärken,
så fant högbemälte Drottning rådeligit, emedan bon befarade,
at byggnaden icke til något ansenligit värk, kunde upbringas,
at Borgerskapet skulle afstå med det påbegynta arbetet och
lemna rummet till en Gottas åker. Ides ställe ville Hennes
Majit. fil staden hafva förärat Geflehus eller slottet, (hoars
kyrka, jemwäl, som troligit synes, til Gudstjenst blifvit brukad
under kyrkjobyggnaden) i den förhoppning, at, sedan innan-
murarne blifvit borttagna, det samma til en kyrka lätteligen
kunde färfärdigas. Dock, ehuru dessein Bertil redan war ut-
kastad, så kom det likväl aldrig i wärket. Orsaken war, at

någre af stadsens inbyggare tilbudo sig sjelfwa, at med egen
omkostnad, bringa, wärket til ända. Ifrån elen tiden fortsattes
arbetet uti ännu 9 år, och kom icke til fullbordan, förrän,
efter hela 15 års förlopp, år 1654, på hvilket år, den 14 dag
i Julii månad eller d. 28 efter konung Carl X:s kröningsdag,
lyrkan högtideligen blef invigd och helbad T/zen Helga Tre-

. faZdighet til ära. Aminnelsen af denna inaugurations Act är
lemnad efterwärlden uti en stentafla, livilken på wäggen, svid
Chorets västra sida, med gyllene bokstäfver, föreställande efter-
följande ord

Wi komma nu något närmare til denne kyrkas betrag-
taude. Längden deruppå, utanför murarna, är 96 och bredden
46 alnar. Murarna äro mäst af gråsten updragne til 21 alns
tjocklek. Hwalfvet understödja 8 kraftpelare, men, som Basse
icke varit nog tillräckliga at öfverwinna de swårigheter, som
komma af den lösa grunden, så haFva Stadsans inbyggare, fyr
lång tid tillbaka, Ilifvit föranlåtne, at, med ansenliga järnband,
som gå igenom hwalfvet, förebygga de vidrigheter, hwarmed
kyrkan hotas. Taket är öfverdragit med furuspån. Fönsterve
räknas, uti sjelfwa kyrkan til antalet 10, hvilke allesammans

• ') Til at så mycket lättare bibehålla åminnelsen af denne invigning, är jem-
wäl straxt nedanföre uti en grafsten huggne dessa ord, med uphögd stil:

Templum hoc exstructum et consecatum est anno 1654.

1) Se Stads. Dombok under detta Aret.

2) Se Stads. Dombok R esol. af d 22 Febr. 1640.

9

äro ansenlige, samt mästa delen af visse stadsens inbyggare
skänkte. Både på västra gafvelen samt norra och södra sidor-
ne förekomma dörrar, igenom hvilka, då man inkommer i kyr-
kan, finner man henne indelad i 4 större qvarter och 4 mindre,
hvilka formeras af 3 gångar längs efter, och lika många twiirs
öfver kyrkan. Men för församlingens tillwiists skull hafver
dessutom, för 30 tilbaka, en mans och en qvinfolks Zecktare
blifvit upsatt, på den södra sidan, utom en så kallad Djäkne-
Zechtare, som är upbygd öfver Sacristian.

Ibland kyrkans prydnader sätter jag i första rummet des
ansenliga Altartafia. Den samma är, år 1666, af en Ho1ste
nare, benämd Evert Fritz, med förträffeligit snille och konst,.

utarbetad ; men aldraförst, år 1747, förkyld af Anders 0skr-
dam från Stockholm, sedan sal. Fru Probstinnan Schfer, i
sin lifstid hade Bertil i testamente förärt 3,000 D. kmt., och
staden gjort en ölökning af 1,000 D. Förenämde altartal-la
består eljest af 4 medelstycken, utaf hwilka hwart och et
hafver på hwardera sidan en colombe. Hwarjämte de] •?
Apostlar, med sådane tecken, afbildade äro, at de ifrån hwar-
andra lätteliten kunna, åtskiljas. På det nedersta medelstycke
föreställes natfit•arden. På det andra FräZsarens lidande på
korset; på det tredie upståndelsen och på, det fjerde den yttersta
domen ; men aldraöfverst är Frälsaren af bildad uti sin harht.-
het 5 hwarunder desse ord stå: Jesus Illuminatio Gendum.

NEestan mitt i kyrkan, på fruntimbcrssidan, och wid den
andre pelaren, är predikstolen upbygd. Han är af samme m;i-
stares hand och wid samma tid, som altartaflan, förfärdigad,
och, ehuru man på honom icke skådar något guld, så är han
dock i arbetets finhet och sirlighet altartaflan öfwerträffande.
Här afskildras Christi pinox historia.

Funten, som är belägen wid mans qvarterets sista pelare,
hafver kommit ifrån samma hand, som altartaflan och Predik-
stolen.

Orqu-ärket, som skådas här straxt ofvanföre, hafver blif-
vit upsatt i Probsten Mai. Petri Fontelii tid och sedes mera,.

först år 1694, af Nils Chaman, och sist år 1742, af Olof Hed-
lund ansenligen förbiitti•adt. Den wackra förgyllning, hwaraf
det är lysande, har år 1695, som påskrefne ord gifva till-

}ränna, tilkommit igenom Itepsiagaren M. Mårten Hahns och
Gles hustru Catharina Danweidens frikostighet. Nu fur tiden
består orgelwärket af följande stämmor:

Uti Manualen äro desse 10: Principal 8 fot, Quintaderna
16 fot, Spitsfleut 8 fot, Salzinal 8 fot, Octava 4 fot,
Quinta 3 fot, Mixtur 4 Chor, Zimbel 2 Chor, Tro
pet 8 fot.

Uti Ryggpositiwet 8: Principal 4 fot, Gedact 8 fot, Quinta
Bena 8 fot, Gedact 4 fot, Octava 2 fot, Sesqvialtera
2 Chor, Scharlif 3 Chor, tios humana i discanten
ifrån ö til ~ inclusive.

Uti Pedalen 8: Principal 8 fot, Untersats 16 fot, Gedact
8 fot, Octava 4 fot, Rausch Quint 2 Chor, Mixtur 4
Chor, Bassur 16 Chor, Trompet 8 fot.

Allesammans 26 stämmor; svarande alla 3 Principal stäm-
morne försilfrade och bäljornc, som til antalet äro 6, gifta
efter arvstält hydrostatiskt prof, ifrån sig väder, til 32 graders
högd.

Under hwalfvet och lächtarena hänga til antalet tio ljus-
kronor af metall, ibland hvilka den:

1. i Choret af 10 pipor, uti en omgång, är gifven af
Clas Ankarström år 1680 i testamente efter des fru;

2. Främst i stora gången af 16 pipor, i två omgångau•,
utan påskrift;

:3. i samma gång af 24 pipor, i 3 omgångar, skänkt af
hustru Helena Ström år 1727;

4. i korsgången af 40 pipor, i 3 omgångar, förärad af
Theologiae Lectoren ; men sedermera Probsten i Jerlsö
Mag. Jacob. Grabb;

5. i stora qvarteret af 16 pipor, i twänne h«-arf, gifven
af Rådman Nils Andersson år 1684;

6. vid farten af 12 pipor i 2 omgångar;
7. i norra gången af 16 pipor i 2 omgångar med Testa-

torernes namn H. G. S., M. L. D. och årtalet 1611;
8. på södra gången, under lächtaren af 8 pipor, i en

omgång, är förärad af Rådnian Pehr Hulphers år 1735;
9.

på mans lächtaren af 8 pipor, i en omsån„ är för-
ärad af sal. Ridman Georg Raspe år 1739;

10. på qvinfolks lächtaren af 12 pipor, i 2 omgångar.

J
11 10

Innan för Sacristian är ett rum, ther man förvarar kyrkans
skrud och egendom. Silfret, hvilket består af 2 stora kannor,
den ena skänkt af Borgmästar Hans Germunson år 1608 af
125 lods wigt och den andra af 119 lod; 2:ne stora kalbar
med pajen af 100 och 72 lod ; 3 mindre med paten af 100
lod; 1 dopkittel med bokstäfverne P G 1), C N ll, M G G,
I P G, P P G 1652 Ila lod; 1 Oblatskål af Dan Kröger
1616, 104 lod ; 1 par stakar af Probsten Schaefer 1711, 115
lod ; 1 par mindre 89 lod ; 1 st. stop af Probsten Schaefer
1725, 89 lod ; 1 Brudkrona 54 lod med mera, biur tilsammans
1,094 lod 	lod wid pass.

Ibland Kläderna räknar man 5 brukbare Messhakar, 5 st.
barndopsbeklädningar, 8 bårkläden, 3 Antipendia. Det öfriga,
såsom mindre märkwärdigt går man här förbi.

•

C

Af Epitaphier och Bildsnidare «•ärk finnas på wäggarna
följande upsatte, nämligen:

1. Salig Bergrnästar Ehrencronas adeliga skiöld, på högre
handen, wid ingången af Choret, hwarpå läses desse
ord: Iiongl. Maijis Trotjenare och Bergmästare öfreer
Upland och Fester Koranden den ädle och Wälborne
Herre, Herr Eiich Eldrencrona, är födde;' år I644
den 15 februarii och uti Herrarom af'somnad den 30
Junii I685.

2. Salig Rådman Rödbecks Epitaphiurn, på det konste-
ligaste sätt utarbetat, förgylt och med allehanda mål_
vingar utsirat. Här uppå föreställes elen törnekrönta
Frälsaren. Nederst under står skrifvit: Gudi til ära
och Ge/le kyrko til prydnad erwer fordom Rådman,
Ärborne och Wälachtad Herr Mårten Hans Rödbecks
Graf, derunder han hovilar mod 3:ne des hustrur til
Gudz stora domedag, ähr detta monument opsat aff dez
3 k. hustru Matrona Sara Kruus, som hår lemnadez
af honom, den 28 April 1664, då han 82 år Chri-
steligen lefwat.

3. Salig Rådman Jöran Peterson Folckers Epitaphium
på södra sidan, straxt bredewid Mans lächtaren, äf-

venledes målat och förkylt, med denne påskrift: Jöran
Peterson, Brita Åkes dotter 1678.

4. Sal. Bildsnidaren Master Evert Fritz minnesmärke,
af Bildsnidare wärk men oförgylt. Det samma har
tillförne warit upsatt på södra sidan, men bar seder-
mera, då lächtarne gjordes, blifvit flyttat til norra
muren, derest man larer desse ord: Här ligger begraf
ven den fordom äreborne och konstrike Mäster Evert
Fritz, Bildsnidare, född i Holstein uti Breistedt år
1619 och efter många berömliga monumenter, så i
denna kyrka, som annorstädes, sig til ett odödeligit
namne, konstelogen förfärdigade, omsider i denne sta-
den saligen nfsomnade d. 10 Nov. 1672.

Phil. 1 Cap.
Cliristus är mit 	och döden är min wining.

Til de öfrige kyrkans märkwärdigheter kunna ock klockor-
na billigt föras, ehuru för sig sjelfwa upsatte äro, uti en sta-
pel, et stycke ifrån kyrkan belägen. De äro til antalet 4.
I)en största utaf dem, som wä;er 27 Skeppad, har utan twif-
vel första gången blifvit guten år 1595'), under konung Johan
III:s tid. 2) Men har sedermera blifvit omguten 3) på konung
Carl X:s andra: ie;ements år, uti Probstens Mag. Olavi Chr.
Auriwillii tid. Hon hafver på sig desse ord satte:

Ofverst kring krantsen
IN HUNDREM DEI ET ECCLESIrE HUKS ORNATUM

A:o CH. LV SUPRA MDC REGIMVIS CAROLI SECli\DO
FUSA EST HCEC CAMP.A.NA, QVAM JEHOVA DIU CONSERVET

VENIZ`E ET ADSCENDAMUS AD MONTEM J.EHO`'Y, AD MONTEM
DEI, JACOB DOCEBIT NOS VIAS SUAS ET ADiBUL3BIMII3 IN SEMITIS EJUS.

Mit uppå emot väster:
E ClE PASTOR

M. OLALTS CH. A.URIVILLII7S
OECONOMI TEMYLI

BASTIAN POPPELMAN
JEREMIAS ELIS

') Troligen 1575.
2) Se nedan f öre anmärkn. vid Tyska klockan.
3) Märkeligit är det, at denne klocka war i början anlagd til 24 Sk:d, men,

som formen under gjutningen på den ena sidan brast, gaf metallen sig efter; hvar-
före klockgjutaren blef föranlåten, at, för yglorna, gjöra en tilgiutning af 3 Sk:d.

13 12
•

satte, hvilka nogsamt vittna om des ålder. Men aldenstund
de samma äro nog otydelige, och svid gjutningen hafva kommit
i någon oordning, altså har jag ej kunnat läsa flere än desse
ord: Ano D:ni M. D 1 eller V; lemnande eljest hear och
en flitig fornälskare sit egit omdöme, vid uttydningen deraf,
när han finner alla ordens naturliga ställning sådan:

5.

Probstar
och Kyrko-

herdar.

Ne pariter tu►nulus et ossa tegat. Auson.
I det nästförrut gående har min läsare uppehållit sig med

kyrkans och des märkwärdigheters betragtande. Nu är det tid
at efterse hwilka hafva varit kyrkoherdar och Probstar wid
Gefle församling. Utaf dem hafver den frätande tiden aldeles
undan wåra ögon gjömt de Påfviska. Men de Evangeliskas
namn äro ännu så aldeles icke utplånade utur wåra minnen,
at ju de flästas förnämsta lefvernes omständigheter funna up-
tecknas. Det ljus, som det Bifeer i vår Svenska Kyrkihistoria,
at man hafver dessa sig bekanta, föranlåter mig at, jämte
Kyrkjoherdarnes och Probstarnas namn bifoga följande bio-
graphier; INI märke således:

1. D*n Canutus 	Then förste Evangeliske kyrko-
herde i Gefle. När han tillträdde och afträdde, är
ovist.

2. Mag. Nicolaus Olavi Helsingus, 1) en lärd och alf-
warsam man. Han hade tilförene varit kon. Gustav.
1 Hofpredikant, men blef wid pass år 1550 Pastor
och 1559, vid stiftets klyfning til den första Super-
intendent i Gefle. Wid detta senare sit ämbetes an-
trädande, gjorde han en visitation i Norland, och war
i samma ärende, S. Petri och Pauli dag, i Schelefteå.
År 1662 blef han förordnad fil Biskop i Strengnäs;
under hvilket ämbete han har uträttat mycket, som
har förskaffat honom ära och beröm. Ty år 1563 un-
derskref han Archi Biskopens Mag. Laur. P. Nericii
skrift emot Liqvoristerna. ko 1569 d. 25 Jan. skref
han under Ständernas bref om Sturarnes oskyldighet,

emot öster.
CIVITATIS CONSULES

ELIAS YETRI GAVELIUS
PETRUS JACOBI GRL'BB

FUSOR
M. GEORGEN PUTENSEN

16 * 55
vid wästra brädden:

MÅRTEN HANSON RÖBECK
vid östra brädden :

JOHAN ANDERSSON.

Den andra, som i wigt och storlek går närmast till stor-
klockan kallas Tyskan eller Tyskklocka. Om derföre, at hon
i Tyskland är buten, eller at någon af Tysk Nation Biort
kostnad, wet man icke. Hon wäger wid pass 12 Sk:d och
hafver följande inseription:

EEN KLINGANDE BJELRA ÄR, MIT NAMPN
TAA JAG BINGES GER JAG GAGN
TAA BOR FOLK TIL KIRKO GSA
TER TE GUDS ORD HORN FAA.

W: IO 	S: AD 	157')

Den tredje kallas Bönklockan, gemenligen Bönan, emedan
hon brukas vid Bönstunderna. Des storlek är 8 Skpds wigt
och des påskrift denna:

DUM TRAHOR, AUDITE ; VOCO ATOS AD GAUDIA
vid brädden

BEATI RVI AUDIUNT VERBUM DEI ET CUSTODIUNT
LUC. XI.

ME FECIT JACOB BIERI'IAN HOLDiIF 1688.
Den fjärde, hvilkens wigt är allenast 3 Sk:d och hänger

för sig sjelf nedanföre de tre nedre, hafver namn af både
Djäkneklocka, emedan hon gjör tjenst wid scholan, och Prest-
klocka, emedan hon brukas til den 3:die kyrkioringnin-
gen. På henne finnas, öfverst wid krantsen, sådane ord på-

') I stadsens Dombok af år 1576 finnes en fiirteckning på dem som samman-
skutit stångjern, till klockornag4 afbetalning. Här nämnas desse 3 klockor: Tyskan,
• Storklockan och R6dstufruklockan At alla desse 3 på en gång behöft gjutas, det
gifter mig anledning at tro, dn den wideld, som öf vergick staden år 1569, want
a allmän, at också de förra kyrkans klockor, äfven, wid det tillfälle, kommit att
sammansmälta.

1) I. Bisk. A. 0. Rhyzelii Biskops krönika p. 223 kallas han ()lams Nicolai
och p, 108 p, p. Ericus. Men at han rättel. heter Nicol. Olavi ses af I. Thuns
Vita Palmsch. p. 19., Horlemans Hist. 01. o Laur. Pet. Neric. p. 146 it Mag. Hög-
ströms af Schelefteå kyrkobok tryckt 1753 p. 24-

14 15

4. Mag. Andreas Laurentii Bure eller Björnram Both-
niensis, konungsfogdens i Gefle Lars Olofssons och Fru
Anna Anders Dotter Grabbes son. En man som war
i skyldskap med sin företrädare,') men rätt litet liknade
honom i ett ståndacktigt och behjertat sinnelag, när
man borde stiga fram i spetsen ffi himlalärans försvar.
Ty, sedan han, efter hemkomsten ifrån Utländska
Academier, hade år 1571 blifvit satt till Kyrkjoherde
i Gefle, war han den förste, som i Stockholm, på
latin höll mässan efter det Liturgiska sättet. Således
ökade han snart den gunst, som han eljest hade wid
hofvet, så anseenligen, at Konung Johan, icke långt
derefter' nämligen år 1577, fant ingen, efter sit tycke,
tjenligare at blifwa Biskop i Wexiö och änteligen d.
8 Sept. 1583 at intaga Archi Biskopsstolen. Kyrkjo-
historien berättar, at *under den tiden, han derpå rutit,
han intet annat gjort, än, till hofvets nöje, samtyckt
til det Liturgiska owäsendet samt förfölgt de wäl-
menande Präster. Et säkert prof af hans katholska
sinne märktes, när han uti sin likpredikan öfver Ca-
tharina Jagellonica år 1585, skulle berömma Hennes
Kongliga egenskaper. Han säges då ibland annat sagt:
Hon har altid hållit sig til den Catholska Kyrkan; ty
utom , henne gifves ingen salighet.') Uti sådant sinne
fortfor han, tils han af sorg och grämelse dog om
Nyårsdagen 1591. Han blef begrafven i Upsala Dom-
kyrkos högchor, therest wid pelaren öfwer grafsten
hans adliga sköldemärke finnes uphängdt med denne
korta öfwerskrift: And. Linur. Arch. Ups. Bur. Uti
ägtenskap hade han haft Archi B. Lars den äldres

. Dotter Margareta, hwilken, igenom sine Döttrar, är
en stammoder åt Chronl jelmar af Flosta samt Stjern-
feltar.

5. D:r Laurentius blef efter Mag. Andreas Laurentii
kyrkoherde i Gefle wid pass år 1573, samt fiirwaltade

') Andreas Grubbe.

sedan han förrut genom bref förmanat Konung Eric,
at han skulle hålla en böndag, fil at försona sit på
Sturarna begångna dråp. Äfwen bekräftade han år
1572 den skrift, hwarmed det, då i Upsala församlade,
Presteståndet förband sig at oryggeligen blifva vid
den Evangeliska läran. Hwarvid han ock, oagtadt
det buller Liturgien förorsakade, ståndachtigt höll sig
intill dödsstunden, som inföll år 1585. Hans hustru
Elin Larsdotter, af Bureslägten födde honom en dot-
ter, som sedan blef gift med Mag. ilenric Gadolenus,
först Prof. i Upsala, sedan Pastor på Fögde och sist
utnämd Biskop i Scara.

3. Mag. Martinus Olai Gestricius') af den bekante Bure
familjen. Hans fader war Olavus Martini Rådman i
Gefle och Modern Catharina Grubbe. Nä: han år

'1557 hemkom ifrån utländska Academiev, hemballad
af k. Gustav. 1. samt begåfvad med Philippi Melane-
thonis hederliga vittnesbörd, blef han först Rector
Schohe i Upsala. Sedan fick han år 1562 fullmajt
af konung Eric XIV at wara Superintendent, Probst
och Kyrkoherde i Gefle. Derifrån flyttades han år
1571 fil Linköpings Biskopsdöme, derest han följande
året underskref Augsburgiska Confessions Articlarne.
Med hwad nit han ståt emot de Liturgiska rörelserna,
kan deraf slutas, at han på. Riksdagen i Stockholm
år 1577, war nystan den endaste, som steg på wänstra
handen emot kotungen, kämpande manligen för Evan-
gelii sanning. När han altrå, på konungens befallning
och Cardinalen Possevini tillstyrkan, måste afstå äm-
betet, och i Linköpings Domkyrka offenteligen af-
kläda sig sin Biskops skrud, blef han emottagen af
Hertig Carl samt satt fil kyrkoherde i Nyköping,
derest han i rolighet dog år 1585, Hans son var
Olavus Martini, den sedermera bekante Archi-Bisko-
pen i Upsala. 14lera om denne Martinas Olavi kan
läsas hos Beazius2), Spelel') och Rhyzelius4)

Chatarina g. m. Olaus Martim, rådman. 	 Anna g. in. Lars Olofsson

Mag. Martinus Olai. 	 Slag. Andreas Laurentii
cfr. Joan Scheff. Ups. Antiqva p. 227.

2) Vid. Pufendorffs Inledn. til Svenska hist.

1) kallas af några orätt Helsingus. vid. Rhyz Episcop cfr. Thuns Vita
Palmsch. it. Baazii Inv. Ecci. Sv.

2) Invent. Eec. Sv. p. m. 400 & 407. 	3) kyrkohist. p. 2.15 och 245. 	4) Episcop.
p. m. 61.

17 16

det ämbetet til vid pass år 1584 Efter honom haf-
ver man allenast blotta namnet. Hans efterträdare
war:

•

stunden, med flit och öfwerhetens nöje förestod inpå
12 året; näml. til år 1618 d. 17 Junii, som war hans
dödsdal. Han blef begrafven i Westerås domkyrko
Chor, under en sten, som utvisar initial bokstäfverne
af hans namn O. S. B. Hans son med Gundelina
Pastoris i Delsto, Herr Elavi Dotter, war Rector
SchoIae i Westerås, sedermera Pastor och Pnepositus i
Hed&nora, Stephanus Olavi.')
Mag. Olavus Andrew H elsingus , Underlagmannens
ifrån Welsta i Elelsingeland Anders Ersons son, en
ganska from och aelskad man. Han kom til Upsala
Academie år 1556 men blef år 1589 Olavi Stephani
efterträdare. Om honom märkes, at han år 1593
hafver skrifwit under Upsala mötes beslut, uti hwilket,
aldenstund han betygade en sanskyldig ånger der-
öfver, at han förrut varit en ibland Liturgiens stora
anhängare; altså blef han, ibland andra 11 förtjenta
relän, utvald til Assessor i samma möte, då han ock
war den förste, som, å stiftets wägnar, begärte en,
ifrån Liturgiska vilfarelserna ren, ArchiBiskop, i den
döda Andreä Laurentii ställe. 2) Ar 1596 hafver han
underskrifvit den försäkrans skrift, hvarmed Gefle
Stad förpligtade sig at erkänna Sigismundum för sin
lag,blige Konung. 3) Han dog år 1603 i pesten. Hans
son Martinus tog sig del tilnamnet Stenlus och wardt
år 1605 Astronomiae Professor i Upsala. När nu
genom hans frånfälle, församlingen blev utan herde,
förrättades ämbetet någon tid af en annan Mag.
Olavus Andrew Helsingus, Pastoris i Enånger P n
Andrew Beronis son och tå för tiden war Rector
Scholae i Gefle, intil des i ämbetet fölgde

8. Mag. Johannes Olavi Anthelius Angermannus, up-
kommen af en gammal presterlig slätt i Norland.
Genom qvickhet och flit i studier, hade han bragt
sig derhän, at han satt Astronomiw Professor i Up-

g, Mab. Olavus Stephani Bellinus LTplandus, född i Bä-
linge, bredevid Upsala, ther hans fader war Kyrko-
herde. Han hade blifvit Magister utomlands och
sedan han hade predikat i Konung Joh. III:s hof,
och sedermera, ifrån år 1571 warit Pastor i Ockelbo,
blef han vid år 1584 Pastor i GeHe. Dett1 ämbete
förwaltade han til år 1589, då ban, som tycktes wara
benfigan för Liturgien, fick högbemälte Konungs nå-
diga fullmatt på Westerås Biskops Stift. Thet före-
stod han i böjan med stor försiktighet och hofwets
ynnest; ty hade han ock den hedren at predika i

Slottskyrkan wid konung Johans likfärd. d. 31 Dec.
1592, jemwäl ock at sättja kronan på Sigismund år

1594 d. 19 Febr.') Men i Konung Carl IX:s tid,
gick en haeftig storm öfver honom. Ty ban ankla-
gades år 1606 i Örebro 1. at han hade warit delach-
tig i Laurentii Borlangii stämplingar samt i sit hus
herbergerat den ifrån Italien hemkomne Jesuttiska
Studenten Petrus de Petrosa; 2. at han hade utan
tveån; emobtagit Liturgien ; 3. at han hållit med ko-
nung Sigismund samt skrifvit äreröriga beef til honom
om Konung Carl. 4. at ban hade låtit en komma
til Predikomötet, som icke kunde gjiira redo för sig
uti de, dertil hörande stycken m. m. Bellinus sökte
wäl med ed befria sig ifrån desse beskyllningar; men
blef ändå; d. 16 Apr. samma år, dömd ifrån ämbetet,
och en annan, Nicolaus Strengnensis Pastor i Melösa
förordnad til Biskop i hans ställe. Dock, som denna,
för antraedet til sysslan hade dödt, så fick Stiftets
Presterskap och andre anledning, at, med sine förbö-
ner, lägga sig ut för honom. Detta hade den wärkan,
at han fick behålla stiftet, som han ock efter den

') Härom haka dock icke alla öfverens kommet. Vid. Terseti Tab. Chronol.
Spegels kyrkohist. pag. 254. Rhyzelii Episcop. Werwings hist. öfwer Sigismund
pag 237 2 Styck. af Nordiska handlingarne pag. 85.

1) Spegels kyrkohist. p. 254. Rhyz. Episk, p. 269. Baazii Inv Eccles. Sviog. it.
Vicandri. Dissert. Academ. de Arosia. 0. Gran Beskrifning öfver Westmanland.

2) Arn. Messenii Chron. Msr. in Carolum IX .
3) Denna skrift finnes ännu in originali ibland Gefle Stads Privilegier.

18 19
•

•

Han dog år 1661 d. 12 Augusti. Hans efterträdare
blef

10. Mag. Olavus Christophori Aurivillius Uplandus, Stam-
fadren för den widtberömde Aurivilliska slägten i
Sverige. Han war född i Oreby och Wändel socken,
ther hans fader war Fogde, år efter Christi börd 1603.
I sin ungdom hade han studerat wid Upsala Schola
och Academie, med särdeles quickt snille. Sedan han
wid pass på sit 23 ålders år hade blifvit Magister på
sistnämnde ställe, wardt han dersammastaedes PhiIo-
sopliie Adjunct samt vice Pastor svid Domkyrkan:
någon tid derefter Pastor i Knutby och Faringe, der-
efter Rector Scholae i Upsala, widare år 1646 d. 20
Jan. Pastor i Wändel, på hwilket år d. 9 Junii han
Såsom Prmses på prestmiitet försvarade en af sig sam-
manskrefven lärd disputation de Ecclesia Militante.
Änteligen fick han år 1648 d. 10 Martii fullmagi at
wara Pastor i Geile och Walbo, samt Probst öfwer hela
G-estrikland. Hwad han uti detta sittsista ämbete gjort
och förwaltat, derom wittna många ting, hwarpå hans
namn ännu står tecknadt. Uti hans tid år 1654
blef Gefle kyska invigd år 1655 den store klockan
juten samt den andre Capellanen, som förr wanligit
varit hade, beviljad. Men at han år 1649 arbetade
på, at i Gefle uprätta ett Consistorium, hwaruti han
såsom Praeses med Rectore och Conrectore Schohe samt
Stadens Magistrat kunde afgjeira de mindre, fil
kyrkjoväsendet hörande, delar, det kom aldrig i wärket.
Föröfrigit, sedan han i fulla 20 år, på 2 dagar när,
hade med all trohet, styrt sin anförtrodda hjord, afsom-
nade han sagtmodeligen i Getfe d. 8 Martii år 1568, på
sit 64 ålders år, och blef d. 13 i samma månad begraf-
ven i den nya Stadskyrkans Chor. 	Stenen n:o 9,
som täcker hans och hustrus ben, är med följande
skrift tecknad:

sala, när han år 1604, igenom konung Carl IX:s n~-
diba behag, flyttades till Pastoratet i Gefle.') Wi
märke om honom, at han, år 1616, tillika med Rector
Scholie Mag. Olavus Petri Njurenius, war Archi
Biskop Doct. Petrus Kenicius fölgachtig, då han höll
visitation och Catechismi förhör uti Norlanden. Med
lierad drift han eljest under sit ämbete arbetade på
sin församlings nytta, dertill kan jag icke anföra kla-
rare bewis, än at, genom hans, föranstaltande, den
gamla kvrkan i Gefle blef nedertagen och, i des ställe,
år 1640, en ny begynte byggas. Men denne byggnad
han dock ej fullbordas under hans lifstid. '1'y han
dog år 1646 mit under arbetet, sedan han warit Kyr-
kjoherde i 40 år. Hwad hans barn angår, äro i syn-
nerhet 3 söner märkvärdiga. Olavus, först Rector i
Gefle Schohe, sedan Pastor i Segersto,. Andreas, som
war J. V. P, år 1645 Eloqv. Prof. i Upsala och sist
Asessor år 1648 i Svea Hof Rätt, bekommande ade-
ligit sköldemärke samt kallad Selenblom,') .Och Jo-
hannes, som war förut Conilector i Gefle Schola
och sedan Pastor i Umeå. En dotter hade han liften,
vid namn Christina, hwilken war gift med Jacob
Gutthraus. först Rector i Westerås och sedan Probst
i Stora. Tana'). Ifrån Anthelius lemnades herdastaf-
ven til

9. Mag. Olavus Jonae Schoug Gestricius, Befallningsman-
nen Jonas Schougs son. Han blef aldraförst Hector
Scholae och Pastor i Hille gir 1639; men afträdde
samma syssla år 1642, hwarpä han först blef Pastor
i Wekholm; sedan år 1646 d. 30 Junii Pastor och
Prtep. i Gefle, widare år 1647 d. 30 Octobr. kong!
hofPredikant och sist Pastor wid S. Jacobi och Jo-
hannis församlingar i Stockholm samt tillika Super-
intendent vid Amcniralitetet år 1652 den 24 Januarii.

1) Enbergs beskrifaing öiver Upsala p: 177, it. Rolott Gev. Dissertat de
Professoribns academicis p: 173.

2) Det namnet Anthelius, när det är öiversatt p3 Svenska. betyder det So-
lenblom, ty på. Grekiska är åvh;, blomma och Yjkto; sol.

3) vide Nicol. Rudbeckii Predikan öfwer Gutthreens.

Hic Situs Est
Vir Adm Rev Et Praeclar Dominus Magister

Olaus Ch. Aurivillius,

20 21

•

•

i Walbo och Hille, ehuru somliga af församlingen hade
welat hafva framledne Probstens älsta son, som året
dei•på blef Log. och Metaphys. Professor i Upsala.
Han tilträdde år 1669, sedan nådåret, hwilket war
förestådt af Mag. Olao Aurivillio, sonen, nu had e
gådt til ända. 	Men beklagligen ! Han tillträdde
just på den tid, då mörksens förste ibland oss llpP-
wäekte den namnkunniga förblindelse, som sedan länge
«parade. Litat detta onda hade wäl alle en dryg
känning, men i synnerhet han, som något närmare
måste smaka denna tidens bitterhet. Ibland det
lungneligaste, som under honom sig tilldrog, war dock
at det, af Drottning Christina, år 1640, i Stockholm
inrättade Gymnasium blef, år 1667, till Gefle trans-
porterat samt, år 1672, inwigt. Probsten Fontelius,
hwilken upseendet deröfver, äfven som tilförne öfwer
Scholan, blef updraget, bewiljades tå, en del af
Gestrikelands kyrkioherberge Spanmål, hwilken alle-
des efterträdare infil denna dag åtnjuta. I hans tid
blef äfven den förfallne Prestegården reparerad samt
nytt orgelvärk i kyrkan gjort, år 1671. Denne Probst
dog, år 1684, på sit 62 ålders år, och blef, d. 27
April, samma år införd i sit hwilorum, på store
gången wid Choret i Geile Stads Kyrka. Man finner
på grafstenen N:o 26 dersammastaedes denna korta
öfwerskrift:

Qui Natus A:o Ch. 111DCIII Ide Ecclesia Dej
Bene Mereri Coepit Lo XVIII, Primum Vicarius

Pastor Ups, ljein Pastor Knutbyensis, Postea
Rector Schol. Ups. Iterum Pastor Wendelen-
.sis, Tandem Gevaliensis, Totiusqve G-estri-

c1a3 Pnepositus, In Hac ultima,
Divini Sui Mumeris Statione, Tot

Tantaqve Pneclara Reliqvit
Fidelis Pastoris Monumenta, Ut

1>e Ecclesia Ilac Gevaliense Vid-
Eatur (?) Ipso Melius Meritus Fuerit.

Denatus Anno Chr. D1DCL3ViII VIII
Iduum Martis Nec Non Suavissima

Eius Dum visit C?), Thoro Socia Piissi
Ma Honoratissimaqve Matrona,

Barbara P. Cassiopoea. Symbol.
B. 11. Viri Opportunism Christus Auxiliurn.

Med sin Fru, nyss nyss nämnda Barbara P. Cassio-
poea, Pastoris i Skeptuna dotter, hade han haft 11
barn, ibland hwilka i i synnerhet äro märkwärdige:
näml. Petrus, Olavus, Enrus, Johannes, Christo_pJier,
Cecilia, Barbara. De '5 första skola framdeles ihogkorn-
inas wid förteckningen af lärda män från Gefle. Om den
förra dottern märkes at hon war gift först med Lect. M.
And. Stierman och sedan med Lector Mab. Olaus
Schroderus. Hon dog år 1710. `) Den senare hade
til man Lectoren M. Petrus Elis och hon (log Ar
1697 d. 26 Maji.

11. Mag. Petrus Olavi Fontelius Uplandus, född år 1622.
Han hade först varit Academie Secreterare och Philoso-
phie Adjunctus i Upsala ffi år 1660 d. 20 Augusti. Men
så blef han Astronomiae Professor flerstädes.') Sedan han
förestådt det ämbetet i 8 år, fick han, den påföljande må-
naden efter Aurivillii död, nämligen d. 25 April 1668,
konung Carl SI:s fullmast at svara, Probst och kyrkoherde

• ') Vid. Stiernm. Biblioth. Sviog. p. 746 tom 2.
2) Rolott Diss. de Prof. Acad. p. 180.

Här Under Horilar
Fordom Then fiögärevördige och Höglärde

Herren Magister Petrus Fontelius
Fordom Matheseos Professor i Upsala,

Sedermera Probst och Kyrkioherde
Ålders År I Gefle, Begrafven, På sit 62

D. 27 Aprilis A:o 1684.
Kring om stenen läses. Malach. 3. Men Eder, somt
Snitt &. 	Han war 2 gånger gift 1 gången med

och 2 g. med Catharina Bure, som
dog år 1706 d. 16 febr. Ibland hans barn märkes
3 söner, Roland, Pastor i Ystad 1685. Petrus, Han-

23

delsman dersammastädes och Laurentius, som afsom-
nade år 1691 i sin ungdom, utom 4 döttrar.

12. Doctor Georgius Nicolai JVallin, Angermannus, född
i Webyggerå Sochn och Docksta by, år 1644 d. 1
Maji. Sedan han med flit studerat i Hernösand,
ifrån år 1655, och i Upsala, ifrån år 1665, promove-
rades han fil Magister, d. 13 Juuii 1676. Samma
år Predikant hos Kongi. Rådet, Gref. Nils Brahe;
deruppå Drabant Prest, år 1680 och kongl. Hof-
predikant, år 1681 d. 9 Jan. 	'Vidare förordnad til
Probst och kyrkoherde i Gefle, d. 17 Martii år
1684; hwilket ämbete han «värkeliten tillträdde det
följande året, sedan nådåret, h «•i l ket förestods af
ConR: M. Gabr. Phragmenius, förra Trollstens Måg,
nu hade gådt til ända. Under den korta tiden, han
war denne församlings herde, bewiste han sig, älven
som under andra sine ämbeten, såsom en nitisk,
arbetsam och drifvande man; Men i synnerhet, som
varit särdeles mon om the fattiga, samt med alfvar
drifvit Catechismi förhör. När man, jämte desse
egenskaper, besinnar den nåd, uti hwilken han stod
hos Konung Carl XI, kan man lött döma, at han
icke länge skulle här blifwa. Det skedde också, ty,
år 1690 cl. 25 Junii, fick han honfil. Ofwerhof-
predikants fullmagt. nerefter ylet' hanp å Jubelfästen,
d. 23 Februaris år 1693, gjord til Theologhe Doctor,
och sedan han år 1700, med lika nåd hos konum
Carl XII, warit honom fölkachtig under fälttoget
på Seland, blef han, den 5 Augu. 1701, förordnad til
Biskop i Götheliorg; men som }{ernösands stift,
samma tid, war ledigt, så åstundade han det, såsom
sin födelseort, fast häldre. Fick och derpå fullinafullmagt,
d. 5 April år 17021 Han afsomnade år 1723 d. 8
Julii, på sit 80 år, sedan hans Fru Ingrid Gadd, 3
år tilförne aflidit. Hans son är nu svarande Biskopen

A.
at

1) Se Doct. Nordbergs hist. öfver kon. Carl XII 1 Del. 1 Cap. p. 18 it. Doct
0. Rhyzelii Episcop. Sviog. pag. 67. part. 2., hwarutur denne beskrifning. dock

något är tillagt, har blifvit tagen.

i Götheborg, Doct. Georg Wallin, hwilken föddes i
Gefle, år 1686 den 31 Juli Dessutom hade han 'Ä-
ven en son, som dok i sin ungdom i Gefle, hwarest
han i Stadskyrkans Chor hovilar under stenen N:o 4,
som hafver denne påskrift:

Denne Sten Och Graf Hörer Doctor
Jöran Wallin Till Och Ar ETrunder

Begrafven Des Son, Sal. Nicolaus Wallin.
Doctor Wallins efterträdare war:

Åbo, 13. Mag. Johannes Henrici Scliaefer Fenno. född i
ther hans fader varit Handelsman. Efter väl anlagd
tid på studier på sin födelse-ort, blef han derstädes
promoverad til Magister, år 1682. Men Sacros Ordi-
ries hade han, några år tillförne, antagit samt blifvit
Hofpredikant, först i Pomeren och sedan i Stockholm.')
År 1690, fick han, som då war mycket ung, Carl
hI:s fullmagt, at svara Pastor i Gefle, samt Probst
öfwer hela. Gestrikeland, men år 1693, genom högbe-
mälte konungs bref, af den 14 Dec., befallning at
tillika wara Visitator och Probst öfver Finmarkerne
i Gestrike- och Helsingeland. At dan hållit god ord-
ning, både i kyrka och Schola, derom äro ännu lef-
wancle vittnen. Men om hans frikostighet, må den
vackra boksamling tala, hwilken han skänkte til Gym-

nasium, och hwilken, vid Probstens död, lades, så-
som den första grund, fil det nu ansenliga Gymnasii
Bibliothegret. At jag ei må tala om de prydnader,

År liwarmed han försedt kyrkan. 	1702 skulle han
såsom Pneses förswara en af sig sammanskrefven Sy-
nodal Disputation och uti Prestmötet i Upsala d. 4,
5 och 6 Junii, hvilken afhandlade Artikeln de Deo
Triuno; men hon blef förbuden at ventileras, så vida
en eller annan Nation deruti blifvit nämnder såsom
Atheisteri tilgifwen.') Han hafwer t«•linne gånger

') Se hans Gradual Disputation, hållen i Åbo d. 20 Maji 1682, under Prof.
P Laarhentii praea. de Literatorurra uti dedicationen.

' J Emedan denna. Disputations exemplar begynt blifwa sälsynte, har jag agtat
'nödigt at derutur utdraga de ord, p. 18, som hit höra: De lyda så: Hoc interim

•

24 25

•

•

varit gift. I det första, giftet hade ban Anna Eli-
sabeth Sacina, som dog år 1711, och i det andra
Ingrid Lenesia, som afled 1745 ; IllBn han dog dock
sielf barnlös år 1726 den 1 Maji. D. 11 uti samma
månad blef han begrafven i Gefle KyrkoChor och
salig Camerer Tjernstens graf utan något ristat .ere-
niinue.

14. Mag. Andreas Johannis Westerman Stockholmiensis,
född år 1672. Fallren war en hederlig köpman, hwil-
ken hölt sin son, ifrån des späda ålder, fil \vitter-
lek och bokeliga konster. Sedan ban derföre hemma lagt
grunden, reste han utomlands och blef Philosophiae
Magister i Dorpt år 1696. Näst förrut wardt lian
prestvigd samt kallad at svara Adjunctus vid S:t Ja-
cobi A och Johan. församlingar i Stockholm. 	r 1703
Pastor svid Kongl. Lifgardet samt Hof C!onsistorii
Assessor; vid hvilken syssla ban förblef hela 24 åren,
utstående under den tiden många svårigheter. Ibland
dem kan man lätteligen räkna för den största, at
han måste, år 1709, efter det olyckeliga slaget vill
Pultava, träda i fångenskap och bortföras til Sibirien.
Under denna olycka war det dock Guds besynnerliga
skickelse, at han kom uti en stor ynnest hos en lie-
derlig Prest uti Handelstallen Archangel, vid. namn
Michaelis, til hvilken han, för mycken åtnjuten bjeip,
skref sin predikan om Broderlig försonlighet. Således.
fick han tillfälle at äfven ;jura sine medfångne lands-
män mycket godt, som han ock wiirkeligen, utaf de
gåfvor och skänker, hwilka honom blefvo iörärte,.
rundeligen Gjorde dem delachtige, ehuru lian med
missnöje måste ofta nog hos dem se ett ljudlöst och

maxime dolendum, gangrcenana hanc (de Atheismo loqvitar) longe lategve per (_ 'hri-
stianum orbem serpere, ita ut de quaestione an P non ultra dub?tetur, nempe an inter
Christianos detur Atheismus, sed jani hodie inter eruditos permultos convenit pri-
mum lotum atheismi inter Christianos occupare Italos, alterum Gallos, nisi
unius habitus sint impatientissimi adeoqve nec ditt impii nec ditt pii Sive verius
Superstitzosi; Tertium Ånglos propter inveteratam, novaturientium libertatem Crom-
wellicis temporibus in immensum provectam. Quartunt Belgi um feederatum
omnium religionum opinionumque Commune asylum. Quos nos tamgin sine ulla bo-
norum piorumque nota didum volumus ces.

syndigt upförande samt ett skadeligit missbruk af det
undfångna goda. En sak, som gifvit anledning til
thessa klageord, som man esomoftast funnit tecknade
uti hans, under sin fångenskap hållne, dagböcker :
Herren döme emellan mig och detta oyudachtiga släptet.
När han åter hemkommit utur denna långvariga fån_
genskap, wardt han, år 1727 efter Probsten Schfers
dödeliga frånfälle, kyrkoherde och Probst uti Gefle.
Där hade han ej länge varit, förrän han, genom sin
foglighet, nit och åhåga, förwärfvat sig allmän kär-
lek, och, fast än mångårigt arbete, fara, beswärlig-
heter och många, på hälsan gjorde, anstöter hade
längesedan utmattat denna mannens krafter, så sak-
nade man dock icke hos honom arbetsamhet och hop
at tjena församlingen. Men, som han på, slutet mista-
de synen och tillika hans kropps krafter mer och mer
aftogo, altså måste han de sista åren mäst hålla sig
«-id sängen och afbida sin förlossning. Denne ti-
made ock den 24 Maji år 1739, hvarefter hans ande-
lösa lekamen blef, d. 31 i samma månad, beledsagad
til sin lagerstad i stadskyrkan. Wid den begrafnings-
acten förklarade tå svarande Eloqv. och Poes. Lector
vill Ciefle Gymnasium, Mag. Eric Alrot, Psalm. 84,
v. 5, 6, 7, 8, hvilka, Probsten, i sin lifstid, utwalt
til en liktext. Den stenskrift, som hans efterlemnade-
maka låtit hugga på. Grafsten i Chorets dörr, lyder så:

Sub Hoc Lapide Sepulcrali
Secure In Domino Dormit
M. Andreas Westerman,

Stockholmiensis
Antea Cohortis Pnetoria Per 24 Annos pastor

Consistorii Aulici Assessor,
Deinde Ecclesiae Gevaliensis

Pastor Et Praepositus
Nec Non Regis Gymnasii Gevaliensis

Schol&e Trivialis Ibidem Inspector;
Natus 1672, Denatus 1739.

Ad Se Exspectans Conjugem Suam

26 27
•

• Kongl. Majit, konung Fredric I, i afseende på hans
förtjenster, förunte honom fullmagt, at vara Probst
och kyrkoherde i Gefle. En församling, til hwilken
åefven hans Sal. Broder Th. 1)octoren och Professo-
ren Eric Melander, år 1726, war kallad af många
des ledamöter. Här hafser ban nu, inpå det 17:de
året, til Guds ära och församlingens upbyggelse, up-
offrat sine krafter.

Wi hafve således, uti de 15 föregående, sedt,
hwilka, uti mer än twåhundrade år, varit Gefle för-
samlings, Probstar och kyrkoherdar. Wi gå nu til
dem, hwilka med desse delat siälawården, och, såsom
bestälte lärare, för denne församling Guds ord predi-
kat, uti följande.

•

Carissimam , Mariam Christinam
Gyllenkrok, Atqve Familiarn

Dilectissimam, Post Se Superstitem
Et Dei Voluntate Heic Morituram.

Symbolum:
Exultatio In Domino Fortitudo mea.

Sal. Probsten hafver i ägtenskap haft 1) kyrkohem.
vid S. Jac. och Joh. församling Mag. Lysings D:r,
hvilken dog under hans fångenskap, och 2) Maria
Chr. Gyllenkrok, en moder för 5 än lefwande barn.

15. Mag. Simon Magni MeZander, Roslaaus, en af kom-
ling af den i 3:die rummet bland Gefle Kyrkoherdar
anförde och för sit nit berömde mannen Martinus
Olavi.') Född, den 17 Feer. år 1684, i Stockholm,
ther hans fader tå vid S. Nicol. kyrka war Commini-
ster, men sedan blef Pastor vid Nyköpings waestra,
församling, gift med Christina Frondin, kvrkoh. i
Fresta och Hammarby P. Frondins Dotter af Beata
Achrelia. Wår Probst mistade weil tidigt sin fader ;
men han blef dock, genom sin moders försorg, så an-
förd i bokeliga konster, at han deruti snart blef
grundad och mogen. Han aflade derpå med heder
de wanl. lärdomsprof och mästarstycken, samt blef, år
1710 d. 7 Junii, promoverad til Magister. Sedan
befordrades han til Rectors sysslan vid Stora Scholen
i Stockholm, hwarest många, som blifvet wackre män,
niutit hans idoga under«•isninv. År 1727 försvarade
han såsom Preses en, af sig sammanskrefwen, hird
Synodal Disputation de Lege. År 1731, bekom han
fullmagt på pastoratet i Eneköping, lerest hans far-
moders fader lång tid förut varit kvrkjoherde. Uti
detta ömbete satt han til gir 1741, då Högt Sal. Hans

§ 6.

Utaf gamla handlingar och skrifter hafva ei namnen på Con; mznistr
flere, än desse, blifvit kunnige:

D :n Ericus Johannis och
1):11 Laurentius Andrew Gestricius, hwilka, såsom Commi-

nistri i församlingen, hafva underskrifvit Upsala mötes beslut

') Det ses af detta Genealogiska Schema, fr. Stiern. Bibl :
Martinus Olavi.
Olavus Martini.
Anna. Olavi D:r gift med Sim. Nauclerus Past. i Enköping.
Christina Nanclera gift med Joh Petri Rosl. Pastor i Wäddö.
Magnus Melander.
Simon Melander.

år 1693.
D:n Johannes Svenonis Bräms, Gestr., hwilken blef Comm.

här 1603; men kyrkoh. i Ockelbo 1611, dog 1653 d. 18 Sept.
på sit 73 år.

D:n Jonas Olavi hledelpadus, år 1621.
ll:n Stereo Danielis, vid åren 1621 och 1633.
D:n Olavus Hoffmannus, kring år 1635, men sedan, år 1649,

Kyrkoherde i Hermånger och Jättendal i Helsingeland, efter
Olof Arnaesius.

D:n Johannes Campanius, Gestricius, bondeson ifrån lille,
vid åren 1640 och 1646, då han blef kyrkoherde i Hermånger,
efter Joachim Burgerus. Han dog, år 1664 d. 10 Junii.

D:n Laurentius Wattlangius, Helsingus, ifrån Hermånger
och byn Wattlång, gemenligen gamla Herr Lars kallad, blef
Gomminister i Gefle, år 1646, men, år 1661, Pastor i Ljusdal;
Professorernes Olavi och Eliae Unonii svåger; Dog år 1662.

29 8

D:n Nicolau$ Sundius, Angerm. Comminist. i Gefle, år
1726, sedan i Stockholm vid S. Nicolai kyrka år 1729 och
år 1748, Pastor i Nora i Ängermanland.

1 D:n Echardus. Ech. holmqvist, Gev. Ordin. Com. år 1729;
kyrkoh. i Ockelbo 1734. Dog 1739.

D:n Olavus Joh. Jernberg, Gestr. Secund Comm. år 1729,
Prim., år 1734, Pastor i Öster fembo, år 1752.

D:n Laurentius Jac. iVorelius, Hels. född i Norala, war
Campanii måg, samt blef Gomminister i Gefle år 1652;
(1658 enl. Norelii eget påstående i 1699 års div, doc. i Gefle
stads arkiv), Pastor i Norralg, 1672. Dog, år 1707, i ganska
hög ålder.

Dm Petrus Erasmi Gavelin, Gev. Secund Gomminister, år
1668; men primarius, år 1672 och sist kyrkoherde i Hamrånger,
år 1651. Dog 1702.

D:n Jonas OZ. Gavelström, Gev. College Schol, år 1672,
men, år 1673, Secund Comminister.

D:n Joaelzimus L. Instclandcr, Gestr. från Ön i Walbo,
förut Collega Schohe och Adjunct åt Probsten Fontelius; men
år 1682 Prim. Gomminister i Gefle. Han dok år 1697 d. 9
Maji och begrofs d. 25 Juli.

D Laurenlius TuschNrus, war, på kort tid, Secund Com-
minister och tillika, Notarius Schohe; men fick en annan lägen-
het, 1684.

D:n Olavus Joh. HolmPr, Gev., år 1682, Collega Supr och
tillika Comm. i Rue. Sedan år 1684 Notarius Scholte och

Åker Secund. Gommin. i Gefle. Sist år 1692 Pastor i 	och
Dalby-; därest han doa, år 1711.

Den Haqv'inus Netzelius, Gestr. år 1692, Secund Cornrn.,
sedan han warit Notarius, Collega och Director Cantus vid Gefle
Scholae. Derefter, år 1697, Primarius, och ändtel. år 1714
Past. i Årsunda.

D:n Olavus Jon. Lexelius, Gestr., år 1698, förordnad hur-
städes tiI Secund Gomminister; men blef straxt därpå kaIlad
til S. Jac. och Joh. församling i Stockholm.

D:n Lauv'. Laur. Norelius Hels. Secund Comminister, gir 1699;
Prim., år 1714; hwarpa ban fick Consist. fullmat på Herrn-
ångers Pastorat i Aelsingeland; men måste cedera det åt Past.
vid Södra Skånska Cavalleriet, D:n Er. Agriwillius, hvilken, ur
Ryska fångenskapen, hembom, med Kon. Carl XII:s fullmat,
dat. Bender, d. 30 Okt. 1711. Deremot måste han åter tilträda
Gomminister Sysslan i Gefle, til des han år 1718 kallades til
Hamrångers församling, som han förestod, til sin död, år 1729.

Den Johannes Georgii Sclaier»aan, Gev. S. Comm. år 1714.
Ordinaries år 1718. Past. i Söderalg 1726. i 1734.

D:n Mai. Petrus Engelb. Stocksen, Hels. Secund Commini-
ster 1734. Primarius, år 1753. Pastor i Nora, år 1757.

Mag. Joannes Sven Fetlandet Hels. See. Gomminister,
år 1753.

7

Nu återstår intet mera utaf det, som härer til Stadens
Eccklesiastique-inrättning, än att wi på en liten stund besöke
denne församlingens fattiga och sjuka. At desse så här, som
i andra städer, tilbörligen måga ansas och uppehållas, hafver
staden et Hospital eller Sjukhus. När det aldraförst blifvit in-
rättadt, kan icke med ovisshet utsättjas, så vida icke ännu
fundne äro sådana handlingar, som gifvit dertil säker anledning;
mindre 'visat, på hwilken fot det varit grundadt. Så mycket
kan likväl säjas, att om ett Hospital härstädes icke förr blifvit
iiiimclt, än under Konung Johan III:s regemente. Af krono-
tionden i (xestrikland förunte Högbemälte Konung, åt de fattiga
i Gefle sjukstufva, en årlig inkomst af Sex pund, eller, som nu
viknas tjugufyra tunnor Spanmål, hwilken sedermera blef be-
kräftad af Konung Sigismund, genom bref af i Martii år 1594,
samt, af Konung Gustav Adolph, g 	 ?enom bref, af d. ~ Maji
år 1622.

Efter den tiden hafva de fattige och sjuke blifyit ihog-
komne med åtskillige slags föriiringrar, som i svnnerhet äro
1:o armpenningar för utgående och inkommande varor 2. Fri-
villiga gåfvor vid brölop. 3. samlade penningar i .de twänne
sednare håfvorne, som Urukas i kyrkan, enligit Kongi. Majits
nådigste förordnande af den 10 Sept. år 1720 4. Testamente
efter alla lik, som begrafwas med klockor och procession, och,
5. gåfvor, som gifvas efter lyckeligen öfwerståndne barnsbörder
och af predikstolen aflysas. Ännu flera inkomster, än dessa

Hospitalet.

31 30 •

hade Hospitalet kunnat lofwa sig, ifall staden wunnit önske-
ligt slut på den ansökning, som gjordes på Riksdagarne, åren
1640 och 1650; angående åtnjutandet af Riddare hjelpen i
Gestrikela,nd, som eljest til Upsala Hospital plägade upbaeras.')

Sjelfva Hospitals huset, af tri bygdt, hafver tillförene,
midt i staden, på det rum, Kongsgatan och Drottningegatan
afskära hvarandra, stådt, ifrån urminnes tider. Men när det
ändteligen begynte aldeles luta, till sin undergång, uppbyggdes-
i des ställe, öster i staden, ett annat af sten, år 1731; hwilket
så indelades, at de därvarande Hospitals hjonen kunna haf va
nödigt utrymme och de tillika uti en sal, som brukas för kyrka,
kunna gjöra sin Gudstjenst. Den, som den samme, för dem
håller, är merendels eathera af Studsens Gomministrar, och tiden
dertil är ordenteligen hwarannan söndag.

Personerna, hwilka här i Bospitalet åtnjuta fribröd, räknas
tillsamman Tulf; ibland hwilka inga andra få föras, än de, som
antingen äro infödde uti staden, eller therstädes tillbragt större
delen af sin lefnad. Dessa antagas, efter förrut gånget om-
pröfvande, af Landshöfdingen, Probsten och Justitice Borg_
mästaren, hwilka, jämte Hospitals föreståndaren, med hwarandra
ntgjöra Hospitals Rådet.

Den samma leder, utan all tvifvel, sin första uprinuelse
ifrån Påfvedömet. • En period, uti hwilken Svenska ungdomens
undervisning, så mycket den tidens smak fordrade, handhades
i Benedictiner, Cistercienser och Bernhardiner kloster.') Af'
hwilka som fordom, ifrån sjelfwa Christendomens början, många
bli I'v it upbygde och underhållne i Götha och Södra delen af
Svea riken;') altså har äfven där i staden, efter lärda mans.
berättelse, 3) långt för reformation, för de Sistnämde Bernhardi-
ner varit ett tillhåll, hwilket, när man undantager det lila
Bura-Kloster i Wästerbottn, warit det endaste kloster iNorr-
land.') I detta, hänseende, lärer man ej lätteligen misstaga sig,
om man säker, at i detta Bernhardiner kloster hafwer varit
den första stadsans 'Trivial-Schola.

Huru länge denna Schola warit wid magt, och om den

4. Capitlet

Om

Stadens Scholie•Inrättning.

Trivial
Scholan.

blifwit ödelagd, när klostret något för reformations förstördes,
det kan man, då inga spår till veåra tider blifwit öfrige, ej med
visshet säga. Men det är likwäl oförnekeligit, at en Trivial-
skola florerat härstädes i konung Gustaf den förstes tid och at
högtbemälte Herre, om icke aldeles uprättat den förfallna SchoIae
författningen, dock likwiil inrättat den på en lånat annor fot
än den för den tiden varit hafwer.$) Altsedan har denna Schola
undergått flera omskiftelser hivad byggnaden beträffar. Den
äldsta Schohe-byggnad man vet och hwilken jemwäl war i):.
Gustaf I:s regements tid, har varit belägen i Östra, delen af
staden, där nu Smäcka-bron är. ") Ther lärer han stått intill.
år 1569, då han tillika med den öfria delen af staden uti
den, honom samma år olyckligen öfvergående, wådelden, öde-
lades. När han derföre ånyo upbyggas skulle, veart i ställe
för den förra ifrån kyrkan aflägsna grunden, det rummet wid
kyrkan utwaldt, hwarpå han nu för tiden står. Byggnaden af-
deltes i 2:nne våningar, med torn uppå, utaf hwilka den nedra
våningen egentligen brukades till Scho]e-rum, men den öfre
till Collegii Scholastici sammankomster.') Denna byggnad stod

§. 1.

Då wi, efter den föresatta ordningen, komme at betragta
Stadsens Schohe och Gymnssu författning, samt derutinnan
ltänke uplifwa minnet af des twänne lärohus; så hafwer man,

afseende til åldern och det forna anseendet, velat lemma första
rummet åt Trivial-Scholan.

i) Dr. Cristinas Resol. Dat. Stockh. d. 21 Martii 1649 et d. 31 Octobr. 1650.

1) A. 0. Rhyz': Episc. Sviog. p. 89. M. Celsii Diss. de Mon • Sko in Upl. p.
12, 13, 14. /dess: Scond. Illustr. Tom 9. p. 'r 8, 79. Rhyz. Mon. Sviog. p. 365 Seqq.
1) vid. cit. Auctor. 	3) Spegel Chron. Ep. p. 136. Rhyz. cit. Mon p. 74. Vastovii
Vit Aquil, Er. Alroth diss. de Gestr. 4) Rhyz: Episc. p. 89. 5) vid §§ 6 och 8,
6) Denna tomt, skal ännu på gamla chartor kallas Scholeetomt. 7) vid Act. Sch. Gev.

32 33

Förteckning

(9;taky

Gestriklands Fornminnesförenings Ledamöter
år 190'7.

Hedersledamot:
Björkman, C. A. 1,., f. d. Landshöfding, Stockholm.

Stiftande ledamöter,
sorl en gång för alla betalt minst 25 kronor:

Andersson, N. P., Byggmästare, Gefle,
Benedicks, G., Bruksegare, Stockholm,
Cavalli, B. G. J. Apotekare, Sköfde
Kolin, Vi., Disponent, Stockholm,
Göransson,, H., Bruksegare, Sandviken, Kempff, 1-lj., tt d. Lektor, Stockholm,
Lundeberq, Chr., Bruksegare, Stockholm,
Rennerfelt, Th., Ingeniär, Upsala,

 C. D. v., Bruksegare, Stockholm,
 Stolbery, 13., Grefve, Norrköping. = 10

•

e

jemnt 100 år wid magt; men blef år 1669 vedertagen, då den
nya up fördes tillsammans under ett tak med Gymnasli-huset.
Imellertid hölls Schola uti Comministerns i valbo Herr Abra-
ham Fortelii gård' belägen p å Strömgatan 2) till dess ändteligen

nu warande byggnad, bestående äfwen af 2:nne wåning,ar, med

torn och urvärk och 4 Säjare blef år 1671 färdig och så in-

deltes, at den södra delen skulle vara Gymnasium, men den
norra delen Schola. Den senare har ock blifwit hållen i nedre
wåningen in till år 1753 om Sommaren, ifrån hwilken tid det
öfre rummet') tillika med det nedra, efter förutgången f

 och wissa Classers inrättning, nyttjade blifwit och än nytjas

till Scholans lärohus.
Ei mindre förändringar har Scholan undergått i anseend

till inwärtes inrättningar. I forna tider war han, Itäkne-Olassen

oberäknad, afdelt uti 5 Classer eller ordningar. Den första

war Rectoris och Conrectoris Class, som tå kallades Dialectica
et Bhetorica: Den andra classis Syntactica: den tredje Etyrno-
togica: 	f 'den erde Donatistica: Den femte Ålphabetica. Men .l
som med tiden lärjungarnas myckenhet i denna sidsta class så
ansenligen ökades, at för honom med swårighet en lärare kunde

gJ 	y 'öra tillfyllest, lät Sal. Archi-Biskopen Doet. 01. Swebilius till
dessa nämda år 1699 järnwäl komma den sjette Glassen eller

Paedagogica, som dock ei hade långt bestånd, ty han svart af-
skaffad år 1716. Likaledes blef ock den femte Clasen år 1733
indragen, sedan den sista Collega derstädes Herr Peter Stjern-
man året förr ut aflidit.) Rector Scholae inlemmade då till
Dom-Capitlet det förslag, det borde Staden i dess ställe under-
hålla en barnskola; hwilket wäl blef föredraget höga vederbö-
rande, och sedermera communicerat med Stadsens Magistrat,
men som den samma med wigtiga sk jäl lade sig deremot; ty
blef detta eljest berömliga förslag alldrig i wärket ställt. Så-
ledes är Scholan nu för tiden, utom Classis Ap olog istica af d eltid
uti 4 Classer, svarande deruti i likhet med andra TrivialeScholar
i riket, uti hwilka redan länge en sådan delning gullit.

(Fortsättning i nästa häfte.)

1) vid. Litr. accept. et expens. Scholae. 	i Där nu Regements och Stadsfältschä-
ren Christian Vulf bor. 3) I det öfre rummet war år 1680 en Comcedie-Theater
4) Var lärare i början på 1700-talet.

Öfriga ledamöter,
som årligen betala 3 kronor:

Alilboin, F. E., Vinhandlare, Gefle,
All yulander, S. P., Handlande, Gefle,
Amberger, F., Disponent, Gefle,
Andersson, N. G., Stadsmäklare, Gefle,
Anjou, K., Kronofogde, Gefle,
lielin, J. 1E., Skräddaremästare, Gefle,
Berggren, C. W, Borgmästare, Gefle,
Berglund, C. J., Källarmästare, Gefle,
Bern Alson, F. M., Konsul, Gefle,
Bäcklin, lob., Läkare, Gefle,
Crat:, E. A., Kronokassör, Gefle,
Delin, J. E., Grosshandlare, Gefle,
Ed man, A., Bagaremästare, Gefle,
Ekbom, Albin, Bankdirektör, Gefle,
En yrhall, Ernst, Grosshandlare, Gefie,
Eng wall, Emil, Grosshandlare, Gefle

•

34 35
4

•

Ericsson, E., Possessionat, Torsåker,
Ericsson, Gust., Kamrer, Gefle,
Ecverlöf; H'., Bokhandlare, Gefle,
Forsberg, A., Kamrer, Forsbacka,
Fyhrvall, 0., Lektor, Gefle,
Grundberg, C. IV., Hamnkapten, Gefle,
Göransson, A., Riksdagsman, Kungsgården,
Göransson, C. F., Ingeniör, Sandviken,
Göransson, Simon, Ingeniör, Gefle,
Hamilton, Hugo E. G., Statsråd, Stockholm,
Hedberg, J., Bruksförvaltare, Kungsfors,
Hedin, E. A., Stadsarkitekt, Gefle,
Helander, A. L., Läroverksadjunkt, Gefle,
Holmgren, P., Komminister, Gefle,
Holrnstrand, Per, Vinhandlare, Gefle,
bultman, A., Apotekare, Gefle,
Höglind, V., Rådman, Gefle,
Höglund, E., Disponent, Gefle,
li jellerstedl, N., Grosshandlare, Gefle,
h ellerstedt, P., Grosshandlare, Gefle,
Kronberg, Erik, Grosshandlare, Gefle,
Lagerliolm, A. F., Kapten, Gefle,
Larson, A., Förste provinsialläkare, Gefle,
Larsson, E., Tulltjänsteman, Gefle,
Liders, Th., Stadsfiskal, Gefle,
Lindh, W., Bankdirektör, Gefle,
Lindgren, E., Bruksegare, Gefle,
Lindström, E., Lasarettsläkare, Gefle,
Lundeberg, Aug., Bruksegåre, Gefle,
Magnusson, Tord, Ingeniör, Sandviken,
Malmborg, 0. von, Kapten, Brandchef, Gefle,
Martin, Bernh., Direktör, Gefle,
Matlon, A. V., Fabrikör, Gefle,
Matt on, E. A., Fabrikör, Gefle,
Mattsson, A., Färghandlare, Gefle,
Nilsson, A., Kommissionär, Gefle,
Nilson, N. J. A., Lektor, Gefle,
Nilsson, 0., Bryggare, Gefle,
Nordin, R., Sparbanksdirektör, Gefle,
Nordström, S., Grosshandlare, Gefle,
Norrstan, A., Slkeppsklarerare, Gefle,
Retlig, Edv., Ofverstelöjtnant, Gefle,
Rosenlöja 0. T., Organist, Ofvansjii,
Sandel in, H., Grosshandlare, Gefle,
Sandström, G., v. Häradshöfding, Gefle,
Sch ul zenheim, D. von, Häradshöfding, Gefle,
Sjöberg, A. Ferd., Fabrikör, Gefle,
Sjöström, Gust. A., Fabrikör, Gefle,
Sjöström, K., Malaremästare, Gefle,
Smith, J. J., Landssekreterare, Gefle,
Stenbeck, J. V., Possessionat, Gefle,
Stenholm, J., Bankdirektör, Gefle,

82

Ström, C. M., Landshöfding, Gefle,
Trolle-Bonde, C. J., Trolleholm,
Törn/und, J. P., f. d. Stadskassör, Gefle,
Unge, Ernst, Polismästare, Gefle,
Unge, Hj., Öfverstelöjtnant, Gefle,
Wadman, C., Fabrikör, Gefle,
Walin, G., Rådman, Gefle,
Wallgren, G. A. 1i' , Fältintendent, Karisborg,
Weibull, K., Läkare, Gefle,
Westergren, P. J., Grosshandlare, Gefle,
Westin, E., f. d. Riksdagsman, Åbydal,
Westman, Ag., Ingeniör, Gefle,
Angman, F. L., Kyrkoherde, öster Fernebo,
Öhman, Ernst, Kron öbokhållare, Gefle.

•

Styrelse:
Ordförande: Hamilton, Hugo E. G.
v. 	d:o 	: Vakant.
Sekreterare : Fylir•vall, 0.
Kassaman : Stenholm, J.

•

•

•

Gefle 1908. Gefle-Postens Tryckeri.

	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1

