
TILL

MEDLEMMARNA

AF

FJE RDE ALLMÄNNA NORDISKA SKOLMÖ TET . I

STOCKHOLM
D E]>J" 1 O .A U G U S T I 18 8 0_

- - -.- .
---- - - -

II
I

I .

._ -.... -------

------------------~-'

~Gy.,~

~ arde ljus! Så ljöd från ofvan

Tidens första timslag klart.

Lifvet, kraften, aningsgåfvan

Föddes, barn af ljusets art.

F rön till under, än ej drömda,

Såddes ifrån verld till verld,

Gnistor i hvart väsen gömda

Varda ifrån samma härd.

Tider runna , tider svunna

Sedan i oändligt lopp i

An de stora krafter brunna,

An likt 11101n de löstes opp.

Men i djupet stilla grodde

Städs ett evighetens frö,

Och i -gömda gnistor bodde

Lågur, som ej kunde dö.

Så det stora långa tider

Lefver i det dolda blott,

Tills den timman slår omsider,

Då ny vårvind det har nått,

Då pa nytt ' ett rop hörs skalla

Rundt kring jorden efter ljus

Och de stora krafter kalla

Upp tiIl lif ur sömn och grus,

Och när detta sker, då vändes

Uti häfderna ett blad,

Och af lifslust ticen tändes,

Och hon jublar framat glad.

Ja, när detta rop hörs skära

Gällt och skarpt kring jordens rund,

Då är himlens kraft oss nära,

Bådande en föchlostund.

Och då spränges mörkrets fjätter

Någorstädes på vår jord,

Och uti de mörka nätter

Varder likt en aning spord,

Och då stiger det en susl1lng

. Öfver vag i österled}

Och då kommer det en IJ'u::;nin ,)' ...,

Ofvanfrån till jorden ned .

Och de mörka skyar brista,

Och hvar tanke uppåt vänds,

Lå~an löses ur sin 'Tnista
t J b'

Gnistan uti lågor tänds}

Skaror efter skaror fra tTa
.~

Vä~en till sin Faders hus
OJ ,

Millioner tändas, låga

Utaf längtan efter ljus.

Detta, det är nya tiders,

Stora födslotiders art,

Nya tankars. nya striders,

Nya makters segerfart, . '-

Det är krafternas förvandling

Uti verldsomfattadt mått,

Drömmen, stånden upp till handling,

Hoppet, till fullbordan nadt.

Allting nytt är da allenast

En uppstanc1else till ljus,

Allting ungt den kraft, som senast

Kallats upp till kamp för ljus. -

Hör, hur alla gångna slägtens

Bästa sträfvan, högsta id

Ljuda uti morgonväktens

Budskap till hvar nyfödd tid I -

Se det unga, hur det spanar,

Hur profetisk är dess blick,

Hur förnyelse det anar

Bortom häfd och åldradt skick,

Hur det stiger, oförnekligt,

Ljust, likt soluppgång lir sjö,

Hur det drabbar, obevekligt,

Skuggorna, som måste db I -

Nu gar åter öfver landen

Ropet : ljus' och mera ljus!

Och re'n vingslag utaf anden

Höras som från himlars hus.

Det är Eder. som det söker,

Kämpar, när och fjärran fdm!

Hör, hur ropet sig föröker,

Hör, det v~~er till ett dån!

Hör, det som en åska ljudar:

Eder uppgifts storhet sen!

Tiden har nu många gudar,

Men hon samlas vill kring en.

Det är Eder, som hon manar

Bana vägen till Hans hus .

Hon yill skada hvad hon anar,

Er hon ropar: Gif mig ljus!

Er hon ropar: Låten fara

Alt hvad smatt, som skiljer Er,

Låten högsint endrägt vara

Länken, som förbinder Er!

Ma mot ofvan armar sträckas

Med förhoppning och med fröjd,

Och försonligt händer räckas

Ned fran tempeltinnars höjd!

Må i lärosal och kyrka

Stora andar skåda stort,

Och med klarhet och med styrka

Edert höga värf bli gjort!

Må er längtan ej bli sviken,

Ma er afsigt bli förstådd,

Må i N ordens alla riken

Skördar gro af eder sadd!

Må ett slägte 'utaf män ner

F ostras här pa fädrens jord!

Ma hvad ädlast tiden känner

Bo hos qvinnorna i Nord!

Må de gamla sagolanden

Sta, ett samlad t Herrans hus,

Bröder räcka bröder handen

Till en täflingskamp i ljus!

