

TÍMAFLAKK

með Markúsi

9. hefti

Apríl 2025

**Árið
mitt í
Ameríku
1961-'62**

Markús Örn Antonsson segir frá

Ameríka heillaði

Hinn ameríski draumur

Ekkert fór á milli mála um stöðu Íslands í seinni heimsstyrjöldinni. Hernumið land. Fjölmennar sveitir breskra og síðar bandarískra hermanna önnuðust varnir landsins. Undir styrjaldarlok var lýðveldið stofnað með velþóknun bandamanna. Ísland var á áhrifasvæði Bandaríkjanna pólitískt séð og í hernaðarlegu tilliti. En ekki var minna um vert að Ísland varð amerískt menningarsvæði á stríðsárunum og tæknivæddist að amerískri fyrirmynd. Stórvirkar vinnuvélar gjörbreyttu atvinnuháttum og jafnvel venjulegar skóflur, hannaðar og framleiddar í Bandaríkjunum, létu íslenskum verkamönnum störfina og juku afköst þeirra.

Dagleg samskipti við bandaríska hermenn sem fylltu braggahverfin inni í Reykjavíkurbæ sköpuðu sambönd og kölluðu á viðleitni til að tala erlent tungumál. Almennungur lærði hrafi í ensku og margir meira. Kvikmyndahús bæjarins sýndu amerískar myndir og í útvarpinu voru spilaðar amerískar hljómplötur. Einhvern veginn féll þetta vel að smekk hinna innfæddu. Danshúsin buðu upp á jazz og jitterbug.

Í New York hafði öflug sveit íslenskra víkinga numið land í því skyni að versla við þarlanda framleiðendur og færa fólkinu heima lífsnauðsynjar. Öll björg var bönnuð í aðföngum frá Evrópu enda hún lítt aflögufær. Með tíðum skipaflutningum milli New York og Reykjavíkur rak kunn bandarísk vörumerki á fjörur íslenskra neytenda. Kornmatur, ávextir, fatnaður, niðursuðuvörur, heimilistæki, bílar og flugvélar, svo fátt eitt sé nefnt. Margir myndu botna þessa upptalningu með tveimur ísköldum og svalandi

orðum: Coca Cola. Svo háttaði til að í fjölskyldu minni voru farmenn og flugfreyjur sem alltaf voru á leiðinni til New York eða nýkomin þaðan. Þessir frændur og frænkur voru með annan fótinn í Ameríku. Það mátti líka sjá á jólagjöfunum, sem þau komu með heim. Ameríka var forríkt og spennandi undraland.

Bréfið frá American Field Service í New York kom mér þægilega á óvart í júlí 1961. Það barst undarlega seint og lítill tími var til stefnu. Ég átti að búa mig í snatri til brottfarar og koma til New York í íslenska skiptinemahópnum innan fárra vikna. Meðan ég hafði lifað enn í voninni um að

Melvin og Adele Roberts tóku á móti okkur Steinunni árið 1999. Fimmta heimsóknin til þeirra og sú síðasta.

komast sem AFS-ari til Bandaríkjanna, leiddi ég stundum hugann að því hvar mér yrði skipað til heimilis ef til kæmi. Þetta var jú óskaplega stórt land með ólíkum siðum og venjum í fjölmörgum ríkjum í einu ríkjasambandi. Þau voru orðin 50 eftir að Alaska og Hawaiiþeyjar bættust nýlega við, árið 1959. Þeir myndu varla fara að senda mann þangað. Nei, en ég var reyndar ekkert síður undrandi þegar ég sá að mér var ætlað heimili næsta árið í ríki sem nefndist Oregon, vestur á Kyrrahafsströnd Bandaríkjanna.

Í mínum hugarheimi fór fáum sögum af Oregon. Þá var gott að geta flett upp í Encyclopedia Britannica. Og tilhlökkunin fór enn vaxandi þegar mér barst bréfið frá hinum amerísku "fósturforeldrum" mínum þeim Adele og Melvin Roberts og sonum þeirra fjórum. Af orðunum í bréfi þeirra stafaði hjartahlýju eins og af öllu viðmóti þeirra í minn garð næsta árið, og reyndar miklu lengur.

Útþráin fékk lausan taum

Í upphafi sjöunda áratugar síðustu aldar voru íslenskir unglingar yfirleitt rígbundnir áttahagafjötrum. Það var óalgengt að ungt fólk undir tvítugu legði land undir fót til lengri eða skemmri dvalar eins og síðar varð. Þó voru þess dæmi að skólafólk færi á sumarskóla erlendis til að þjálfast í tungumálum. Mig langaði oft til að standa í þeirra sporum. Það kostaði sitt og var bara fyrir þá efnameiri. Við hin urðum að leita annarra ráða ef við fengum þá flugu í höfuðið að fara að líta út fyrir landsteinana.

Þegar tímar líða fram standa eftir tiltölulega fá minningabrot frá æskuárunum. Sum eru lífseigari en önnur. Og það á einmitt við um eitt af síðustu unglingsárunum, árið mitt í Ameríku, þegar ég var svo heppinn að fá að dveljast þar sem skiptinemi fyrir 64 árum. Því verða gerð dálítill skil í þessu hefti. Fyrir 68 árum buðu samtökin American Field Service íslenskum framhaldsskólanemum í fyrsta skipti til ársdvalar í Bandaríkjunum. Um langt árabil fór nokkuð á annan tug ungs fólks úr menntaskólum og gagnfræðaskólum á hverju ári vestur um haf. Hóparnir dreifðust um öll Bandaríkin en

hver og einn varð heimilsmaður hjá bandarískri fjölskyldu í heilt ár. Námið var stundað í efsta bekk í miðskóla, "high school", með þarlandum útskriftarnemum, sem voru á átjándá árinu.

Sjúkrabílar American Field Service í Frakklandi 1917. Bílstjórinn til hægri er Stephen Galatti, hvatamaðurinn að nemendaskiptum AFS.

AFS-bílstjórar við sjúkraflutningabíl í seinni heimsstyrjöldinni.

Samtökin American Field Service hófu starf sitt að nemendaskiptum fyrir tæpum 80 árum. Félagsskapurinn á enn lengri og nokkuð sérstæða sögu. Það hafa sem kunnugt er verið örlög Bandaríkjanna að þurfa að koma á friði og öryggi í Evrópu eftir að þjóðir álfunnar hafa borist á banaspjót. Stofnendur American Field Service óku sjúkrabílum um orrustuvelli í báðum heimsstyrjöldunum. Þegar hjálparstarfi þeirra lauk í seinni heimsstyrjöldinni var ákveðið að halda áfram mannúðar- og friðarstarfi með því að beina kröftunum að alþjóðlegum nemendaskiptum. Þeir seldu sjúkrabíla og notuðu andvirði þeirra til að koma á nemendaskiptum milli Bandaríkjanna og annarra landa. Fátt væri líklegra til að stuðla að friði og skilningi milli þjóða en að gefa ungmennum kost á að ferðast og kynnst högum fólks í fjarlægum löndum. Kostnaðurinn fyrir okkur var í lágmarki. Við Íslendingarnir urðum að sjá okkur fyrir fari til New York og þaðan heim aftur. Loftleiðir veittu okkur reyndar ríflegan afslátt. Og svo urðum við hafa vasapeninga, 13 dollara á mánuði. Árið 1961 komu um 2000 ungmenni til Bandaríkjanna á vegum AFS frá 50 löndum og mörg hundruð bandarískir unglingar fóru til sumar- eða heilsársdvalar erlendis. Erlendu nemarnir sem komu til hinna ýmsu ríkja Bandaríkjanna hittust oft og kynntust vel þannig að varanleg áhrif af Bandaríkjadvölinni voru mun víðtækari en ætla mætti í fljótu bragði.

Í ársbyrjun 1961 var ég nokkuð óráðinn um næstu framtíð. Ég var kominn í fjórða bekk í Menntaskólanum í Reykjavík og upptekinn við flest annað en námið. Þennan vetur hélt ég mig löngum stundum niðri á ritstjórn Morgunblaðsins og sinnti þar ýmsum verkefnum. Í raun stefndi ég að því að verða blaðamaður, og það sem fyrst. Þennan vetur tók ég þátt í Herranótt og heillaðist af leiklistarstarfinu niðri í Iðnó í hópi einstaklega skemmtilegra skólasystkina. Sýning okkar á leikritinu Beltisráninu vakti athygli í bæjarlífinu. Ég var í hlutverki kappans Heraklesar. Aðsóknin var prýðisgóð en verkefnið tímafrekt. Í febrúar

Í hlutverki Heraklesar á Herranótt.

Loftleiðir auglýstu fjölgun ferða til New York.

sá ég blaðaauglýsingu frá Íslensk-ameríska félaginu þar sem íslensku skólafólki var gefinn kostur á að sækja um náms- og dvalarstyrki í Bandaríkjunum skólaárið 1961-1962.

Nokkrir skólafélagar mínir í MR höfðu verið í Bandaríkjunum á vegum AFS og létu vel af dvölinni vestra. Eini gallinn var sá að við í MR misstum úr heilan bekk vegna Ameríkudvalarinnar. Stóð það vafalaust í ýmsum. En ég lét slag standa og fór niður á skrifstofu Íslensk-ameríska félagsins í húsi Helga Magnússonar í Hafnarstræti og fékk þar umsóknareyðublað. Afrit af prófskírteinum fylgdu með umsókninni sem og nöfn nokkurra meðmælenda. Þeir Þorsteinn Thorarensen og Sigurður A. Magnússon, þá starfandi blaðamenn á Morgunblaðinu, voru meðal þeirra sem skrifuðu meðmæli með mér. Með umsókninni átti að fylgja stutt ritgerð þar sem ég gerði grein fyrir sjálfum mér, m.a. skólanámi, áhugamálum og fjölskylduaðstæðum. Magnús stjóri minn sem verið hafði í Bandaríkjunum í boði ameríska sendiráðsins nokkru fyrr og kynnt sér verkalyðsmál, hafði einmitt hitt íslenska AFS nemendur á ferð sinni og hvatti mig eindregið til að sækja um.

Snemma sumars tóku staðfestingarbréf um styrkveitingar að berast til kunningja minna, sem höfðu sent inn umsókn á sama tíma og ég. Um Jónsmessuna var ég orðinn úrkula vonar og tók því sem hverju öðru hundsbiti að komast ekki að. Þegar nokkuð var liðið á júlímánuð barst svo loksins hið langþráða bréf frá AFS um að ég hefði fengið styrk til að dveljast í bænum Corvallis í Oregon á vesturströnd Bandaríkjanna, sem ég vissi harla lítið um. Skömmu seinna fylgdi annað bréf frá Roberts-fjölskyldunni, sem bauð big hjartanlega velkominn og lýsti á einlægán hátt fjölskyldulífinu heima á Peoria Road, þar sem hjónin Melvin og Adele bjuggu með fjórum sonum sínum; Gary, Dean, Douglas og Brian. Foreldrar Melvins bjuggu í næsta húsi. Gary

jafnaldri minn var að hefja háskólanám við Oregon State University í Corvallis og flutti á stúdentagarð. Ég fékk því herbergið hans. Þá var það klappað og klárt. Ég gat farið að ferðbúast.

Á ágústkvöldi 1961 var það enn talsverður viðburður að stíga upp í flugvél í Keflavík með næturflug til New York fyrir höndum. Flugferðin tók 11 klukkustundir með millilendingu í Montreal í þetta skipti. Tvennt lifir enn í minningunni úr þeirri flugferð. Eins og alvanalegt var á þessum árum fóru sjómenn af norska kaupskipaflotanum með Loftleiðum yfir hafið þegar þeir voru að fara í frí eða koma aftur til skips vestan hafs. Tveir norskir farmenn voru um borð í þessari vél og voru vel birgir af tollfrjálsu viskíi. Þegar tók að birta af degi og morgunmaturinn var borinn fram höfðu þeir norsku verið á fljótandi fæði næturlangt og supu sitt viskí ótæpilega af stút, þannig að flugfreyjunum var nóg boðið. Annar Norðmaðurinn tók nú upp á því að ráfa um vélina og verða til almennra leiðinda. Með einhverri aðdáunarverðri lagni og snarræði tókst Ingibjörgu Dungal, yfirflugfreyju um borð, að koma mannum til sætis síns. Áður en varði brá hún snöru niður um handleggi og bók Norðmannsins og vafði reipinu þéttingsfast utan um hann og stólbakið, þannig að norski sjóarinn sat þar fastur það sem lifði ferðarinnar.

Hitt atriðið, sem stendur ljóslifandi fyrir hugskotssjónum, er millilendingin í Montreal. Farþegarnir voru látnir bíða í vélinni meðan eldsneyti var bætt á hana en dyrnar hafðar opnar á meðan. Inni var ofboðsleg hitasvækja og ekki tók betra við þegar maður rak nefið út um dyaopið. Það var eins og gengið væri á vegg. Úti var nærri 40 stiga hiti, súld og rakastigið um 80%.

Fyrstu kynni af heimsborginni New York voru skammvinn. Okkur var komið fyrir í nokkra daga á Hotel Roosevelt á miðri Manhattan, skammt frá aðalstöðvum American Field Service við 43. stræti. Þar mættum við til skrafs og ráðagerða og hlutum mjög hlýjar móttökur frá starfsliðinu

þar. Einkum var okkur minnisstæður Stephen Galatti, stofnandi AFS, lögfræðingur frá Harvard og fyrrum sjálfboðaliði á sjúkrabilum félagsins á vígvöllum Vestur-Evrópu í fyrri heimsstyrjöldinni. Hann ræddi oft við okkur og eins og aðrir lagði hann sig fram um að tala hægt og skýrt, því að yfirleitt var hæfni gestanna í að skilja talaða amerísku nokkurn veginn á byrjunarreit.

Stephen Galatti gegndi annasömum stórfum vegna nemendaskiptanna langt fram á efri ár.

Skrifstofubygging AFS var austast í 43. stræti, rétt hjá húsi Sameinuðu þjóðanna. Þar var stríður straumur skiptinema frá ýmsum þjóðlöndum og héldu sumir til í gistirými sem var búið kojum eins og farfuglaheimili á efstu hæðinni. Allir hóparnir komu í mat í mötuneyti AFS meðan þeir stöldruðu við í New York og þar fékk maður í fyrsta skipti að borða almennilegan ostborgara með öllu. Annars var tímanum að mestu leyti varið til viðtala við tengiliðina á skrifstofunni sem áttu eftir að skrifa á við okkur reglulega allt árið sem við dvöldumst í Ameríku og senda okkur mánaðarlegan tékka fyrir vasapening, sem við lögðum til sjálf, 13 dollara á mánuði.

Um 800 skiptinemar frá meginlandi Evrópu sigldu til New York með farþegaskipinu "Seven Seas".

Það er saga að segja af öflum þessa skotsilfurs heima í bankakerfinu á Íslandi. Ég hafði aurað saman tilskilinni upphæð og nokkru betur áður en ég sótti um gjaldeyrisyfirfærslu í Landsbanknum. Til stóð að hafa smávegis fatapeninga til að kaupa klæðnað sem passaði við aðstæður í skólanum í Oregon. Mér varð nokkuð órótt þegar samferðafólk mitt fékk sinn gjaldeyri afgreiddan en ég ekki, þó að ég hefði lagt inn umsókn á sama tíma og þau. Ég átti að halda vestur um haf aðfaranótt miðvikudagsins 9. ágúst. Það leið og beið en ferðum mínum í bankann fjölgaði til að spyrjast fyrir um dollarana mína. Ekkert bólaði á yfirfærslunni.

Fyrir framan aðalstöðvar AFS við 43. stræti á Manhattan. Stephen Galatti og samstarfsfólk.

Svo kom reiðarslagið að morgni föstudagsins 4. ágúst. Þá var tilkynnt um nærri 12% gengisfellingu krónunnar. "Eina leiðin til að afstýra vandanum" stóð í fimmdálka fyrrisögn á forsiðu Moggans. En það var síður en svo til að leysa minn vanda að dollarinn var kominn upp

Við hús Sameinuðu þjóðanna í New York.

AFS-ararnir Steinunn Valdimarsdóttir, Guðbjörg Kristjánsdóttir, Ásthildur Brynjólfssdóttir og höfundur í skoðunarferð áður en lengra var haldið innan Bandaríkjana.

í rúmar 43 krónur. Ég sá ekki hvornig ég gæti náð endum saman en af tómri óskhyggju sá ég fyrir mér að umsóknin mín sem tafist hafði í bankanum yrði afgreidd á gamla genginu þegar hann opnaði eftir verslunarmannahelgina sem í hönd fór. Ég var mættur í gjaldeyrisdeildinni um leið og bankinn opnaði á þriðjudegi, daginn fyrir brottför. En allt kom fyrir ekki. Ég hélt ráðþrota af stað til reyna að verða mér úti um það sem upp á vantaði. Þegar ég gekk út Austurstrætið mætti ég velgjörðarmanni, sem hljóp undir bagga með mér eftir að hafa hlustað á frásögn mína af hinni miskunnarlausu afgreiðslu minna mála í banka allra landsmanna!

Í samtalinu í New York fjallaði trúnaðarmaður AFS um ýmis hagnýt atriði, sem maður gat hugsanlega staðið frammi fyrir á komandi ári. Reynslan sýndi að samskipti nemanna við gestafjölskyldur tókust misvel. Stundum sauð algjörlega upp úr og vorum við hvött til að skrifa bréf og láta vita hið fyrsta ef slíkt kæmi upp á. Þá yrði leitað að nýrri fjölskyldu og stefnt strax að flutningi. Af elskulegu bréfi til mín frá Roberts-fjölskyldunni í Corvallis gat ég ekki ímyndað mér annað en að vel tækist til í alla staði. Síðar fregnaði maður af

skyndilegum viðskilnaði og vistaskiptum. Oftar en ekki var það vegna öfundar sem jafnaldrinn á heimilinu fylltist þegar hann eða hún varð þess áskynja hvað útlendur skiptinemi naut mikilla vinsælda meðal skólafélaga. Það gat verið býsna sársaukafullt fyrir ameríska unglingsstúlku að sjá að sú útlenda á heimilinu hafði miklu meiri sjéns og var eftirsótt af ungum Ameríkönnum.

Kynlíf bar léttilega á góma, undir rós. Okkur var gerð grein fyrir nauðsyn þess að fara mjög gætilega í samskiptum við hitt kynið. Allar slysalegar uppákomur í því efni skyldi varast. AFS-árið tæki sinn enda skilyrðislaust og allir áttu að halda til síns heima að því loknu og máttu ekki koma aftur til Bandaríkjana fyrr en að ári liðnu frá heimkomu. Annars hefði ég líklega ílents vestra og byrjað þar í háskóla. Íslenski AFS-hópurinn náði strax vel saman. Við höfðum hittst í glöðum hópi fyrrum AFS-nema og þeirra sem voru nýkomnir heim nokkru áður en við fórum utan. Við komum úr ýmsum skólum en ég hafði góðan félagsskap af Þorbirni Guðjónssyni, bekkjarbróður mínum úr Laugarnesskólanum og MR. Við höfðum meira að segja uppi nokkurt ráðabrukk sem þótti freistandi. Okkur hafði

borist til eyrna að alls kyns varningur væri seldur í sjálfsölum í New York m.a. gosdrykkir, samlokur og sigarettur. Og það fylgdi sögunni að í þeim maskinum gæti íslenskur fimmeyringur orðið ígildi 25 centa myntar. Fimmeyringurinn var orðinn tókall! Það var ekki gengisfallið í því braski. Við fengum þetta staðfest með því að kaupa sígerettupakka fyrir fimmeyring í sjálfsala á Fifth Avenue. Sá fimmaurabrandari yrði hins vegar ekki endurtekinn í smábæjum utan milljónaborgarinnar. Það yrði huggulegt til afspurnar ef nýi AFS-nemandinn yrði handtekinn fyrir fjárglæfra í sjálfsölum.

Utan heimsóknna á skrifstofur AFS var töluvert á sig lagt til að berja augum þann fræga stað Peppermint Lounge í 45. stræti, þar sem twistið var upprunnið og Chubby Checker hafði gert garðinn frægan. New York kom auðvitað á óvart,- óhrein, hrjúp og ögrandi. Það var í senn stórfenglegt og hálf lamandi að koma upp úr lestargöngum neðanjarðar og líta til himins á milli skýjakljúfanna, hæstu bygginga heims. Mannfjöldinn var gríðarlegur. Umferðin með véladrúnum, útblæstri, síreunuvæli neyðarbíla og hljóðmengun taugatrekktra ökumanna, sem lágu á flautunni, var yfirþyrmandi. Í Greenwich Village bjuggu aðgerðasinnar og gáfnaljós, hinir margumtöluðu “beatniks” og skáru sig úr í fataburði og hægt var að hneykslast á fyrir atómljóð og frjálssar ástir.

Mannlífið á götunum var skrautlegt. Alls kyns ræðuhöld og mótmæli. Ég var til að mynda mjög hissa þegar ungur blökkumaður rétti mér dreifimiða, sem hann var að útbyta til vegfarenda á götuhorni við Lexington Avenue. Boðskapurinn var sá að J. Edgar Hoover, forstjóri FBI alríkislögreglunnar, væri stórglæpamaður, sem ætti að sækja til saka fyrir alls kyns misgjöðir. Þær voru síðar tíundaðar lið fyrir lið á kjarnyrta máli, sem allir hlutu að skilja. Þarna birtist ein hliðin á hinni þversagnakenndu Ameríku. Að sjálfsögðu skruppum við í íslenska hópnunum í

Peppermint Lounge, upprunastaður twistsins.

Hinn sanni listelskandi beatnik.

Síðdegissigling um Hudson-ána.

Á rápi í New York

Hraðinn á lyftunum í Empire State-skýjakljúftnum vakti undrun og aðdáun. Hann var enn hæsta bygging í heimi, 381 metri.

Nýstárlegir myntsjónaukar. Útsýnið óborganlegt frá svölunum á 86. og 102. hæð Empire State.

Hávaðasöm umferðin og fyrirferðamikil auglýsingaskilti á Times Square.

Pitsugerðarmenn á hinum ýmsu veitingastöðum voru algjörir snillingar í að fletja út stórar bökur með miklum loftköstum áður en þær voru lagðar á steinhellurnar í ofnunum.

Tóbakið auglýst á Times Square. Camel-karlinn píuði gufustrók með vissu millibili og bjó stundum til hringi.

Annatími á Broadway.

Roosevelt Hotel þar sem við bjuggum uns ferðinni var heitið til nýrra áfangastaða víðs vegar um landið.

Stóru hafskipin reyndu enn að keppa við nýju þoturnar um flutninga á fólki yfir Atlantshafið.

Hús Sameinuðu þjóðanna. Heimsbyggðin bar enn von um að þau virtu samtök myndu leysa hin alvarlegu alþjóðavandamál.

DC-8 þota, nýr og glæsilegur farkostur sem ég flaug með frá New York til Kyrrahafsstrandarinnar á 6 klukkustundum.

Empire State-bygginguna og hús Sameinuðu þjóðanna og dagstund var einnig varið til að fara í vinsæla siglingu umhverfis Manhattaneyju og út að frelsisstyttunni. Á skipinu laust saman okkar fámenna hópi hæglátra og undirleitra Íslendinga og sprellfjörugu, fjölmennu liði skiptinema frá Argentínu. Þessir suður-amerísku krakkar voru komnir sömu erinda og við til Bandaríkjanna og léku við hvern sinn fingur. Áður en varði höfðu þau slegið upp balli á dekkinu. Einhver setti tangóplötu á ferðagrammófón og lágvaxinn 18 ára senjor vippaði sér í dansinn með sinni senjórítu. Vér mörlandar sátum á lengdar, þögul og heimóttaleg. Að lokum náði ósvikinn Íslandsmaðurinn þó að brjótast fram í okkur og einhver tautaði í hálfum hljóðum en við ákaft samþykki landa sinna: “Sjáiði nú þessi fífl. Dansandi hérna um allt skip eins og þau eigi það.”

Það sem ég vissi ekki þá var að dansherrann mikli var senjor Francisco Rios-Gil frá San Juan í Andesfjöllunum. Viku seinna lágu leiðir okkar saman vestur á Kyrrahafsströnd, þar sem við urðum skólafélagar og miklir vinir. Eftir dvölinna í Bandaríkjunum hélst bréfasam-

band okkar Francisco í nokkur ár en fjaraði smám saman út. Hann hafði heldur ekki samband við vini sína í Bandaríkjunum. Francisco sagði nefnilega skilið við hið veraldlega vafstur um skeið og gekk í klaustur en hætti eftir sjö ár. Svo tók ógnaröld herforingjastjórnarinnar við í Argentínu. Fyrir það má Internetinu þakka að mér tókst aftur að hafa uppi á Francisco eftir rúmlega 30 ára hlé. Nú er hann starfandi fjölskylduráðgjafi í þjónustumiðstöð kaþólsku kirkjunnar og dansar þar tangó í opnu húsi við konur á óræðum aldri, sem þurfa á uppörvun að halda. Hann er vel kvæntur og starfar sem aðstoðarprestur. Snemma árs árið 2002 veittist mér sú ánægja að heimsækja þau hjón Frank og Lúcía í Buenos Aires og dveljast hjá þeim í tíu daga eins og vikið verður að síðar.

Eftir tvo eða þrjá daga í New York í ágúst 1961 fór Íslendingahópurinn að þynnast. Við kvöddumst og nú urðu menn að standa á eigin fótum og spjara sig, lítt veraldarvanir og ekki til stórræðanna í enskri tungu. Hver og einn hélt áfram til síns heima í þessu víðáttumikla og framandi landi. Flestir fóru með Greyhound-rútubílum en aðrir voru settir upp í flugvél á Idlewild-flugvelli eins og John F. Kennedy-flugvöllurinn hét þá, og sendir vestur á strönd.

Þetta minnti óneitanlega á það, þegar maður var fyrst settur upp í rútu sjö ára á Kalkofnsvegnum og sendur 8 tíma akstur út á land í sveit til vandalausra. Að þessu sinni var ég að vonum spenntur að setjast upp í spánnýja DC-8 þotu United Airlines, þegar aðeins þrjú ár voru liðin frá upphafi þotualdar í farþegaflugi í Bandaríkjunum. Ferðinni var heitið vestur til Portland í Oregon-ríki, þar sem fjölskyldan mín frá borginni Corvallis ætlaði að vera mætt til að taka á móti mér. Það stóð allt heima og um miðja nótt var ég kominn heim í húsið á Peoria Road, þar sem Roberts-fjölskyldan bjó á hálfgildings bóndabæ í útjaðri Corvallis. Þarna stóð heimili mitt næsta árið. Við vorum snemma á fótum daginn eftir því að nokkur verðandi skólasystkin mín í Corvallis High ætluðu að líta inn og berja augum þennan gest sem kominn var frá mjög fjarlægju og lítt kunnun landi. Greinilegt að sumir í hópnum höfðu átt von á að hitta eskimóa frá Íslandi. Gafst mér tækifæri til að leiðrétta margan misskilning og segja frá landi og þjóð eins og enskukunnáttan leyfði.

Það ríktu skemmtilegir tímar og heiðríkja yfir Ameríku og Ameríkönum. John F. Kennedy hafði tekið við forsetaembætti í upphafi ársins og nýir straumar bárust um bandarískt þjóðlíf eftir að hann gaf tóninn í ræðunni frægu við embættistökuna. Bandaríkin ætluðu að styrkja sig í sessi sem forysturíki hins frjálsa heims, svartir og hvítir áttu að njóta sömu réttinda og bilið milli ríkra og fátækra skyldi minnkað. Stefnan var líka sett á tunglið. Ungir sem aldnir fylltust bjartsýni og bandarískt markaðsþjóðfélag bauð þegnum sínum síaukin lífsþægindi. Í Oregon lagði fólk líka áherslu á félagslegt öryggi og verndun dýrmætra náttúruauðæfa. Sjónvarp var nú á hverju heimili en áratug áður hafði aðeins 10% þjóðarinnar átt sjónvarp. Margir vinsælir sjónvarpsþættir hlutu mikið áhorf. Nýir og glæsilegir fólksbílar voru almenningseign. Heimilisþægindin jukust. Það var stór stund fyrir Adele, húsmóðurina á mínu heimili, þegar fyrsta uppþvottavélin kom í húsið um þetta leyti ásamt nýju eldavélinni og steikarofninum.

Glæsímennið John F. Kennedy. Forseti sem hreif fólkið með sér og naut almennrar hylli.

Nýjar árgerðir af bílum voru almenningseign og tákun um vaxandi velmegun í Bandaríkjunum.

Væntanlegir skólafélagar mínir í Corvallis voru mættir á fyrsta degi til að líta á mig og fræðast um Ísland.

Kalda stríðið tók á sig sína ómanneskjulegustu mynd, þegar kommúnistastjórnin í Austur-Pýskalandi ákvað að múra þegna sína inni og hóf að reisa Berlínarmúrinn í ágúst 1961. Um 10 þúsund manns höfðu flúið á viku hverri undan ógnarstjórn kommúnista og farið til Vestur-Berlínar. Þessi atburður varð til þess að bandarískur almenningur fékk aukinn áhuga á alþjóðamálum. Heima í stofu á Peoria Road sat Roberts-fjölskyldan með vinum sínum og nágrönnum og tók þátt í bréfaskóla um utanríkismál, þældi í Berlínarvandamálinu og ræddi skoðanir sínar á hlutverki Bandaríkjanna á alþjóðavettvangi. Á sama tíma og þessir alvarlegu atburðir urðu í samskiptum austurs og vesturs náði þó hið nýja rússneska dægurlag "Nótt í Moskvu" efsta sæti vinsældalistans vestan hafs. Það var óhemjuheitt í veðri þegar ég kom til Corvallis þrátt fyrir kalt stríð. Hitabylgja stóð í heilar þrjár vikur, 35 stiga hiti og brennandi sólskin dag eftir dag.

Alls staðar voru úðunarkerfi notuð til að væta sviðna akrana. Uppi til fjalla voru skógareldar. Ég var ekki með fullri rænu fyrstu dagana. Af óhóflegri bjartsýni eða hreinni heimsku fór ég að stunda sólböð með hinum alvarlegustu afleiðingum. Inni við var óþolandi heitt og mollulegt, því að engin loftkæling var í húsinu. Og það bætti gráu ofan á svart, að býflugur höfðu gert sér bú inni í timburveggnum undir glugganum á herberginu mínu og voru búnar að finna sér leið til að koma í heimsókn. Gatinu var lokað snarlega. Skordýraeitri var úðað gegn vágestunum og að endingu varð fátt um varnir þegar ég lagðist fyrir lamaður af hitanum og ölvaður af skordýraeitri.

Það var ekki laust við að hugurinn hvarflaði heim. Til að sefa hugsanlega heimprá þótti nauðsynlegt að ég hitti strax nokkrar grandvarar og prúðar stúlkur, sem ég gæti "deitað", þ.e.a.s. boðið á skólaböll þegar báðum hentaði síðar meir. Það var greinilegt að marga fýsti að berja augum útlenda skiptinemann, svona langt að kominn. Alls kyns furðukenningar höfðu komist á kreik þegar það vitnaðist að skiptinemi frá Íslandi kæmi á svæðið. Eskimóa- og snjóhúsasaga hafði greinilega grasserað í Corvallis. Snarlega var endi bundinn á þau býsn. Það tókst með blaðaviðtölum og myndasýningum. Verst þótti mér þegar blaðamaður bætti því við frá eigin brjósti, að ég væri mikill skíðakappi og raunverulegt ofurmenni á því sviði. Ég sem hafði ekki komið á skíði frá því að ég var fjórtán ára í Laugarnesskólanum og lenti þá stjórnlaust á gaddavírsgirðingu og felldi staur í henni. Þetta var viðkvæmt mál og fór sérstaklega fyrir brjóstið á mér þegar búið var að draga mig seinna um veturinn í skíðaferð upp í hliðar hins tignarlega fjalls Mt. Hood, sem er stolt Oregon-búa með mjallhvítan koll. Uppgerðar sinadráttur og helti í ofanálag fékk afstýrt pínlegum álitshnekki á hinu rómaða skíðasvæði Mt. Hood.

Oregon er ótrúlega fagurt og gjöfult ríki. Skóglendi, grónar grundir og ávaxtagarðar í vesturhlutanum en nánast eyðimerkurlandslag eystra. Oregon var lengi úr alfaraleið og byggðist seint. Saga frumbyggjanna er við hvert fót mál. Örvaroddar frá tímum Indíana finnast víða í jörðu og tvær slíkar voru meðal fyrstu gjafa sem ég fékk.

Hinir hvítu landnemar í Oregon voru flestir bændur og skógarhöggsmenn frá löndum Norður-Evrópu, mjög margir komu frá Norðurlöndunum. Þetta harðduglega fólk kom í vögnum sínum þvert yfir Bandaríkin eða úr landnemabyggðum í Mið-Vesturríkjunum. Afkomendur landnemanna í Oregon hafa gengið lengra í verndun landgæða og löggjöf um umhverfismál og félagslegt öryggi þegnanna en þekkest víðast hvar annars

staðar í þessu guðs eigin landi. Skógarhögg og pappírs- og trjávöruframleiðsla hafa verið helstu atvinnugreinar í ríkinu. Flokkar ungs fólks vinna stöðugt að skógrækt. Allt sem tekið er frá náttúrunni á að bæta henni aftur. Oregonbúar hafa viljað viðhalda þessum einstöku náttúrugæðum fyrir sig og hafa ekki þótt sérlega ginnkeyptir fyrir auknum straumi ferðamanna eða aðflutningi fólks til fastrar búsetu.

Það var stór stund að koma í fyrsta skipti út á strönd Kyrrahafsins. Útnes og klettadrangar, vogar og víkur. Skipshræ í sandinum á þessum slóðum minna á siglingasöguna. Það var eftirminnilegt að koma til Cape Foulweather úti við Kyrrahafsströnd, skammt vestur frá Corvallis. Þarna sigldi sjálfur Capt. James Cook upp með strandlengjunni í landkönnunarferð sinni 1778 og gaf höfðanum þetta nafn. Ófáir sæfarendur og landkönnuðir fyrri alda fóru hér um í leit að Norð-vesturleiðinni milli Evrópu og Asíu en fundu í stað hennar mynni Kolúmbíuárinnar sem opnaði leið að auðæfum Oregon og Washington. Þegar horft er út á þessa ótrúlegu víðáttu hafsins beinist hugurinn að landtöku í órafjarlægð eins og undir brimhljóðinu á suðurströndinni heima á Íslandi. Hið endalaus haf. Við sjávarströndina í Oregon verður manni hugsað til þess að þarna eru Japan eða Kína einhvers staðar handan úthafsins mesta, að ógleymdum smáeyjunum.

Sjóstangaveiðimenn voru mættir á ströndinni. Komnir með bátana sína á vagni eða úr bátalægjum í fiskihöfnunum. Hingað fórum við að veiða lax á stöng úr sjónum. Kyrrahafslaxinn. Mel og Adele, foreldrarnir á mínu heimili, voru hér tíðir gestir ásamt okkur strákunum. Við fórum nokkrum sinnum með bátinn frá Corvallis til Newport og þaðan í sjóstangaveiði þennan vetur. Veiðin, skeljatínslan og viðeigandi matreiðsla á bátnum voru ekki amaleg afþreying. Hvað þá ferðirnar okkar krakkanna úr skólanum þegar komið var sumar og sól. Næstum ósnortin náttúruleg strönd með hvítum sandbreiðum og lítið sem ekkert um mannaferðir, sem gat komið sér vel eftir aðstæðum.

Mt. Hood stolt þeirra Oregonbúa rís tignarlegur með hvítan koll skammt fyrir austan borgina Portland, 3400 metra há. Vinsælt skíðasvæði.

Fögur Kyrrahafsströndin. Skammt frá landi veiddum við sjólax á stöng.

Fjölskyldan ók með skemmtibátinn sinn í eftirdragi til bæjarins Newport. Þaðan var siglt út á Kyrrahafið.

Miklir landkostir og gott mannlíf

Öldur Kyrrahafsins gátu risið hátt þegar þær léku sér af miklu afli umhverfis klettana undan strandlengjunni í Oregon.

É gætla ekki að íþyngja neinum með úttektum á amerískum unglingum sem ég kynntist. Upp til hópa voru þetta vel gefnir og skemmtilegir krakkar. Corvallis er dálítið sérstakur bær. “Litla, syfjaða Corvallis” vorum við vön að segja. Hinn dæmigerði ameríski smábær, þar sem útidyrnar voru aldrei hafðar læstar. Bandarískt samfélag eins og langflestir áttu að venjast. Langt frá skarkala stórborganna. Hér bjuggu 22 þúsund manns.

Í Corvallis var einkabíllinn allsráðandi. Umferðin í miðbænum var lífleg alla daga.

Corvallis er háskólabær. Ríkisháskóli Oregon er þar staðsettur. Nokkrir Íslendingar hafa m.a. starfað þar og stundað nám. Háskólinn og lífið í kringum hann mótaði mjög bæjarbraginn. Hann laðaði til sín fyrirlesara, listafólk og íþróttaviðburði, sem Corvallisbúar almennt fengu að kynna. Ég tók strax eftir aga í bæjarlífinu. Hér var t.d. borin virðing fyrir útivistarreglum. Áfengisneysla unglunga var næstum óþekkt en grafalvarlegt mál. Það mátti ekki veita yngri en 20 ára áfenga drykki og neysla var óheimil öllum undir því aldersmarki. Virðulegustu veitingastaðir misstu vínveitingaleyfi til lengri tíma fyrir fyrsta brot.

Ríkisháskólinn Oregon State University var þungamiðja í bæjarlífinu og mikil lyftistöng fyrir Corvallis.

Margt var ákaflega yfirborðskennt í samskiptum fólks og siðvenjum. Maður lærði fljótt á það, hvað væri að marka og hvað ekki. Tepruskapur í kringum allt er laut að hinum nánari samskiptum kynjanna var óhóflegur. Og mótsagnakenndur. Stundum hélt maður að þetta fólk væri svo illa að sér um lögmál náttúrunnar að það kynni ekki eða væri svo pempíulegt að það myndi ekki halda stofninum við. En svo voru þetta miklir folar og vergjarnar, aðþrengdar eiginkonur þegar sá var gállinn á liðinu sem las Peyton Place í laumi. Það ríkti mikil ættjarðarást meðal þessa unga fólks sem ég var samvistum við árið mitt í Bandaríkjunum. Oft voru samkomur haldnar í sal skólans og hófust þær jafnan með fánahyllingu og

Í næsta umhverfi bæjarins voru alls kyns möguleikar til útivistar og annarrar afþreyingar.

hollustueið, sem allir nemendur skólans höfðu yfir í kór. Viðstaddir lögðu hönd við hjartastað meðan á þessu stóð. Þeim fannst skrítið að ég skyldi ekki gera það líka og ég þurfti að skýra það út fyrir þeim af hverju ég gerði það ekki og myndi aldrei gera.

Þó að friðurinn virtist ótryggur í Berlín og vegna Kúbudeilunnar, var ekki vart kvíða hjá félögum mínum. Þar til kvöld eitt er við hittumst nokkrir saman. Þá var ýmsum brugðið. Um morguninn höfðu verið fluttar fréttir af flutningi bandaríks herliðs til Thailands til að taka þátt í hernaðaráttökum í Laos. Út af þessu spunnust umræður um hugsanleg stríðsátök og umfang þeirra. Vinir mínir óttuðust herkvaðningu strax að loknu prófi. Engan grunaði þó að Víetnam væri á næsta leiti. Lag Kingston Trios "Where Have All the Flowers Gone" var feikivinsælt þennan vetur vestra. Þarna var á ferðinni eitt kunnasta af mörgum svokölluðum þjóðlagatríóum, sem héldu söngskemmtanir um Bandaríkin þver og endilöng. Heimsóknir þeirra í háskóla voru tíðar og þar voru haldin svonefnd "hootenannies",-samkomur, þar sem áheyrendur sátu gjarnan á gólfinu í gríðarstórum íþróttahúsum eins og við gerðum uppi í Oregon State og tókum undir með söngvurunum. Þessi tríó vestanhafs urðu fyrirmyndir að öðrum sambærilegum, sem stofnuð voru hérlandis og víða annars staðar. Boðskapurinn var fagur og friðsamlegur, oft

skírskotun til þjóðsagna og samúð með þeim sem höfðu orðið utanveltu í lífsbaráttunni.

Fólkið mitt í Corvallis stundaði búskap í hjáverkum. Það voru þrjár mjólkandi kýr í fjósi og tveir kálfar. Ég fór í fjósið en það létti verkin að þarna var mjaltavél. Strákarnir voru öðrum þræði bændur í sér. Það togaðist á í þeim borgarbarnið og sveitastrákurinn. Þeir voru félagar í ungmennahreyfingunni 4-H, höfuð, hjarta, hendur, heilsa. Í þeim samtökum hafa upprennandi bændahöfðingjar Bandaríkja Norður-Ameríku lært lífsreglurnar og umönnun dýra. Árlegt sumarmót í Salem, höfuðborg Oregon, var vettvangur fyrir félagana í 4-H að sýna árangurinn af erfiði sínu, girnilega ávexti og grænmeti, litsterkar rósir og liljur eða velhirt

Við Gary Roberts þjuggum kálfinn undir þátttöku í gripasýningu 4-H klúbbanna.

húsdýrin sín. Keppt var til verðlauna fyrir kynbætur, vaxtarlag og umhirðu gripanna, sem dómnefnd mat af stakri nákvæmni. Mikið var á sig lagt fyrir þessa keppni. Ég púlaði lengi við að skrúbba annan kálfinn, sem var kostagripur af Guernsey-kyni, upp úr sjampói, hátt og lágt, og naglalakkaði svo á honum klaufirnar eftir leiðbeiningabókinni. Að vísu með glæru lakki en ekki rauðu eða bleiku.

Í Ameríku tóku menn daginn snemma. Við fórum á fætur um hálf sjö og borðuðum mikinn morgunverð, sem kollvarpaði svo rækilega öllu næringar- og brennslukerfi líkamans að ég hef aldrei beðið þess bætur. Morgunverðurinn var búinn til fyrir heimilisföðurinn, sem var byggingaverktaki og stóð sjálfur með sínum mönnum við að smíða einbýlishús úr timbri alla daga. Við vorum svo lánsöm að hafa eplatré, ferskjutré og perutré í garðinum. Hin hagsýna húsmóðir sauð ávextina niður og við nutum góðs af náttúrulegum afurðum búans. Eplamauk, ferskjur eða perur með miklum safa og rjómalandi var eftirlætið mitt fyrst á morgnana með Cheeriosinu eða kornfleiksínu ásamt þremur þykkum pönnukökum með smjöri, sýrópi og steiktu eggi. Eftir svona árbit í 300 morgna forðast maður að stíga á baðvogina í nokkur misseri.

Skólinn byrjaði kl. 8 og stóð til 4 síðdegis með hádegismálsverði í matstofu. Á náminu var fjölbautasnið, vissar skyldugreinar en annars val. Fjölbreytnin vakti strax athygli mína og furðu. Þarna var boðið upp á fjölbreytt úrval bóklegra greina, m.a. fjögur erlend tungumál. Auk þess hafði skólinn yfir að ráða stóru bílaverkstæði, landbúnaðarskóla, trésmiðju, hársnyrtistofu og sérbúnum tilraunastofum í raungreinum og tungumálum. Í líffræðitímunum voru krakkarnir að kryfja froska og ketti á rannsóknastofu.

Bókasafnið var stórt og ótrúlega fjölbreytt. Nemendurnir kunnu að nota það sem heimildasafn enda var stöðugt verið að semja ritgerðir og vinna að verkefnum þar sem

Vanalegur morgunverður heima á Peoria Road. Sýrópið flæddi um pönnukökurnar. Á undan þessu var borðaður kúfaður diskur af Cheerios með eplamauki og rjómalandi.

Anddyri skólans, sem var reistur árið 1935.

Líffræðitími. Francisco frá Argentínu kryfur kött.

góður bókakostur kom að góðum notum. Þetta voru veruleg viðbrigði fyrir mig sem kom úr Menntaskólanum í Reykjavík. Og ekki meira um það. Tilhugsun um fátækleg námsgögn á Íslandi vekur upp samanburð við glæsilegar kennslubækurnar, sem notast var við í Corvallis High fyrir 63 árum. Glæsilegur frágangur á kennslubókum t.d. samanborið við það sem maður mátti láta sér lynda í íslenskum menntaskólum. En auðvitað er ólíku saman að jafna, - fjöldaframleiðslu námsbóka, sem hægt er að stunda í Bandaríkjunum og stykkjatalinu, sem alltaf verður ráðandi í fámenninu hér.

Samkvæmt samræmdum reglum um skyldunámsefni varð ég að leggja stund á

ameríska sögu, amerísk þjóðfélagsmál og ensku á efsta stigi. Það síðasta var óneitanlega erfitt. Til viðbótar valdi ég blaðamennsku, frönsku, framsögn og leiklist. Hið síðastnefnda opnaði mér leiðir að mjög skemmtilegum félagsskap kennara og nemenda, sem unnu að uppfærslum á skólaleikritum, fjórum sinnum yfir veturinn. Þar af var einn söngleikur. Ég fékk hlutverk í þrem leikritum, og lék m.a. Kínverja í Söng lútunnar eða Pi Pa Ki. Það þótti mörgum alveg bráðfyndið, ” An Icelandic Chinaman”.

Vegna þátttöku minnar í leiklistarstarfi skólans varð ég félagi í landssamtökum leiklistarnema í

Ýmsum fannst skondið að sjá íslenska skiptinemann í hlutverki Kínverja í leikritinu Lute Song eða Pi Pa Ki. Útlendi hreimurinn var ekta og þótti athyglisverður.

framhaldsskólum í Bandaríkjunum, The Thespian Society. Aðstaða til leiksýninga í skólanum var einstök. Stórt svið og salur með sætum fyrir 1200 manns. Sviðsbúnaður hinn besti og svo var hægt að panta leikbúninga fyrir viðkomandi sýningu frá búningaleigu í Salt Lake City. Leiklistarstarfið hvíldi á herðum Joseph Malango, kennara míns í framsögn. Hann og Harry Sackett, samfélagsfræðikennari voru ódrepanði við að setja upp leiksýningar. Harry átti 6 börn og fjölskyldubíllinn var því Volkswagen-rúgbrauð. Bíllinn var líka notaður til að flytja leikara til sýninga í næstu borgum. Ég fékk að fljóta með. Það var leikið í gömlum heyhlöðum og stundaður leiklestur uppi á sviði við góða aðsókn. Þannig var Pygmalion Bernhard Shaw flutt við fádæma góðar viðtökur með þeim Joe Malango og Harry Sackett í aðalhlutverkunum. Söngleikurinn My Fair Lady er byggður á þessu leikriti Shaw sem kunnugt er.

Barmmerki Thespian Society, samtaka leiklistarnema í Bandaríkjunum.

Þeir Joe Malango og Harry Sackett voru uppáhaldskennarar mínir. Joe kenndi framsögn og leiklist og var þar víða komið við. Hann lagði m.a. mikla áherslu á gagnrýna hugsun gagnvart alls kyns áróðri, sem okkur birtist alla daga í máli og myndum. Við vorum látin koma upp og flytja stuttar ræður um hvaðeina. Harry leiddi okkur í allan sannleika um bandarísk þjóðfélagsvandamál. Honum varð tíðrætt um hinar hrikalegu kynþáttaofsóknir sem viðgengust enn í Bandaríkjunum.

Strákar í trésmíðanáminu önnuðust smíðavinnu á sviðinu.

Reyndar voru kynþáttavandamálin lítt áberandi í Oregon. Íbúahópurinn var nokkuð einsleitur. Í okkar árgangi voru tvær systur af blökkumannaættum. Þar með upptalið. Harry þekkti vel til vandamállanna, hafði verið farandverkamaður á námsárum en varð síðar dagskrármaður hjá útvarpsstöð. Kennsluprógramm hans í American Problems hafði hlotið sérstaka viðurkenningu menntamálayfirvalda. Harry hélt þrumandi ræður um misskiptingu auðsins, ranglæti og kynþáttamismunum. Hann hvatti okkur til umhugsunar og þátttöku í umræðum. Líflæg skoðanaskipti urðu um málin í bekknum.

Gaman og alvara í Corvallis High...

Skólatöskur tíðkuðust ekki. Allir höfðu læstan skáp í skólanum fyrir námsgögn og persónulega muni.

Dagurinn byrjaði með 15 mín. ökuferð

Fræðsla um áróður og gagnrýna hugsun var gagnleg.

Fundir í nemendaráði voru haldnir reglulega. Fróðlegt var að kynnst amerískum fundarsköpum. Ég átti sæti í ráðinu, (3. f.v. í fremstu röð.)

Kennslurýmin voru rúmgóð. Fjölmenni sótti fyrirlestra um American Problems.

Æfing í vörukynningu á ræðunámskeiði. Ég kynnti eiginleika ljósmælis á myndavélinni minni.

Harry Sackett og Edward Hollister höfðu fengið viðurkenningu menntamálaráðherra fyrir námsefni í samfélagsfræði.

Við í blaðamenskunámi sáum um útgáfu skólablaðsins.

Tónlistarfræðsla var mjög öflug og margir snjallir hljóðfæraleikarar í röðum nemenda. Sinfóníusveit skólans lék við ýmis tækifæri.

Góð lúðrasveit var hverjum framhaldsskóla nauðsynleg. Sveitin í CHS hafði á að skipa leiknum blásurum undir stjórn hæfustu manna. Marsérað var um leikvanginn og leikin hergöngulög eða létt músík m.a. úr nýlegum söngleikjum og bíómyndum.

Föngulegar klappstýrurnar sýndu listir sínar og leiddu áhorfendur í hvatningarhrópum til liðsins.

Ruðningsboltalið Spartverja í CHS sýndi af sér mikil tilbrif á sparkvellingum. Fjöldi nemenda fyllti rútur og fylgdu liðinu í keppnisferðum.

Körþuboltaíði CHS vegnaði vel í keppni milli skóla í Oregon.

Farið með CHS-liði á kappleik í annarri borg. Ég til að taka myndir, Karen Ingle sem klappstýra.

Skólaball í leikfimisalnum. Leikin voru öll vinsælustu dægurlögin af segulbandi og dansað á sokkaleistunum. Klæðnaður hversdagslegur.

Margir komu á eigin bílum í hitting á A&W eða öðrum söluskálum eftir skóla. Þar var drukkin óáfengur root bear og borðuð pítsa. Vel úti látinn ostborgari og súkkulaðihristingur voru mitt uppáhald.

Ég öfundaði ameríska félagi mína sérstaklega af tónlistarlífinu í skólanum. Flestir ef ekki allir framhaldsskólar áttu lúðrasveit og lögðu mikið upp úr gæðum hennar. Í Corvallis High var að sjálfsgöngu lúðrasveit sem marséraði og lék fjörlega tónlist á íþróttakappleikjum. Við fórum víða um Oregon með liði okkar í ruðningsbolta og seinna á vetrinum með körfuboltaliðinu til að hvetja okkar menn til dáða. Lúðrasveitin og klappstýrurnar voru ómissandi við slík tækifæri. En það var líka sinfóníuhljómsveit við skólann, kvartettar og kvintettar og öflugur kór. Því var það sjálfsgengt mál að setja upp Broadway-söngleik sem skólasýningu.

Við félagar í leiklistarklúbbnum fórum á leiklistarmót í nágrennaborginni Eugene og stóðum með heimamönnum að flutningi söngleiksins *Bye, Bye Birdie*. Aðalsöguhetjan Conrad Birdie var skopstæling á átrúnaðargoðinu, konunginum sjálfum: Elvis Presley. Birdie var að fara í herinn eins og Elvis gerði á sínum tíma. Áður en til þess kom þótti umboðsmanni Birdies tilvalið að koma honum á framfæri við fjölmiðla með því að láta hann heimsækja venjulega ameríska fjölskyldu og dveljast hjá henni yfir helgi áður en hann færi að gegna herþjónustu. En auðvitað voru fréttahaukar sjálfum sér líkir og spurðu Conrad Birdie andstyggilegra spurninga um drykkjuskap og kvennafar, sem blaðafulltrúar hans áttu síst von á en þurftu að bregðast við af snerpu í hita leiksins. Ógleymanlegt var að fá að vinna við þessa ungæðislegu en glæsilegu sýningu á *Bye, Bye Birdie* í Eugene.

Til þess var ætlast að skiptinemar stunduðu nám sitt af kostgæfni eins og aðrir útskriftarnemar. Samt var lífsgleðin höfð í fyrirrúmi og sífellt brugðið á glens þegar tilefni gafst til enda þótt skyldurnar sem uppfylla þurfti væru margvíslegar. Það var ekki kvíðalaust að ég settist inn í fyrsta enskutímaminn í Corvallis High School. Hún hét Mrs. Carlson, þessi indæliskona, sem var kennari og jafnframt fulltrúi AFS í skólanum. Hún leiddi mig næstum eins og lítinn

dreng sér við hlið inn í bekkinn á fyrsta degi skólagöngu minnar í amerískum menntaskóla. Mér féll allur ketill í eld þegar ég sá námsefnið. Bekkjarfélagar mínir sem höfðu ensku að móðurmáli voru að fást við flóknustu enskutexta, sem þeir höfðu glímt við og nú var mér fleygt í gin ókindarinnar.

Grendel var óvætturinn í sögunni um Beowulf, sem lá á borðinu fyrir framan mig. Sjálf Bjólfskviða á fornensku, engilsaxnesku. Mrs. Carlson sagði bekknum áður en hún gekk út að Markús frá Íslandi væri kominn úr mjög menningarlegu umhverfi, þar sem menn ættu frá fornu fari alls kyns skráðar frásagnir eins og kvæðið um Beowulf. “Kids. Have you heard about the Sagas? The Icelandic Sagas? Like the Forsythe Saga?” Mér hnykkti við. Þarna fór Mrs. Carlson nokkuð geyst í samanburði. Mér var ekki kunnugt um nein blóðbandatengsl Forsytheættarinnar við fornmenn Íslands né að saga Forsytheanna hefði verið skráð á íslenskt kálfskinn.

Viðureign Grettis og Gláms var til umræðu í enskutímum þegar við lásum hina engilsaxnesku Bjólfskviðu (Beowulf).

En samlíkingin var kannski ekki verri en hver önnur hjá henni frú Carlson. Og svo komu Chaucer og Shakespeare, - Canterbury Tales og Mackbeth. Þetta var viðráðanlegra en samt vorum við ekki laus við Bjólfskviðu. Til allrar óhamingju hafði enskukennarinn minn hún Mrs. Shaw fengið einhvern pata af niðurstöðum fræðimanna um skyldleika Bjólfskviðu og Grettis sögu, já Grettis sögu sem upprunnin var á Íslandi. Nú fannst henni alveg tilvalið að ég tæki saman stuttan fyrirlestur um þetta athyglisverða efni. Það var úr vöndu að ráða, því að lítið kunnir ég í Grettis sögu og hafði til þessa nánast ekkert skilið í Bjólfskviðu. Og Íslendingasögurnar hafði ég skilið eftir heima! Maður lifandi. Nú þurfti að leggja hausinn í bleyti. Eitthvað rifjaðist upp um Glám og allan draugaganginn í Drangey. Myrkfælmi Grettis. Gluggað var í alfræðibækur á bókasafninu og til bragðbætis klykkt út með tilvitnun í griðkonuna á Reykjum, sem hafði komið að Gretti allsnöktum í fastasvefni. Var enskuþýðing mín á frásögn griðkonunnar hrá og frumstæð en náði þó lykiltríðunum:

“Hér er kominn Grettir Ásmundarson, ok þykki mér raunar skammrifjamikill vera og liggur berr. En þat þykki mér fádæmi hversu lítt hann er vaxinn niðri ok ferr þetta eigi eptir gildleika hans öðrum.”

Þetta litla kryddkorn féll í grýtta jörð hjá hinum siðfáguðu bekkjarsystkinum mínum en fyrirlesturinn var að öðru leyti svo langsóttur, ruglkenndur og óskiljanlegur að furðublandna aðdáun vakti hjá áheyrendum mínum, sem ekki dirfðust að spyrja neins né orða þetta framar. Mrs. Applegate kenndi mér frönsku. Hún hafði lært málið í Québec í Kanada. Mrs. Applegate var komin yfir sextugt, góðleg kona sem tók grásprengt hárið upp í fléttu og gekk jafnan í lopapeysu. Það næstum datt af mér andlitið þegar ég sá Mrs. Applegate setjast upp í MG - sportbíl á bílastæði skólans og gefa í. Þetta var hennar fararskjóti, gömlu konunnar. Þegar ég kom heim í MR og las í fyrsta skipti franskan texta í tíma hjá Vigdísí Finnbogadóttur, fórnaði hún höndum og

Beowulf átti í útistöðum við ófreskjuna Grendel og hjó af henni handlegginn. Viðureignin þykir minna á glímu Grettis við Glám.

Frú Ruby Ruth Smith leiðbeinir nemendum sínum í enskutíma.

Viðtal birtist við mig í dagblaðinu Corvallis Gazette. Símsendar fréttamyndir streymdu þar inn í sífellu. Ég útlistaði fyrir Dean Roberts, "bróður mínum," hvað Morgunblaðið vantaði sárlega svona apparat.

sagði: "Parlez-vous francais?" Markús, Þú berð þetta fram eins og Ameríkani. "Parlei-vú fransei."

Það ríkti námfýsi og keppnisandi í hópi skólafélaga minna í Corvallis. Þeir bestu stefndu að því að komast í Honors Society, dúxaklúbbinn, sem starfar um öll Bandaríkin. Þeir voru komnir langt fram úr bekkjarfélögunum og gátu farið upp í háskólann, Oregon State University, sem átti heima í borginni, og setið þar í tímum. Keppt var um námsstyrki, sem ýmsir veittu, ekki síst deildir hersins, sem lögðu snörur fyrir efnilegt ungt fólk til að koma því í einkennisbúning. Háskólanemar borguðu fyrir sig með þjónustu í hernum um nokkurra ára skeið að námi loknu. Þannig fékk Gary, jafnaldri minn og elsti strákurinn í fjölskyldunni minni, styrk frá sjóhernum til að nema verkfræði. Síðan lá leið hans til herþjálfunar og flugnáms í Flórída og þaðan í Víetnamstríðið, þar sem hann flaug Phantom-þotu af flugmóðurskipi.

Skömmu eftir að ég kom til Oregon var mér boðið í ferðalag suður um ríkið og naut þar hinnar

einstöku náttúruvegurðar í kringum Crater Lake, stöðuvatnið mikla í eldgígnum forna. Það var hreint ævintýri að fara niður í dropasteinshellana Oregon Caves, sem eru einstætt náttúrufríbærir. Í Suður-Oregon, skammt frá landamærum Kaliforníu, er smábærinn Ashland, sem getur státað af einu besta Shakespeare-leikhúsi í gervöllum Bandaríkjunum. Þar er útileikhús, byggt í stíl leikhúsa frá tímum Shakespeares og Elísabetar drottningar. Fjölmennt var þarna í hlýrri kvöldgolunni og sýningin á Jónsmessunæturdraumi afar fagmannleg, litrík og skemmtileg. Ég tók eftir kunnuglegu andliti á manninum í sætinu fyrir framan mig. Þar var kominn leikarinn Charles Laughton, búlduleitur

og dálítið þreytulegur í slitnum, gráum rykfrakka, sem varla hæfði stað né stund. Eftir sýninguna fórum við Corvallisbúar í almenningsgarð bæjarins, drógum fram svefnpokana okkar og vindsængur og bjuggum um okkur í grasinu hjá hávöxnu tré. Undir stjörnuþjórtum himni lögðumst við til svefns.

Fleiri ferðalög voru á dagskrá um haustið og veturinn, m.a. annars suður til San Francisco og Los Angeles. Þar komst ég á þá skoðun, sem ég hef ekki séð tilefni til að breyta, að San Francisco sé fegursta borg Bandaríkjanna. Leiðin lá líka norður til Seattle, því að þar var haldin heimssýning, sem opnuð var snemma árs 1962. Allir þurftu að komast til Seattle og fara upp í geimnálinu, sem var risavaxið tákn sýningarinnar með veitingastað efst uppi sem snerist eins og gólfið í Perlunni síðar meir. Einteiningur flutti gesti frá miðborginni út á sýningarsvæðið og var svoleiðis samgöngutæki algjör nýlunda þá. Á heimssýningunni vakti mesta athygli vísindahöll, sem Bandaríkjamennt höfðu reist. Þar var sérstök áhersla lögð á geimrannsóknir. Gífurlegur þungi var í öllum áformum Bandaríkjanna um geimferðir, eftir forskotið sem Rússar náðu með því að senda gervitunglið Sputnik á loft 1957 og ferð geimfarans Júrí Gagarin á sporbaug um jörðu 1961.

Bandaríska þjóðin hafði horft upp á hvert eldflaugaskotið af öðru misheppnast í beinum sjónvarpsútsendingum frá Canaveralhöfða. Bandarísku eldflaugarnar lyppuðust oft en ekki niður og sprungu á skotpallinum eða létu ekki að stjórn með þeim afleiðingum að það varð að sprengja þær í loft upp skömmu eftir flugtak. Kennedy forseti setti þjóð sinni ákveðin markmið, m.a. að Bandaríkin myndu senda mannað geimfar til tunglsins fyrir lok áratugarins. Ofurkapp var lagt á geimferðaáætlunina og hinn 20. febrúar 1962 stóðum við öll á öndinni í skólanum yfir ferðalagi John Glenn út í geiminn. Kennsla lá niðri meðan bein útvarpslýsing af geimferðinni barst um hátalarakerfi skólans inn í hverja stofu.

Geimnálin, tákn heimssýningarinnar í Seattle 1962. Efst trónir veitingasalur sem var á stöðugri hringrás. Hrífandi útsýni.

Geimnálin er 184 metra há og var hæsta mannvirki vestan Mississippi þegar hún var reist. Einteiningurinn flutti fólk á sýningarsvæðið.

John Glenn geimfari fór umhverfis jörðina í febrúar 1962

Gömul eldstöð í Oregon. Óviðjafnanleg fegurð við stöðuvatnið Crater Lake í 1900 metra hæð í sunnanverðu ríkinu.

Stórbrotnir dropasteinshellar í Oregon Caves.

*Kvöldsýning á
Jónsmessunæturdraumi
í útileikhúsinu í Ashland.*

*Skógar í Oregon þekja nokkrú stærra landsvæði en
sem nemur flatarmáli alls Íslands. Mjög var varað
við hættunni á skógareldum.*

Vetrarferð til fjalla. Adele Roberts, Melvin og synirnir Douglas og Brian í sleðabruni við Timberline Lodge á Mt. Hood.

Geimferðin 1962 var stórviðburður og John Glenn var hylltur sem þjóðhetja með sama hætti og fræknir flugkappar fyrr á öldinni.

Oregon-búar voru ákaflega sjálfstæðir í hugsun. Þeir voru langa vegu frá alríkisstjórninni í Washington DC og vildu hafa hana sem lengst í burtu. Viðkvæðið var: “Þeir, þarna fyrir austan”: -“Those guys back east”. Sjálfir voru Oregonbúar “out west”. Sjónvarpið flutti geysivinsæla vestraþætti, sem voru á heimavelli vestur í Oregon: Gunsmoke, Bonanza, Rawhide og hvað þeir hétu nú allir. Í Austur-Oregon var eitt af síðustu vígjum ósvikinna kúreka, sem ráku hjarðir sínar um víðáttumikil beitolönd og hálfgerð eyðimerkurlandslag. Menn vildu vera sjálfum sér nógir og fá að vera í friði.

Forseti landsins í Washington naut tilhlýðilegrar virðingar sem þjóðhöfðingi en ég hafði það á tilfinningunni að margir vildu hafa sem minnst af honum að segja líka. Þrátt fyrir glæsileik

þeirra forsetahjónanna Jaqueline og John Kennedy, voru fjölmiðlar og almannarómur óspar á gagnrýni á þau. Þau voru af mörgum talin alltof heimsborgaralega þenkjandi. Jacqueline talaði frönsku og skartaði dýrum tískufatnaði. Það var henni ekki til tekna, þarna “out west”. Og svo var það þessi fjallmyndarlega og ríka Kennedyfjölskylda, sem var búin að troða sér til æðstu metorða í stjórnkerfinu og var hvarvetna í sviðsljósinu. Hún átti ekki alltaf upp á pallborðið í umræðum manna á meðal vestur við Kyrrahaf.

Árið mitt í Corvallis leið hratt. Fjölskyldan mín gerði sér far um að veita mér tækifæri til að kynnast sem flestum hliðum hins daglega lífs í notalegu samfélaginu í Corvallis. Ferðalög til Portland, stærstu borgar í Oregon með um 650 þús. íbúa voru oft á dagskrá um helgar. Var þá komið við í Lloyd Center verslanamiðstöðinni þar sem hægt var að bregða sér á skauta úti á vélfrystu miðtorgi. Við Columbia-ána hjá Portland var öflugur trjáíðnaður, sögunarmyllur

og pappírsværksmiðjur. Sunnan við Portland, í Oregon City, Lake Oswego og Mullalla bjuggu Ruby Ringo öldruð móðir Adele Roberts, þá eftirlaunakennari, og systkini Adele þau Alice, Alan og Boyd ásamt fjölskyldum sínum. Fólkið kom saman á hátíðum og þegar vel viðraði var borðað úti undir berum himni.

Um veturinn fórum við í sleðaferð upp í fannbreiður Mt. Hood. Mér var einnig boðið ásamt öðrum skiptinemum frá Norðurlöndunum í skíðaferð á vegum Scandinavian Men's Club í Portland. Í þeim félagsskap var Barði Skúlason, lögfræðingur og ræðismaður Íslands. Hann var kominn um nírætt og vann enn á lögmannsstofunni. Notaði ég tækifærið og tók viðtal við Barða, sem síðar birtist í Morgunblaðinu. En ég lét sem minnst fyrir mér fara í skíðabrekkum Mt. Hood og eftirlét félögum mínum frá Noregi, Svíþjóð og Finnlandi að sýna listir sínar í svigbrautunum. Danir gátu minna.

Um veturinn fór ég með Roberts-fjölskyldunni suður um Rauðuskóga til Sacramento, höfuðborgar Kaliforníuríkis, þar sem við dvöldumst hjá systur Melvins og eiginmanni hennar. Áfram var haldið til San Francisco og komið þar við á fiskmarkaðinum og í bryggju- og veitingahúsaðverfinu Fisherman's Wharf. Ferðalög í sporvögnum upp og niður brattar brekkur borgarinnar skutu manni óneitanlega skelk í bringu þó spennandi væru. Það mátti heldur ekki missa af því að fara um brúna yfir Golden Gate. Ég sló því enn föstu að San Francisco hlyti að vera fegursta borg Bandaríkjanna. Hafði þó ekki séð þær margar.

Seinna um veturinn fór ég í bíl með Francisco vini mínum frá Argentínu og Welch-fólkinu, sem hann dvaldist hjá, á sömu slóðir í Kaliforníu og síðan alla leið til Hollywood og suður til Anaheim, þar sem Walt Disney hafði opnað fyrsta skemmtigarð sinn, Disneyland, sex árum áður. Sannkallaður ævintýraheimur. Þegar komið var fram á miðjan vetur má segja að aðlögun mín hafi tekist.

Sporvagnarnir í San Francisco voru dregnir með kapli upp bröttustu brekkurnar.

Hin glæsilega Golden Gate-brú. Turnarnir 230 metra háir.

Disneyland hið fyrsta, nýlega opnað í Anaheim í Kaliforníu.

Ég var búinn að ná það góðum tókum á tungumálinu að ég fékk æ fleiri tækifæri til að þekkjast boð frá félögum og klúbbum um að mæta á fundum og segja frá Íslandi og sýna litskyggjur. Vinahópurinn hafði stækkað og það var farið á fleiri og fleiri böll og í sakleysisleg heimapartí, þar sem drukkið var óáfengt ávaxtapúns og borðaðar kartöfluflogur með ídýfu. Tilraunir voru gerðar með nýja dansa. Kathy Peterson og Suzann Peterson, bekkjarsystur okkar Franciscos, tóku okkur í æfingatíma í nýjstu dönsunum og svo buðum við þeim á deit á skóláböllin. Tvístað og trallað. Ameríkanar virtust hafa sérstakt hugmyndaflug á sviði dansmenntar.

Stærstu viðburðir skemmtanalífsins í skólanum snerust um útnefningu drottninga og prinsessa. Merkillegt hvað Ameríkanar eru veikir fyrir öllu konunglegu tilstandi, jafnstaðráðnir og þeir voru í að brjótast undan því á sínum tíma. Annars var umgjörðin um dansleikjahald afar fábrotin. Oftast var dansað á sokkaleistunum inni í leikfimisal skólans. Menn fengu þó að fara inn á skónum við útskriftarballið eftir mjög hátíðlega skólauppsögn þar sem nemendum voru afhent burtfararprófsskírteini. Námsráðgjöf vegna væntanlegs háskólanáms var vandlega undirbúin. Það var svo sem ekki víst, að allir hygðu á framhaldsnám heldur reyndu sumir fyrir sér á vinnumarkaðinum þegar í stað. Þeim var þá leiðbeint um viðtöl við atvinnurekendur. Hvernig þeir ættu að haga umsóknum um störf, hvað þeir ættu að segja í viðtölum og hvernig þeir ættu að vera klæddir, þegar þeir færu til fundar við forsvarsmenn fyrirtækjanna.

Það var komið sumar. Amerískir unglingar tóku sumrinu létt. Þeir fengu nefnilega ekkert að gera nema afgangi á bensínstöðvum hluta úr degi eða tína baunir og jarðarber úti á akri. Almennileg sumarvinna skólafólks tíðkaðist ekki. Félagar mínir bjuggu sig nú undir háskólagöngu. Það var í ýmsu að snúast hjá þeim vegna umsókna um skólavist. Kynningargögnin frá háskólum úti um öll Bandaríkin duttu inn um bréfalúguna hjá

mér eins og skólasystkinum mínum. Margt var freistandi og nú var það ýmislegt sem togaði í mig að dveljast um kyrrt vestanhafs. En ég vaknaði jafnskjótt af slíkum draumum við tilhugsunina um að ég hafði heitið því við upphaf ferðarinnar að halda til míns heima að þessu ári liðnu.

Heimferðin frá Oregon tók reyndar rúmlega hálfan mánuð. Allir erlendir skiptinemar á vegum American Field Service í Oregon fóru í Greyhound-langferðabílum yfir þver Bandaríkin. Áfangastaðirnir voru níu á leiðinni og alltaf hitti ég nýja fjölskyldu á hverjum stað að gista hjá. Leiðin lá rétt norðan við miðju Bandaríkjanna, um Idaho, Utah, Wyoming, Nebraska, Iowa, Illinois, Indiana, Ohio, Pennsylvania og áfram til Washington og New York. Þetta ferðalag var stórkostlegt ævintýri og fólkið, sem ég kynntist bráðskemmtilegt og stundum stórskritið. Í Utah gisti ég hjá mormónafjölskyldu, sem starfaði við útfararþjónustu. Fólkið mátti til með að sýna mér líkhúsið. Þar stóð uppi lík níuræðrar konu, fagurlega skreytt og með rjóðar kinnar og hraustlegt útlit eftir fagmannlega yfirferð förðunarmeistarans. Þetta var hið fyrsta og litríkasta lík, sem ég hef séð á ævinni.

Í Omaha í Nebraska dvaldist ég hjá gyðingafjölskyldu og þótti fólkinu það skemmtilegt tilviljun að ég héti Markús, því að ættarnafn þeirra var einmitt Marcus. Það varð fátt um svör hjá mér, þegar húsfreyja spurði mig í trúnaði, hvort ég sæi það á þeim að þau væru gyðingar. Ég sem hafði haldið að endi hefði verið bundinn á allar slíkar hugleiðingar árið 1945. Við morgunverðarborðið hafði ég orð á því, hve mikil þotuumferð væri í loftinu yfir Omaha. Mér var tjáð, að þar í borg væri aðalstjórnstöð bandaríska flughersins fyrir B-52 árásarflugvélar með kjarnorkuvopn. Stjórnstöðin var grafin langt í jörðu niður. Og frú Marcus spurði hvort ég hefði kannski áhuga á að fara þangað í heimsókn. Ég rak upp stór augu. Jú. Það vildi ég ólmur og uppvægur. Hún talaði við einhvern í símann og allt var klappað og klárt. Síðdegis fórum við niður í jörðina við herflugvöllinn í Omaha, framhjá

vopnuðum vörðum og sjónvarpsmyndavélum og komum inn í dýpstu leyndardóma stöðvarinnar. Þar blasti við gríðarstórt heimskort með merkingum fyrir þann aragrúa flugvéla bandaríska flughersins, sem var á þeirri stundu á sveimi yfir norðurhveli. Eftir heimsóknina spurði ég frú Marcus hvernig hún hefði farið að því að fá leyfi fyrir okkur til að fara þarna niður. “Það var nú einfalt mál. Ég hringdi bara í einn hershöfðingjann. Maðurinn minn rekur nefnilega efnalaug og pressar alltaf buxurnar af honum.” Í höfuðborginni Washington urðu endurfundir okkar íslensku skiptinemanna við íslenska fánann sem ásamt öðrum þjóðfánum skiptinemanna blakti við hún á grasflötinni við minnismarkið um George Washington. Þetta voru fagnaðarfundir og frá mörgu að segja og margs að spyrja sem vonlegt var eftir árs aðskilnað.

Á meðan á dvölinni í Washington stóð tók Kennedy forseti á móti öllum AFS-nemum á grasflötinni við Hvíta húsið. Það var sólríkur morgunn og hátíðleg stund þegar hann gekk brosmildur fram á pallinn og í ræðustól. Forsetinn hafði greinilega mikla útgeislun, eins og oft hafði verið nefnt. Hann flutti stutta ræðu á skemmtilegum nótum. Sennilega hefur Kennedy forseti aldrei mætt háværari hópi aðdáenda. Hann efdist allur við fagnaðarlætin og gekk inn í mannþröngina. Þá ætlaði allt um koll að keyra og öryggisverðir máttu hafa sig alla við. Stórblaðið New York Times orðaði það svo daginn eftir að erlendir skiptinemar hefðu “mobbed the President”.

Bandaríkjadvölin var senn á enda. Aðeins stutt dvöl í New York. Síðan var flogið inn í æ bjartari sumarnóttina norður með austurströnd Kanada og stefnt út á Atlantshaf á heimleið eftir töku viðbótareldsneytis í Labrador. Hugurinn hvarflaði heim til Corvallis. Þrjár vikur voru liðnar síðan ég kvaddi Mel og Adele, hjónin sem höfðu tekið mér sem syni sínum fyrir ári. Þau og fleiri úr fjölskyldunni komu síðar til Íslands og bjuggu hjá okkur meðan á dvölinni stóð.

Við AFS-arar í Oregon fórum með tveimur Greyhound-rútubílum þvert yfir Bandaríkin, um 5000 kílómetra leið til Washington DC og New York.

Í ávarpi sínu á grasflötinni við Hvíta húsið hvatti Kennedy forseti okkur til að starfa af alesti í þágu friðar í heiminum.

Á Idlewild-flugvelli í New York var “Sexan” frá Loftleiðum gerð klár til að flytja okkur heim til Reykjavíkur í 9 klst. langri ferð.

Starfað í þágu AFS

CHS Class of 1962

Útskriftarafmæli í Corvallis 1982. Skólasystkinin höfðu flutt út um allt land. Við Steinunn vorum lengst að komin.

Við Steinunn sóttum nemendamót árgangsins míns í Corvallis High School, þegar haldið var 20 ára útskriftarafmæli árið 1982. Þar fengum við viðurkenningarskjal fyrir að vera lengst að komin til þátttöku í mótinu.

Á síðari árum hef ég verið í góðu sambandi við gömlu skólafélagana á Facebook-síðum og með tölvupóstssamskiptum. Þau hafa leitt til þess að nokkur skólasystkin mín hafa heimsótt okkur Steinunni þegar þau hafa verið á ferð með skemmtiferðaskipum um norðanvert Atlantshaf með viðkomu í Reykjavík. Sjálfur hef ég heimsótt góða AFS-vini mína í sínum heimalöndum, þau Louise Roos í Hollandi og Francisco Rios í Argentínu. Þegar Steinunn var í framhaldsnámi í

Bath í Englandi brá ég mér í janúar 2002 til Buenos Aires og dvaldist hjá Francisco og Lucíu konu hans í 10 daga. Fórum við í gott ferðalag. Ástandið var ískyggilegt vegna alvarlegrar efnhagskreppu sem yfir landið reið. Það létum við Francisco þó ekki slá okkur út af laginu og héldum upp á væntanlegt 40 ára útskriftarafmæli okkar. Meðan við Steinunn dvöldumst í Hollandi 2021 lögðum við leið okkar norður til Friesland og heimsóttum Louise Roos og Henk eiginmann hennar. Þessar heimsóknir voru sannkallaðir fagnaðarfundir enda einstaklega gleðilegt að hittast aftur eftir öll þessi ár.

Þegar ég sneri heim frá Ameríku í júlí 1962 tók ég þráðinn upp að nýju við blaðamannsstarfið á Morgunblaðinu eins og ekkert hefði í skorist. Um

haustið hélt ég námi áfram í MR og settist í fjórða bekk, í strákabekk, með ýmsum efnilegum ungum mönnum, sem settu svip sinn á þjóðlífið síðar meir. Ég hélt líka sambandi við félagsskap skiptinema AFS, sem var að taka á sig formlega mynd. Þær Kristín Sigurðardóttir og Guðný Gunnarsdóttir, fyrrum AFS-nemar, héldu utan um verkefnið sem vinna þurfti en nú hafði fjölgað enn frekar í hópnum og virkja þurfti fleiri til dáða. American Field Service ætlaðist til þess að hér á Íslandi yrði tekið á móti skiptinemum frá Bandaríkjunum, a.m.k. til þriggja mánaða sumardvalar. Það ætlaðist þannig að ég fór að vinna að þessum málum með Kristínu Sigurðardóttur. Það var stutt að fara því að hún var ritari hjá Samlagi skreiðarframleiðenda, sem hafði skrifstofu á efstu hæð Morgunblaðshússins. Ég gat því skroppið í kaffítímanum til Kristínar að ræða málefni AFS.

Ekki leið á löngu þar til nokkur úr AFS-hópnum okkar sem vorum nýkomin heim fórum að auglýsa eftir heimilum til að taka á móti amerísku skólafólki sumarið 1963. Leið okkar lá m.a. í Mávahlíðina, heim til Helgu Finnbogadóttur og Vilhjálms Þórðarsonar, sem sýndu því áhuga að taka á móti sumargesti. Þar kom einnig að málum Vilhjálmur sonur þeirra sem var á leið til AFS-ársdvalar í Bandaríkjunum. Þarna kynntist ég fyrst Vilhjálmi Þ. Vilhjálmsyni, vini mínum til rúmlega 60 ára og samstarfsmanni í störfum innan vébanda Sjálfstæðisflokksins um langt skeið. Fjórir nemar komu til sumardvalar 1963 og dvöldust í Reykjavík, Hafnarfirði og á Ísafirði. Gekk þessi frumraun vonum fram. Vilhjálmur Þórðarson lét reyndar í ljós undrun sína yfir hvað strákurinn frá Kansas var áhugalítill um að virða fyrir sér stórbrotna íslenska náttúru þegar þau hjónin óku með hann norður í land. Skein þá við sólu Skagafjörður. “Hann sat í aftursætinu,

“This calls for a huge glass of very, very cold white wine” sagði Francisco vinur minn í sumarhitunum í Buenos Aires þegar við fögnuðum væntanlegu útskriftarafmæli okkar á götum úti í janúar 2002. Börn Franciscos voru til aðstoðar.

Árið 2021 fórum við Steinunn í heimsókn til Louise Roos og eiginmanns hennar sem búa í Hollandi. Louise var AFS-ari í Oregon sama ár og við Francisco. Hann var því miður fjarstaddur en ég færði Louise rauðvín og hvíthvít frá Argentínu um leið og við hugsuðum til vinar okkar í Buenos Aires.

Aragrói af fólki umkringdi Lyndon B. Johnson, varaforseta Bandaríkjanna og síðar forseta, fyrir framan Hótel Sögu 1963. Ég var í þeim hópi, vinstra megin á myndinni. Að baki mér stendur skólabróðir minn í MR, Ólafur Ragnar Grímsson.

strákurinn, og var að skoða hasarblöð allan tímann,” sagði Vilhjálmur. Seinna fengu þessir erlendu gestir okkar einstakt tækifæri til að sjá Ísland. Pétur Sigurðsson, forstjóri Landhelgisgæslunnar, var svo vinsamlegur að leyfa þeim að koma með í hringflug um Ísland með Skymastervélinni TF-SIF.

Öll starfsemi í þágu AFS var unnin í samvinnu við Íslensk-ameríska félagið sem hafði lengi verið við lýði og átti eftir að taka mikinn fjörkipp með nýrri forystu og eflingu félagsstarfsins. Þess var óskað að ég gæfi kost á mér í stjórn félagsins, sem skipuð var einvalaliði, með Benjamín Eiríksson, bankastjóra Framkvæmdabankans, sem formann. Hér starfaði þá öflug Upplýsingaþjónusta Bandaríkjanna með bókasafni og filmusafni til útlána og aðstöðu til fundahalda sem við í AFS gátum nýtt okkur. Raymond Stover, forstöðumaður Upplýsingaþjónustunnar og Ruben Monson, blaðafulltrúi, voru ákaflega velviljaðir. Alls kyns viðburðir og fyrirlestrar voru skipulagðir í nafni Íslensk-ameríska félagsins og varð ég snemma, og síðar ásamt Steinunni, fastagestur í móttökum í ameríska sendiráðinu. Vorum við gjarnan þau yngstu í gestahópnum. Í sendiráðinu réðu ríkjum

James Penfield, sendiherra og Anne, kona hans. Einstaklega gestrisin og vinsamleg hjón. Penfield var örugglega einn áhrifamesti sendiherra Bandaríkjanna sem starfað hefur hér á landi, ef ekki sá fremsti, enda hafði hann náíð samband við ráðamenn hér og lagði sig fram um að kynna fólki um allt land með heimsóknnum sínum.

Staðan í alþjóðamállum var ótrygg og kalda stríðið fór harðnandi. Varnarliðið á Keflavíkurflugvelli með orrustuþotum, kaþátaleitarvélum og þylsusveit ásamt um 3000 manna herliði, veitti landsmönnum öryggistilfinningu þó að veður væru válynd í samskiptum risaveldanna, Bandaríkjanna og Sovétríkjanna. Þrátt fyrir nán samskipti Íslands og Bandaríkjanna hafði bandarískur forseti ekki komið í opinbera heimsókn til Íslands og hefur ekki enn. Stundum lentu þeir í Keflavík til að taka bensín. Forsetar Bandaríkjanna hafa bara rekið inn nefið í þeim erindagjörðum að hitta hér erlenda ríkjaleiðtoga sem viðmælendur sína, óáreittir af alþjóðlegu mótmælaliði eða fjöldaóeirðum. Ísland hefur hins vegar notið þeirrar virðingar að fá varaforseta USA í heimsókn. Hingað kom Lyndon Baines Johnson, síðar forseti,

með föruneysi sumarið 1963. Ísland var lokaáfangi hans í kurteisisheimsókn til allra Norðurlandanna. Vakti hann mikla athygli þegar hann gekk inn í hópinn sem fagnaði honum er hann kom úr móttöku á Hótel Sögu eða þegar hann vippaði sér upp á girðinguna við Stjórnarráðið til að ávarpa fjöldann. Johnson útbýtti Zippo sígarettukveikjurum með innsigliismerki varaforsetans til ýmissa sem hann hitti og var ég í þeim hópi. Með varaforsetanum í för var eiginkona hans Lady Bird og dóttir þeirra Linda Bird. Við í félagi AFS-ara vorum beðin um að koma til hádegisverðar sem haldinn var Lindu Bird til heiðurs í Þjóðleikhúskjallaranum. Kom það í minn hlut að ávarpa gestinn sem formaður í félagsskapnum. Ekkert vantaði upp á andagiftina þegar ég lýsti traustum vináttuböndum milli þjóða okkar og lýsti jákvæðri reynslu af ársdvöl okkar skiptinemanna vestan hafs. Á fyrri stigum undirbúnings dagskrár fyrir Lindu Bird stakk ameríska sendiráðið upp á því að ég færi með henni ásamt fleirum í sund í Vesturbæjarlauginni. Sem betur fer losnaði ég undan þeim ósköpum en naut þeim mun betur góðrar máltíðar í Þjóðleikhúskjallaranum.

Með heimsókn sinni til Norðurlandanna var varaforseti Bandaríkjanna að treysta tengslin við vinsamleg ríki í Evrópu í ljósi ástandsins í heimsmálum, einkum vegna ögrandi afstöðu Sovétríkjanna í Berlín, sem skipt var í hernámssvæði austurs og vesturs. Berlínarmúrinn hafði verið reistur tveimur árum fyrr. Þeir sem reyndu að flýja yfir múrinn úr kommúnistaríkinu Austur-Þýskalandi til Vestur-Berlínar voru umsvifalaust skotnir.

Í ágústbyrjun 1963 var boðið til Evrópumóts AFS-skiptinema, sem ég tók þátt í. Var það haldið úti í fögru orlofshúshverfi í skógarlundum í Postfenn, vestast í Berlín. Þar var þingað um stöðu nemendaskiptanna við Bandaríkin og jafnframt fjallað um alþjóðamál. Kúbudeila Bandaríkjanna og Sovétríkjanna hafði næstum leitt til kjarnorkustyrjaldar árið áður. Á meðan mótið okkar í Berlín stóð yfir bárust þær fréttir

Zippo-sígarettukveikjari eins og sá, sem Lyndon B. Johnson gaf ýmsum sem tóku á móti honum hérlendis.

Flugleiðir til Berlínar frá V-Þýskalandi lágu um þrjú lofthlið yfir hernámssvæði Rússa í A-Þýskalandi. Aðeins vélar frá Pan American World Airways, British European Airways og Air France fengu að fljúga til Vestur-Berlínar.

Skriðdrekasveitir Bandaríkjanna og Rússa við Checkpoint Charlie, litla skúrinn á mörkum Vestur- og Austur-Berlínar. árið 1961 þegar heimsfriði var ógnað.

frá Moskvu að Dean Rusk, utanríkisráðherra Bandaríkjanna og Andrei Gromyko, utanríkisráðherra Sovétríkjanna, hefðu ásamt fulltrúum fjölda annarra ríkja, undirritað þar samkomulag um bann við tilraunum með kjarnorkuvopn í gufuhvolfinu, úti í geimnum og neðansjávar. Tilraunir stórveldanna með sífellt öflugri sprengjur menguðu andrúmsloftið af geislavirku ryki og nú voru þær aðeins heimilaðar neðanjarðar.

Á fundum AFS-ara í Berlín varð fólki tíðrætt um ógnirnar sem að steðjuðu. Okkar framlag til umræðunnar einkenndist af eindregnum vilja til friðsamlegrar sambúðar og gagnkvæmum kynnum milli þjóða og einstaklinga líkt og við höfðum sjálf upplifað í nemendaskiptunum. Þetta var tæpum tveimur árum eftir að múrinn á borgarmörkum Austur- og Vestur Berlínar hafði verið reistur. Með nokkurri eftirvæntingu fórum við inn á hernámssvæði Rússa í skoðunarferð til Austur-Berlínar. Við námum staðar vegna vegabréfaeftirlits á hinum sögufræga stað Check Point Charlie, litla landamæraskúrnum

þar sem amerískir hermenn höfðu eftirlit með ferðum fólks við landamærin. Sambærileg stöð Rússa og Austur-Þjóðverja var austan landamæralínunnar. Mönnum voru í fersku minni nýlegar vendingar í Berlínardeilunni, þegar skriðdrekasveitir Rússa og Bandaríkjanna röðuðu sér ögrandi upp sitt hvorum megin við Check Point Charlie. Í Lesbók Morgunblaðsins í september 1963 birtist grein eftir Markús Örn Antonsson, menntaskólanema, um ferð til Berlínar. Til fróðleiks gríp ég niður í valda kafla:

“Síðdegis á laugardegi hélt ég aftur út á Kastrupflugvöll og beið eftir vél frá SAS, sem koma átti frá Osló og halda áfram eftir skamma viðdvöl til Hamborgar. Farseðillinn minn var útgefinn af Flugfélagi Íslands frá Reykjavík til Berlínar með viðkomu í Kaupmannahöfn og Hamborg. Aðeins þremur flugfélögum hernámssveldanna í V-Þýskalandi er leyft að fljúga milli V-Berlínar og V-Þýskalands og var því ekki um neinar beinar ferðir að ræða frá Kaupmannahöfn á áfangastað. Allar pantanir á fari höfðu verið gerðar fyrir brottför mína frá Reykjavík og kom það sér því mjög illa að SAS-vélin til Hamborgar skyldi vera klukkustund á eftir áætlun, því að það leiddi af sér að PanAm-ferðin til V-Berlínar, sem ég átti upphaflega að vera með, var farin hálf tíma áður. En úr þessu rættist öllu saman því að ferðir eru tíðar til V-Berlínar og ég komst með næstu flugvél þrátt fyrir þras og málalengingar og hlaup á eftir flugvélinni um hálfan flugvöllinn í Hamborg. Flugmennirnir brugðust þá rausnarlega við og tóku mig upp í flugstjórnarklefan og vísuðu mér til sætis á milli tveggja þýskra kvenna nokkuð við aldur og í góðum holdum, sem mökuðu sig allar út í svitameðulum meðan á ferðinni stóð, því að mikil hitabylgja gekk yfir Þýskaland.

 Á Tempelhof-flugvelli var tekið á móti mér af gestgjöfum okkar í Berlín og ókum við rakleiðis í útjaðar borgarinnar, til Postfenn, þar sem ég átti að búa ásamt hóp af ungu fólki úr öllum heimsálfum, er kominn var til Berlínar í sama skyni. Hitti ég þarna þegar marga góða kunningja

sem dvöldust með mér vestan hafs. Þrátt fyrir rökkrið ákváðum við að skreppa út á baðströnd, sem var þar skammt undan, og ætluðu nokkur okkar að fara í vatnið. En þegar á staðinn kom féll mér allur ketill í eld því að vatnið var grútskítugt og svo voru þarna einhverjar hræður, sem gengu um í sandinum berstrípaðar og ætluðu sýnilega að láta kvöldið skýla nekt sinni en það hafði bersýnilega mistekist. Þjóðverjarnir, sem með okkur voru, sögðu að þetta væru fyllibyttur og þar með var málið afgreitt af þeirra hálfu.

Ég reyndi af fremsta megni að sjá eins mikið af þessari margumtöluðu borg og kostur var á. Þegar höfð er í huga eyðileggingin í lok stríðsins, óvissan og hömlurnar sem V-Berlínarbúum voru settar af Rússum eftir ófriðinn hlýtur hver og einn að verða snortinn af þeirri gífurlegu uppbyggingu sem átt hefur sér stað í V-Berlín og dugnaði fólksins sem þar býr. Enn má á stöku stað sjá rústir í úthverfum en stórborgarbragurinn, sem þegar er kominn á V-Berlín eftir rúmlega 10 ára viðreisnarstarf, ber því glöggt vitni hverju áorka má þegar mannlegur máttur er frjálst til að njóta sín og velvilji þeirra, sem betur eru á sig komnir, er fyrir hendi. Hver sá sem leggur leið sína til Berlínar, ætti að verða reynslunni ríkari og dveljast einn dag austan járntjaldsins, þó að það taki kannski á taugarnar að standa í röð í tvær til þrjár klukkustundir og bíða eftir vegabréfsáritun og sjá eftirlitsmenn Vópóanna drekka bjór og éta brauð og segja mönnum að hafa sig hæga, þegar þeir eiga að sinna þeim. Austan múrsins er þess ekki að vænta, að yfirvöldin sjái sóma sinn í því að veita gestunum skjóta fyrirgreiðslu heldur virðast þeir líta á það sem sérstakan greiða, að leyfa mönnum inngöngu í „sæluríkið“. Í V-Berlín er að vísu hægt að fara í ferðabíla, sem ganga yfir til A-Berlínar með a-þýzka sem fararstjóra. Ég fór í eina slíka ferð, en hið eina sem mönnum er sýnt er Karl-Marx-Allee og nokkur rússnesk minnismerki.”

Þessi heimsókn austur fyrir járntjaldið varð mér hvatning til að taka aukinn þátt í baráttu íslenskra lýðræðissinna gegn ógninni að austan.

Fallegt umhverfi mótisstaðar okkar í Postfenn. Þarna opnaðist nektarnýlenda á kvöldin.

Í skoðunarferð um Austur-Berlín var numið staðar og gengið umhverfis minnismerki um sigur Rússa í Berlín 1945.

Brandenborgarhliðið lokað fyrir allri umferð eftir að múrinn var reistur.

Goðsögn í lífanda lífi. Marilyn Monroe 1926-1962.