

This document is an historical remnant. It belongs to the collection Skeptron Web Archive (included in Donald Broady's archive) that mirrors parts of the public Skeptron web site as it appeared on 31 December 2019, containing material from the research group Sociology of Education and Culture (SEC) and the research programme Digital Literature (DL). The contents and file names are unchanged while character and layout encoding of older pages has been updated for technical reasons. Most links are dead. A number of documents of negligible historical interest as well as the collaborators' personal pages are omitted.

The site's internet address was since Summer 1993 www.nada.kth.se/~broady/ and since 2006 www.skeptron.uu.se/broady/sec/.

Axel Oxenstierna och de utländska studiererna

Paper presenterat på Svenska historikermötet 2005
Observera att texten bygger på pågående forskning
och därför inte ska citeras

Ola Winberg
doktorand i historia, Uppsala universitet
ola.winberg@hist.uu.se

I. Resan som utbildningsmetod

Vid början av 1650-talet författade landshövdingen Gustaf Bonde (1620-1667) en 21 sidor lång instruktion för uppfostringen av sonen Carl Bonde. Sonen var vid tillfället bara två år gammal, men instruktionen gällde till dess han blev 22 år och var redo för sitt "inträde" i världen. Instruktionen ger en god bild av den svenska aristokratins uppfattning om uppfostran vid 1600-talets mitt.

Bonde utgick från den under 1600-talet vanliga uppfattningen om "de felaktigheter, som vår förärvade natur tillika med modernmjölken hos oss inplantat". Med olika metoder skulle dessa felaktigheter korrigeras. Det främsta motmedlet var en "oskrymd gudsfruktan". I unga år utslöt inte heller Bonde "skäligen aga", men först och främst var det allvarliga studier som skulle sätta sonen i stånd att bemästra sina "passioner".¹ En privatlärare – informator – skulle handleda sonen under alla studier. Stora krav ställdes på den privata läraren. Bonde pekade på den olyckliga omständigheten att unga människor var oförmögna att inse vad som var bäst för dem. Om ungdomen inte fick fast handledning skulle den ägna sig åt det som "för ögonen mest glimmar --- så att lek, ras, ledighet, visiter och spatserande bliva [dess] käraste applikationer". Privatläraren måste därför försöka ta reda på "sin discipels pund, böjelser och tidsfördriv" och fastställa vad naturen hade ämnat honom till så att studierna skulle intressera sonen, vilket var en förutsättning för att de skulle bli lyckade.

Bonde föreslog ett mycket omfattande studieprogram. Förutom teologi, filosofi, latin, historia och politik framhöll Bonde att det var nödvändigt med ordentliga studier i "naturkunnigheten". Han menade nämligen att all "solid vetenskap" förde mera nytta med sig än vad man vanligen förväntade sig. Därför borde sonen söka tillfällen att fördjupa sina studier i ämnen som botanik, anatomi och kemi, trots att fördelarna med sådana studier inte var uppenbara för en aristokrat, som med all säkerhet skulle komma att få en hög befattning i den civila eller militära förvaltningen.

Studier var dock inte allt. Det gällde också att öva upp en förmåga att umgås med andra människor på ett sätt som inte satte ära och heder på spel. Också i denna fostran skulle privatläraren ta aktiv del genom att fungera som guide i moraliska, etiska och sociala frågor. Bonde menade att sonen inte skulle umgås med andra än personer som var betydligt äldre än han själv. Av jämnåriga kamrater skulle han nämligen bara lära sig dåligt beteende och annan "oskicklighet". Detta förhållningssätt fick dock inte leda till "någon högfärd, förakt för andra, eller inbillning om sig själv, och sin härkomst", vilken enligt Bonde ofelbart ledde till fördärv oavsett hur begåvad en person än var. Till det aristokratiska umgänget hörde också att man skulle kunna dansa, fäkta och rida och sonen borde därför ta lektioner i dessa "exercitier" från och med 15 års ålder.²

¹ Erasmus av Rotterdam menade 1529 i ett verk om barns uppfostran (*Declamatio de pueris statim ac liberaliter instituendis*) att studier mer än något annat har förmågan att helga och hållet fånga en ung människa, vilket har till fördel att moraliska brister som vanligen grundläggs i unga år lättare undviks. Erasmus av Rotterdam (1966, s. 377), *Declamatio [etc] [1:a utgåva 1529]*, utg. av J. C. Margolin. Genève.

² Dansen, fäktningen och ridningen syftade inte bara till praktiska färdigheter i respektive aktivitet. Liksom själen skulle civiliseras genom studier skulle kroppen civiliseras genom fysiska övningar. Syftet var att man skulle behärska barockkulturens komplicerade sociala ceremonier. Minsta hälsningsgest ställde krav på inövad elegans. Se härom i Mark Motley, 1990, *Becoming a French Aristocrat*. Princeton, New Jersey.

Enligt Bonde hade också vissa studier en avgörande social betydelse. På ett par ställen fäste han vikt vid att sonen redan från spädd ålder övade sig i teckning och senare, via matematiken och fysiken, studerade geometri, arkitektur och fortifikation. Dessa grundläggande studier skulle senare komma väl till pass, inte minst utomlands, då sonen skulle betrakta "besynnerligen arkitekturen i Italien, varest bästa tillfället därtill gives att strax uti practiquen --- se och ingenkänna vad deras habile mästare för ut på papperet enom undervist". Bonde menade att förmågan att rita av tomter, trädgårdar och byggnader var av största nytta i det vanliga livet, eftersom den ledde till att en person kunde vinna "sin egen --- accés och benägna omdöme hos stora herrar och sina förmän".

Med hänvisningarna till utlandet kom Bonde in på slutfasen i sin instruktion. Han påpekade att "passionerna" hos unga människor var som starkast under det 18: och 19:e levnadsåret, vilket ofta ledde till fatala misstag om man då släppte taget om ungdomen. De unga hade nämligen fått för sig att det redan då var dags att "producera sig i världen och sällskapen" och att söka tjänster bland annat genom "uppvaktningar vid hovet". Enligt Bonde fick detta ofta katastrofala följder eftersom de flesta ungdomar "som tidigare sin tid förut väl anlagt, vänjas vid lättja, commoditeter, flyktigheter [och] debaucher [utsvävningar]".

För att undvika att sonen hamnade i samma fälla förordade Bonde att han skulle ligga vid ett universitet i Sverige i sex till tolv månader och där i första hand studera juridik med inriktning på grunderna för det svenska statsskicket. Därefter skulle han resa utomlands för att fullborda sina studier. Bonde kom med det något ovanliga förslaget att universitetsstudierna i Sverige kunde ersättas av en vistelse vid akademien i St Petersburg. Där fanns goda exercitiemästare, men en vistelse där kunde också betraktas som en politisk nödvändighet eftersom Sverige hade så många trassliga relationer med Ryssland. Det vore därför inte fel om sonen kunde språket och kände till det ryska hovet. Därefter skulle han ligga två år i Strasbourg för att lära sig tyska och franska och sedan i Oxford i ett halvår för språkets och matematikens skull.

Under 1600-talet (och även under 1700-talet) ingick de moderna språken inte bland de akademiska ämnena utan räknades in bland exercitierna tillsammans med dans, fäktning och ridning. Studiet av framförallt franska och tyska, samt från 1600-talets mitt engelska hade, liksom studiet av arkitektur, en tydlig social prägel. Målet var inte en fulländad teoretisk kunskap om språken utan framförallt praktiska färdigheter. Det gällde att skriva och tala språken så som de användes i respektive land. Bonde framhöll därför att inläringen av moderna språk skulle börja tidigt eftersom "tyskan och fransyskan nu äro vordna så oundgängliga, att man utan dem, föga uti något sällskap och umgänge med andra figurera och fortkomma kan". Språken skulle "succesive inhämtas genom dagligt bruk, antingen av någon tysk informator eller av en tysk eller fransk betjänt som aldrig annat än samma språk med [sonen] talar."

Bonde hoppades att sonen vid 22 års ålder skulle ha slutfört sina studier. Om så var fallet borde sonen, under ledning av en god "hovmästare", besöka olika länder i Europa, inte minst hoven, men bara under förutsättning att han hade tillräckligt med pengar. Sonen fick inte sätta sig i skuld för att få möjlighet att genomföra resan, eftersom det senare skulle vara ett hinder för honom vid hans "inträde i världen". Bonde rådde sonen att besöka Tyskland och Italien och först därefter resa till Frankrike: "alldenstund det allvarsamma och solida väsendet uti Italien, mycket stadgar och fäster ens sinnen, att ej låta Eblovera [blåsa upp] sig eller högre skatta de smickrande retelser och sladderverk i Frankeriket än det är värt".

I samband med instruktionerna för sonens utlandsvistelse kom Bonde in på frågan om unga mäns förhållande till kvinnor. Liksom andra ansåg Bonde att umgänge med kvinnor var den bästa metoden för att lära sig god konversation. Det var också betydelsefullt att förstå kvinnans väsen "och dem samma att frequentera, såsom mycket bidragande till att formera och polizera [slipa av] en yngling uti sitt första inträde i världen." Bonde kunde dock inte annat än avråda från kvinnligt umgänge till dess sonen fyllt 22. Han pekade på andras "beklagliga erfarenhet" och menade att unga män tenderade att låta sina "passioner" styra, vilket i sämsta fall ledde till "tidens, pungens och ibland hälsans obotliga förlust."³

³ Alla citaten är hämtade ur Gustaf Bondes "Mina tankar, huru min lilla son Carl Bondes ungdoms år böra användas att de med tiden bliva honom och androm nyttiga" på Riksarkivet i Stockholm (RA), Eriksbergsar-

Det är värt att påpeka att Bonde delade sitt huvudbry angående sonens kvinnliga umgänge med många samtida fäder och mödrar. Den blivande rikskanslern Magnus Gabriel De la Gardies mor, Ebba Brahe, skrev till sonen då han befann sig i Frankrike och varnade honom för att komma hem till Sverige med någon könssjukdom.⁴ Andra exempel visar att unga mäns kontakter med kvinnor utomlands mycket riktigt kunde få allvarliga ekonomiska konsekvenser, precis som Bonde påpekade.⁵ Alla delade dock inte Bondes uppfattning. Den svenske residenten i Haag, Harald Appelbom, rekommenderade sin son, som då studerade i franska Sedan, att var fjortonde dag avlägga visit hos stadens guvernör och de damer som vistades på dennes residens. Sonen skulle göra samma sak på alla orter han kom till i landet ”eftersom det är konvention i Frankrike att avlägga visit hos ärbara damsällskap, och eftersom det är hos dem man lär sig goda seder och vackert språk.”⁶

II. Adlig fostran i relation till 1600-talets svenska statsbygge

Referatet av Bondes instruktion ger en god bild av 1600-talsadelns uppfattning om pojkars fostran.⁷ Kropp och själ skulle civiliseras via fysiska övningar och studier. Bondes tankar om fostran bygger i stora delar på tidigmodernt, humanistiskt allmångods. Hans idé om studier som en metod att stävja en ung människas passioner återfinns också hos sådana som Erasmus av Rotterdam (se ovan, not 1). Bonde var knappast någon originell förnyare av uppfostringsidéer, men hans instruktion är intressant mot bakgrund av det som brukar benämnas det svenska statsbygget under 1600-talet. En betydelsefull del av detta bygge var just civilisering på flera plan.

Gustav II Adolf och rikskansler Axel Oxenstierna betraktas som statsbyggets främsta arkitekter. Det bör påpekas att allt som skedde inte följde uppgjorda planer och att provisoriska lösningar ibland permanentades, men statsbygget hade redan från 1610-talet ett tydligt mål, nämligen att landet skulle utvecklas politiskt, ekonomiskt och kulturellt. Det stod också tidigt klart att utlandet skulle tjäna som föregångare. I ett memorial till riksrådet sa Axel Oxenstierna en gång att ”[e]xempel är bästa undervisning” och syftade då på arbetet med landets modernisering.⁸ Den ekonomiska utvecklingen skulle befordras av att utländskt kapital investerades i Sverige och att utlänningar med rätt kunskaper, till exempel inom manufaktur, förmåddes att bosätta sig i Sverige. Städernas ställning skulle stärkas genom ökad befolkning och förbättrad handel. Politiskt skulle landet utvecklas med genomgripande åtgärder inom förvaltningen och genom en modernisering av regeringsformen. Kulturen var nära förbunden med de politiska målen. Landet skulle etableras som en kulturnation i

kivet, autografsamlingen, Gustaf Bonde. Instruktionen är inte daterad, men sonen kan inte ha varit mer än två eller tre år gammal då den skrevs, vilket betyder att den är från något av 1650-talets första år.

⁴ Karin Bååt tackade för Axel Oxenstiernas hjälp i brodern Sten Jacobsson Bååts affär med en fransk kvinna. Hon hade enligt brevet låtit sig nöja med en summa om 3 000 riksdaler. Vad ”affären” bestod av framgår dock inte. RA, Oxenstiernasamlingen, vol. E 722, Karin Bååt till Axel Oxenstierna, Söderby, 1639-11-22.

⁵ ”--- [S]om du nu kommer i det land [Frankrike] och på de orter där mycken tillfälle och orsak gives till stor lättfärdighet och lösaktighet du då sådant ville undfly --- för där med blir gud retat till vrede och straff sedan förer man sig i svåra och slemma sjukdomar vilka icke allenast deras kropp skamfera och plåga utan föra den olycka och sjukdom uppå som dem bliva till dels sedan ---.” Ebba Brahe till Magnus Gabriel De la Gardie, Stockholm, 1642-04-23. Brevet tryckt i *Årsböcker för svensk undervisningshistoria*, vol. 49: *Adelssönens fostran*, utg. B. Rud Hall. Lund 1936. Citatet s. 23.

⁶ RA, Biographicasamlingen, Harald Appelbom, *L'instruction Donnée au Sieur Meinhardus Docernius pour avoir conduite de mon fils [etc.]*, daterad i Aix 1662-05-30. Citatet: ”--- puisque c'est la mode de France de voir les honnestes compagnies des Dames, et c'est d'elles que l'on apprend les bonnes manieres et le beau langage.”

⁷ Utrymmet är inte tillräckligt för att kommentera adelns uppfattning om fostran av flickor. Generellt sett var inslaget av teoretiska studier mindre i flickors fostran. Uppfattningen var att män och kvinnor, liksom de olika stånden, hade skilda uppgifter i samhället, vilket styrde innehållet i uppfostran. Det finns undantag från denna regel. Riksrådet Johan Skyttes dotter Vendela fick av allt att döma en uppfostran som påminde om sönernas uppfostran. I ett brev, skrivet på latin, kommenterade Skytte dotterns alla färdigheter och kunde konstatera att ”det kvinnliga könet inte var mindre lämpat att studera än det manliga.” (”--- comprobatum reddideris: foemineum sexum non minus quam masculinum, omnis litteratura esse capacem ---.”) RA, Depositio Skytteana, vol. E 5408, Johan Skytte till Vendela Skytte, Stockholm 1629-06-01 (koncept).

⁸ Svenskt Biografiskt Lexikon, bd. 28, art. ”Axel Oxenstierna”, s. 514.

nivå med övriga europeiska länder, ett nog så ambitiöst projekt med tanke på att det stod klart både för svenskar och för utlänningar att Sverige i början av 1600-talet var något av ett kulturellt bakvattnen. En fransk legationssekreterare noterade i sin dagbok från ett besök i Stockholm år 1635 att han vid ett besök hos storköpmannen Erik Larsson von der Linde hade sett en mängd tavlor av några av de främsta målarna. Han tillade att de var krigsbyte från Tyskland och att "[s]jälvt har Sverige nämligen icke något överflöd på målningar." På ett annat ställe beskrev han ett besök hos riksrådet Per Sparre och kunde notera att det inte fanns tapeter på väggarna i matsalen, "blott en blå 'himmel' över bordet för att spindlarna icke skulle falla ner i maten." Svenskarnas matseder fann han "omilda, ja ohyggliga" och hänvisade till en middag bestående av "härsket kött, rovor och rådisor."⁹ Sådana beskrivningar av Sverige skulle omöjliggöras av ett kulturellt närmande till kontinenten. I praktiken blev Frankrike den främsta förebilden. Frankrike och huvudstaden Paris betraktades som 1600-talets mondäna centrum, inte minst av skandinaver, tyskar, holländare och engelsmän.

Detta omfattande projekt för moderniseringen av landet var självfallet beroende av att det fanns folk med rätt kunskaper och färdigheter. Helst skulle dessa personer dessutom ha varit utomlands och genom egna observationer och erfarenheter ha tagit del av de utländska exempel som skulle vägleda arbetet i Sverige. Det var i första hand adeln som skulle förse statsmakten med denna kompetens och adelsprivilegierna av år 1612 och 1617 kan sägas ha formulerats med målet att få fram europeiskt bevandrade beslutsfattare redo att ställa sina tjänster till statens förfogande.¹⁰

Sett från statsföreträdarnas sida fanns det med andra ord ett behov av en struktur för att lösa bristen på dugligt folk och för att hämta in de nödvändiga erfarenheterna från utlandet. Bristen på kompetent folk var för övrigt något man ofta beklagade. I ett rådsprotokoll från år 1639 "[b]eklagades över den unga adeln, som icke med det allvar och flit företager sina saker, utan allt gå[r] så frigide till, och få befrita sig att evertuera sig att kunna göra fäderneslandet tjänst."¹¹ Början till en struktur för att få fram dugliga personer fanns dock redan vid 1600-talets början. Inom flera adliga familjer (t ex Banér, Bielke, Brahe, Oxenstierna, Sparre) hade bruket av utrikesresor som en del av uppfostran etablerats som ett familjemönster. Inom denna krets fanns också en medvetenhet om den humanistiska resemotod – apodemiken – som skulle garantera att resorna blev nyttiga. Problemet var dock att kretsen där utlandsresan ingick som en del av fostran var för liten. Det gällde att bredda underlaget av kompetent folk genom att förmå adeln att utbilda sig i högre utsträckning än tidigare och dessutom att den helst genomförde delar av denna utbildning utomlands.

Det är tydligt att en informell struktur ganska snart etablerades med anledning av de utrikes utbildningsresorna, vilka i förbigående sagt var astronomiskt dyra och ofta satte spår i privata ekonomier i decennier. Denna struktur bjöd att den adelsman som fostrats och rest i enlighet med statens ambitioner också skulle få belöning för det genom att erbjudas statliga tjänster och de därmed förknippade ersättningsarna i form av gods och lön i reda pengar. Efterhand kom detta att utsträckas till även till resenärernas föräldrar. Erik Larsson Sparre kallades år 1643 från tjänsten som vicepresident i hovrätten till tjänsten som riksråd. I ett brev till Axel Oxenstierna begärde han att få uppbära lönen för vicepresidenttjänsten året ut. Som skäl anförde han att han hade många barn och att han utan lönen inte skulle kunna sörja för deras fostran, det vill säga "det som med tiden /med Guds hjälp/ kan lända H K M T och kronan till trogen tjänst, gagn och nytto ---".¹²

Mot denna bakgrund går det att sätta Bondes instruktion för sonens fostran i ett bredare perspektiv. Den civilisering Bonde förespråkade hade en politiskt innebörd i förhållande till statsbygget. Adeln skulle fungera som den svenska stormaktens ansikte utåt genom en livsstil som återspeglade landets kulturella ambitioner. Det är värt att notera Bondes krav på sonens uppträdande. Han skulle visserligen lära sig att föra sig som en aristokrat, men det gällde att inte gå över gränsen och "blåsa upp sig". Det skulle ofelbart leda till att man drog skam och löje över sig.

⁹ Charles Ogier, 1978, *Från Sveriges storhetstid. Franske legationssekreteraren Charles Ogiers dagbok under ambassaden i Sverige 1634-1635*. Utg. Brynolf Hellner. Stockholm. Citaten s. 52 och 58.

¹⁰ Nils Ahnlund, 1940, *Axel Oxenstierna intill Gustav II Adolfs död*. Stockholm, s. 174.

¹¹ *Svenska riksrådets protokoll* 1639-05-11.

¹² RA, Oxenstiernasamlingen, vol. 722, Erik Larsson Sparre till Axel Oxenstierna, Däderö, 1643-04-06.

III. Axel Oxenstierna och resan till Paris

Den resa som utgjorde sista stadiet i fostran av en adelsman brukar kallas peregrination. På 1600-talet tog den vanligen två till fyra år och gick i första hand till länderna Danmark, England, Holland, Frankrike, Italien och Tyskland. Syfte med resan var att ligga en tid vid berömda universitet, ta del av europeisk kultur och umgängesvanor samt att försöka skaffa diplomatiska och politiska erfarenheter. Det sista kunde uppnås genom att söka upp svenska sändebud där sådana fanns och följa deras verksamhet på plats.

Vid 1600-talets början hade Rom ställning som politiskt, kulturellt och socialt centrum, men från och med 1630-talet ökade Paris betydelse och staden blev efterhand det viktigaste resmålet. Bonde visar i sin instruktion att inställningen till Frankrike och Paris på sina håll var skeptisk. För Bonde var det betydelsefullt att inte ta alltför stort intryck av franska "retelser och sladderverk". Samma inställning återkommer i andra dokument, men samtidigt var man överens om Paris och Frankrikes betydelse som kulturell och politisk stormakt. Det gick med andra ord inte att helt förbigå landet under en resa, även om många föräldrar våndades inför sina söners besök i den franska huvudstaden. En orsak till denna vånda var att det sociala livet i Paris ställde stora krav på förfinad elegans i både kläder och uppträdande. Kläderna köptes på plats och grunden till ett gott uppträdande fick man genom att öva sig i dans, fäktning och ridning. Allt detta kostade stora summor pengar. I Sverige oroade man sig också för att allvaret i resan, det vill säga studierna och aktivt deltagande i politiska sammanhang, lätt gick förlorat som en följd av det lockande sociala livet i Paris. Bonde skulle ha sagt att en ung man lätt böjde sig för sina passioner i en stad som Paris.

Nedan följer en kort redogörelse för en brevväxling mellan rikskansler Axel Oxenstierna och dennes systerson Johan Sparre. Då breven skrevs befann sig Sparre på peregrination i Leiden och Strasbourg, men önskade inget hellre än att resa till Paris. Oxenstierna ansåg sig tvingad att försöka moderera systersonens önskan om en lång vistelse i staden just med hänvisning till risken att allvaret i resan skulle gå om intet. Det var aldrig fråga om att få Sparre att helt avstå från ett besök i Paris, men Oxenstierna menade att det räckte med ett par månaders vistelse. För Sparre tedde sig dock saken på annat sätt. Han ansåg att det inte gick an att komma hem från en resa i Europa utan att ha vistats i Paris en längre tid och hänvisade till de språkkunskaper och de sociala och kulturella erfarenheter som varje man av hans kvalité behövde. Exemplet är valt i syfte att belysa en skillnad i uppfattningen om hur utrikes bildningsresa bäst skulle genomföras. Det är uppenbart att Oxenstierna som statsföreträdare vill att resan skall bidra till att fostra en kader av europeiskt bevandrade och välbildade adelsmän beredda att ställa sina tjänster till statens förfogande. Sparre delade denna uppfattning, men har andra åsikter om vilka aktiviteter som ska leda till målet. För Sparre var det oundgängligt att göra som alla andra gjorde, det vill säga bland annat att finnas i Paris en längre tid. Utan en sådan erfarenhet skulle man göra sig till åtlöje.

IV. Johan Sparres brev till Axel Oxenstierna

Vid avresan från Stockholm var Johan Sparres resa inte planerad i detalj, även om Sparre hade mottagit muntliga instruktioner från Oxenstierna före avfärden. I holländska Leiden, på våren 1650, skrev Sparre därför ett brev hem och bad Oxenstierna besluta om den fortsatta resans utsträckning antingen till Tyskland, Frankrike eller Italien.¹³

Oxenstierna returnerade frågan om den fortsatta resan och bad Sparre uttala sig om var och hur han borde fortsätta sina studier. I sitt svar bedömde Sparre att han behövde åtminstone två år till på utländsk mark för att nå sina mål. Han var fortfarande i stort behov av ytterligare studier och ytterligare övning i exercitier. Sparre påpekade särskilt att han dittills bara ägnat en enda timme om dagen åt exercitierna. Dessutom måste han skaffa sig bättre erfarenhet av hoven och platser av politisk betydelse och behövde därför resa mer. Oxenstierna visste själv, skrev han, hur viktigt det var med fördjupade kunskaper i franska, tyska och italienska. Sparre bedömde därför att han inte kunde stanna längre än två månader till i Leiden, eftersom folket där talade någon sorts blandning av tyska och "belgiska". Han var beredd att gå på Oxenstiernas tidigare råd och resa till Strasbourg eller

¹³ RA, Oxenstiernasamlingen, vol. E 722, Johan Sparre till AO, Leiden, 1650-01-xx och 1650-02-09.

Genève, men bara under förutsättning att kanslern tillät honom att göra en genomresa i Italien på ett halvår. Det resterande året ville han vistas i Frankrike.

Om Oxenstierna inte ville gå med på detta förslag, visste Sparre inte annat råd, men vågade ändå föreslå en direktresa till Paris fast han misstänkte att kanslern inte alls skulle gilla en sådan plan. Av brevet fortsättning framgår dock att Sparre inget hellre ville än att resa just till Paris. Han framhöll för Oxenstierna att om det var något man skulle kunna så var det att prata franska, eftersom det användes så ofta i alla sammanhang och dessutom var helt nödvändigt inom hovlivet. Sparre bedömde att han behövde minst ett års övning i franska för att behärska det fullständigt. Dessutom behövde han öva franska i rätt miljö, för att lära sig de korrekta sederna och språkets dagliga bruk och vad kunde då vara bättre än en vistelse vid hovet i Versailles, som ju rekommenderades av de flesta. Oxenstierna borde också förstå Sparres önskan att ta del av hovlivet eftersom han under studietiden i Uppsala hade haft så få möjligheter att ”roa sig” i Stockholm. Kanske hade Sparre anat att Oxenstierna ogillade att han använde för mycket tid till exercitier. Han erkände att exercitierna inte var till någon nytta för staten, men att de var till största gagn för den enskilde. Vad gällde studierna ansåg Sparre att den som var motiverad kunde göra framsteg även i Italien eller Frankrike, medan en omotiverad person knappast skulle göra framsteg alls, ens om denne vistades i Uppsala eller Leiden.¹⁴

I augusti mottog Sparre Oxenstiernas rekommendation att kosan skulle styras till Strasbourg.¹⁵ Oxenstierna var på det klara med behovet av kunna tala franska, men föredrog att kunskaperna inhämtades i Strasbourg. Orsaken var att staden var lutheransk och att den erbjöd goda möjligheter till franskstudier, trots att den stod under tyskt styre.¹⁶ I sitt svar på Sparres förslag till resplan låtsades inte Oxenstierna om att systersonen önskade att resa direkt till Paris, utan skrev kort och gott ”[s]å finner jag Strasbourg bekvämligaste både för studiernas som exercitiernas skull ---”. Han rekommenderade också Sparre att delta i Magnus Gabriel De la Gardies ambassad till kejsaren i Wien så att han ”finge se det kejsarliga hovet som är det förnämsta i världen”.¹⁷

Tack vare Sveriges många affärer med Strasbourg i samband med det tyska kriget hade Oxenstierna goda kontakter i staden. För att underlätta Sparres vistelse utfärdade kanslern en rekommendation för honom hos sekreteraren i Strasbourg, Jakob Zeyssolf.¹⁸ Sådana rekommendationer hade ofta avgörande betydelse för de resande adelsmännen. Sparre rapporterade också från sin ankomst i Strasbourg i oktober år 1650 att han blivit väl mottagen av Zeyssolf och nu bodde som gäst hos denne.¹⁹

Efter nyåret 1651 ställde sig Sparre tveksam till ett deltagande i ambassaden till Wien eftersom han misstänkte att kostnaderna skulle rusa i höjden i samband med den. Vilka kostnader han avsåg framgår inte, men säkert handlade det bland annat om kläder och annan nödvändig utrustning för representationen vid hovet.²⁰ Sparre bad istället åter om att få resa till Frankrike, men denna gång skärpte han tonen mot kanslern och sa uttryckligen att han inte överhuvudtaget kunde förstå Oxenstiernas misstänksamma inställning till hans önskan. Sparres formuleringar avslöjar Oxenstiernas inställning. Denne hade uppenbarligen utgått ifrån att en resa till Frankrike var ett allvarligt hot mot de allvarsamma studierna och att Sparre, i ungdomlig svaghet, skulle falla offer för den franska lyxen och det lättsamma umgängeslivet. Sparre åter hävdade att det inte gick an att återvända från peregrinationen utan att ha vistats åtminstone ett halvår i Paris och hänvisade till de livsviktiga kunskaperna i franska. I samma brev avslöjade Sparre att han fattat beslut om att inte anlita någon privat lärare för sina studier i Strasbourg, utan nöjde sig med de publika föreläsningarna i politik, juridik och fransk vältalighet.²¹

¹⁴ RA, Oxenstiernasamlingen, vol. E 722, Johan Sparre till AO, Leiden, 1650-05-13.

¹⁵ RA, Oxenstiernasamlingen, vol. E 722, Johan Sparre till AO, 1650-09-02.

¹⁶ Hammar, 1981, s. 124.

¹⁷ RA, Oxenstiernasamlingen, vol. E 537, Axel Oxenstierna till Johan Sparre, Stockholm, 1650-07-03.

¹⁸ RA, Oxenstiernasamlingen, vol. E 537, Axel Oxenstierna till Jakob Zeyssolf, Stockholm, 1651-12-01. I brevet tackar Oxenstierna Zeyssolf för det vänliga mottagandet av Sparre i Strasbourg.

¹⁹ RA, Oxenstiernasamlingen, vol. 722, Johan Sparre till Axel Oxenstierna, Strasbourg, 1650-10-18.

²⁰ RA, Oxenstiernasamlingen, vol. 722, Johan Sparre till Axel Oxenstierna, Strasbourg, 1651-01-03.

²¹ RA, Oxenstiernasamlingen, vol. 722, Johan Sparre till Axel Oxenstierna, Strasbourg, 1651-02-07.

Sparres brev fick rikskansler Oxenstierna att bokstavligen gå i taket och författa en skriftligt utskällning av Sparre. Denna är tyvärr inte bevarad, men innehållet framgår av Sparres svar. Sparre utropade ett resignerat ”*Bone Deus*” – gode Gud – då han mottagit Oxenstiernas anklagelser om misskötta studier och, ”vad värre” var, ohörsamhet, lyxleverne och fullständig respektlöshet inför sin stackars mors enorma utgifter för resan. Han urskuldade sig och försäkrade att han inte gjort annat än att efterkomma Oxenstiernas vilja att sköta sina studier och leva dygdigt. Han förklarade att han trots avsaknaden av privata lärare alltid hade böcker i politik och historia för handen och att han spenderade mycket tid på biblioteken. Förmiddagarna ägnade han åt privat läsning och eftermiddagarna till ridning och fäktning. Sparre kunde inte annat än erkänna sitt brinnande intresse för det franska språket och de franska umgängesvanorna och förklarade att de var orsaken till hans önskan att resa till Paris. Han framhöll också att han inte vågat säga detta i kanslerns närvaro då det mötts i Stockholm före avresan några år tidigare, vilket han nu bad om ursäkt för. Sparre försäkrade att han under resterande tid i Strasbourg skulle ägna sig åt sina studier. Han bad också om att få låna pengar av Oxenstierna för att undvika att ytterligare pressa sin mor ekonomiskt.²²

Framåt hösten år 1651 begav sig Sparre iväg på den planerade rundresan i Italien. Från Rom rapporterade han att man egentligen behövde ett helt år på sig för att grundligt lära känna staden och att han hoppades på att få tillbringa kommande vinter och vår i Paris. Han misstänkte att Oxenstierna betraktade honom som den mest otacksamme mannen i världen, men bad om att kanslern skulle se till att han fick nya pengar utställda i Paris till våren, för att undvika tidsspillan.²³ Efter en besvärlig resa nådde så Sparre äntligen sitt mål, Paris, i början av december. ”Gud give att jag inte måtte förnöta tiden här till ingen nytta” skrev han genast till Oxenstierna och passade på att begära mer pengar, eftersom livet i Paris var så dyrt. Exercitierna gick lös på 30 riksdaler i månaden och dessutom hade han varit tvungen att låta tillverka två nya klädedräkter.²⁴ Längre än till slutet av mars år 1652 fick han dock inte stanna i Paris och meddelade vid denna tid att han stod i begrepp att resa till England och därefter till Sverige. I slutet av april befann han sig åter i holländska Leiden, efter ett kort besök i London, och skrev till kanslern att han nu inget hellre ville än att resa hem.²⁵

²² RA, Oxenstiernasamlingen, vol. 722, Johan Sparre till Axel Oxenstierna, Strasbourg, 1651-04-04.

²³ RA, Oxenstiernasamlingen, vol. 722, Johan Sparre till Axel Oxenstierna, Rom, 1651-10-04.

²⁴ RA, Oxenstiernasamlingen, vol. 722, Johan Sparre till Axel Oxenstierna, Paris, 1651-12-16.

²⁵ RA, Oxenstiernasamlingen, vol. 722, Johan Sparre till Axel Oxenstierna, Paris 1652-03-27 och Leiden, 1652-04-27.