

STOCKHOLMS
FLYGLOTTAKÅR

70 ÅR

Glimtar ur Lottornas historia

1924 Föreningen Stockholms Landstormskvinnor (SLK) bildades den 10 september 1924 i

Stockholms Landstormsförbunds lokal på Skeppsbron 26 i Stockholm. Initiativtagare var

Tyra Wadner som också valdes till föreningens första ordförande. Den svenska föreningen

bildades efter mönster av finska Lotta Svärd-organisationen som kom till 1921.

Den 10 september blev sedermera ”Den svenska lottans dag”.

Redan vid starten gjordes följande uppdelning: Fältlottor som tjänstgjorde vid Landstormens

kurser och övningar samt även vid frivilliga skytteföreningars övningar och hemmalottor

som skötte insamlingar, basarer och liknande aktiviteter.

1925 Den första gemensamma lottaklänningen började användas: ljusblårutig, blåvit snibb och vitt

förkläde. Den användes fram till 1936.

1925 års försvarsbeslut gjorde den svenska krigsmakten svagare än någonsin under 1900-

talet. Ett stort antal regementen och kårer försvann, man talade om den stora

”regementsdöden”. Landstormskvinnoföreningar bildades på många håll i landet,

exempelvis Bromma, Göteborg, Helsingborg, Norrtälje, Uddevalla.

Ett föreningsmärke – SLK-broschen – togs fram. Broschen skulle sitta på vänster sida.

Förebilden till broschen var Landstormens märke i vilket man satte in bokstäverna SLK.

Broschen kröntes med en murkrona.

1926 Föreningen Stockholms Landstormskvinnor skaffar sin första svenska fana.

1928 Maja Schmidt blev ordförande för Föreningen Stockholms landstormskvinnor.

I Norge startade Norske Kvinders Frivillige Verneplikt, sedermera Norges Lotteforbund.

1929 Antalet medlemmar var ca 11 000 och i pressen stod att läsa ”att lottor i främsta rummet

samlade in pengar till landsstormsrörelsen och blott i andra hand kokade mat vid

manövrarna”. Pengarna användes också för utbildning av landstormens befäl och även

landstormens ungdomsrörelse låg lottorna varmt om hjärtat.

1930 Första Riksmötet för lottor hölls. I Kungsträdgården samlades 1 400 lottor. Dessa möten

hölls sedan vart 3:e år på olika platser i Sverige fram till andra världskriget, då uppehåll

gjordes.

1931 Bildades LK-rådet, Landstormskvinnorådet sedermera Lottakårrådet, med 14 representanter,

en från varje militärt inskrivningsområde där lottakårer fanns. Maja Schmidt valdes till

ordförande.

Beslutades att lottaföreningarna ute i landet skulle betala 10 öre per medlem till LK-rådet.

Det fanns cirka 15 000 medlemmar.

Ny enhetlig lottaklänning togs fram, grå med tät knapprad från halsen till midjan.

Utbildning började i expeditionstjänst, gassjukvård och telefontjänst. Depålottorna stod för

marketenteriet och arbetade i skift. Varorna till dessa depåer distribuerades av billottor.

Lottorna arbetade i marketenteritjänst vid arméns fälttjänstövningar i Trosa. 19 000 soldater

fick mat.

1932 Lottorna bidrog nu årligen med 100 000 kronor till landstormsrörelsen.

1933 En militär frågade vid en övning en lotta: ”Hur stort anslag har lottorna”? Och lottan

svarade: ”Inte har vi några anslag, vi ger anslag”.

Lottaorganisationens ungdomsavdelning bildades, Unglottorna.

1934 Adolf Hitler hade tagit makten i Tyskland och många förutsåg den kommande katastrofen.

1

1935 Lottaordföranden i Stockholm fick ett eget skrivbord och lottorna fick sin första

”krigsuppgift”: samariter i gassjukvård, en nyhet som ställde lottornas mål och mening på sin

spets.

Lottornas Beklädnadscentral startade.

1936 Första lottatidningen, ”Landsstormslottan” utkom.

1937 I Halmstad hölls den första lottavespern och förslaget till Lottaerinran, som Tyra Wadner

författat, lästes för första gången.

1938 Instiftades 10-årsnålen i blå emalj med krans. De första tjänstegrenarna tog form: kokvagn,

expedition, sjukvård och telefontjänst.

1939 September, förstärkt försvarsberedskap. Andra världskriget är ett faktum, Cirka 25 000 lottor

finns nu i Sverige.

Efter sega förhandlingar med militära myndigheter fick lottorna en ersättning på 3 kr/dag.

Detta var nödvändigt med tanke på att man inte visste hur länge de skulle tjänstgöra. Tidigare

hade lottorna t.ex. själva fått betala resorna till och från tjänstgöringsplatsen.

Försvaret krävde nu fler lottor, dels till signal- och expeditionstjänst men även till

luftbevakningstjänst.

Marinlottorna bildades. Benämningen landstormskvinna ändrades till LOTTA (bl.a. därför att

det inte kunde heta marin-landstormskvinna).

De första uniformerna för lottor i armén togs fram, m/39.

1940 På nyåret kom barnen från det finska vinterkriget, 300-600 barn kom med varje transport.

Lottorna tog hand om dem, badade, matade och transporterade dem till väntande

fosterföräldrar i hela Sverige. Sammanlagt 53 000 finska barn togs om hand.

Bespisning och avlusning av 3 000 personer per dygn i Haparanda fick också lottorna sköta

om.

Engelska lottor deltog i ledarkurs i Sigtuna.

Svenska lottaorganisationen fick van der Nootska palatset i gåva av Axel och Marguerite

Wenner-Gren samt pengar till behövlig upprustning.

Fältjulklappen blev lottornas nästa stora uppgift.

Det året skickades 700 000 soldatstrumpor och 60 000 vantar för leverans till armén: ”ett

offer av tid och ett undanskjutande av personliga intressen som säkert grep många djupare än

vad en vanlig penninginsamling kunnat göra”, skrev Helsingborgs Dagblad.

Lottalöftet instiftades. Texten författades av biskop Manfred Björkqvist. Löftet var inte

obligatoriskt.

Unglottornas minnesord instiftades samtidigt.

1941 Medlemsantalet steg till 90 000, men det kom att bli 111 000 något år senare.

Danska ”lottor” gick på ledarkurs i Sigtuna.

SLK fick en speciell resesekreterare, som skulle åka runt i landet och ”räcka en hand” där så

behövdes i den administrativa kvarnen.

De svenska lottorna skänkte semesterhemmet ”Ruotsin Maja” i Tusby norr om Helsingfors

till de finska lottorna.

2

1942 Svenska Lottorna överlämnade 70 000 kr via finske ambassadören J. Wasastierna f.v.b.

till fältmarskalk Mannerheim.

Gåvan skulle bidra till att hjälpa de finska krigsinvaliderna.

Armélottorna fick ny uniform, m/42.

1943 På nyåret blev lottaorganisationen självständig och antog namnet Riksförbundet Sveriges

Lottakårer. Kungl. Maj:t fastställde våra första stadgar. Lottorna fick 25 000 kr med sig från

Centralförbundet (f.d. Landstormen). ”Utvecklingen kan väl ändra organisationen, men

traditionen väl vårdad, kan den inte bryta”, sade SLK-ordföranden Maja Schmidt.

Flyglottorna startade sin verksamhet som en sektion i Stockholms lottakår.

1945 Lottor tjänstgjorde i Polen, Tyskland och Österrike i Rädda Barnens och Röda Korsets tjänst.

Märta Stenbeck blev ny ordförande.

Från militärt håll framställdes en önskan om att A-lottor inte skulle säga upp sina kontrakt.

Svenska lottor var på studiebesök i England. Där såg man lottaskolor och ett förslag kom upp

att man skulle anordna dylika i Sverige.

1946 STOCKHOLMS FLYGLOTTAKÅR (SFLK) bildas

– och blir den första flyglottakåren.

Premiär för den första lottaskolan, Kungliga Upplands Flygflottilj i Uppsala. Armé- och

flyglottor genomgick tjänstegrensutbildning efter utbildningsbestämmelser utarbetade av

lottaöverstyrelsen och representanter för de tre försvarsgrenarna. Militärer tjänstgjorde som

lärare. Nio olika tjänstegrenar fanns.

I samband med att en flygsektion bildades i Lottaöverstyrelsen uttalades önskemål, att

flyglottakårer, -avdelningar och -sektioner borde bildas ute i landet på de platser, där det

fanns flygförband.

Den 12 december beslöt medlemmarna i Stockholms lottakårs flygsektion enhälligt att

övergå till flyglottakår, varvid valdes en interimsstyrelse med fru Ruth Bjerlöv som

ordförande. Chefen för Flygvapnet ställde ett rum till kårens förfogande i ämbetsbyggnaden

Banérgatan 62.

I Danmark startar Danmarks Lottekorps.

1947 Den 19 mars hölls årsmöte i SFLK. Förslag till stadgar godkändes. Till ordförande valdes

Ruth Bjerlöv.

SFLK mottog en fana av H.M. Konung Gustav V, vid Svenska Flaggans Dag den 6 juni.

I september skriver SFLK:s kårchef Ruth Bjerlöv en PM till förbundsordföranden i

Stockholms lottaförbund, fru Astrid Rudebeck, med bl.a. följande innehåll:

”Stockholms Flyglottakår består till största delen av yngre lottor, som för sitt uppehälle äro

helt beroende av sitt arbete. Dessa ha varken tillfälle, villighet eller kunnande att effektivt

göra en insats i vare sig insamlings- eller humanitär verksamhet”.

”Den bland ansvariga kårmedlemmar rådande olustkänslan av att icke kunna fylla tilldelade

arbetsuppgifter borde kunna avlastas en kår, som dock har möjlighet att fullfölja

lottaorganisationens väsentligaste uppgift, nämligen att motsvara det förtroende och de krav

försvaret ställer på oss”.

”Förslag: minskning av insamlings- och humanitär verksamhet till förmån för de rent militära

uppgifterna inom kårer med stort behov av kontraktsbundna lottor”.

Den 21 oktober hölls årsmöte i SFLK i Flygvapnets ämbetsbyggnad. Närvarande var ett 100-

tal lottor, som omvalde Ruth Bjerlöv till kårchef, med acklamation.

3

Marin- och Flyglottor fick egen uniform enligt önskemål från cheferna för Marinen och

Flygvapnet.

1948 Lottaskolorna blev fler och fler. Sökandena var många och i början fanns inte plats för alla.

Andan var toppen på skolorna, även om madrasserna var knöliga och kudden stenhård enligt

en elev i Karlskrona: ”Jag har inte sovit en blund i natt, men vad gör väl det, här är

underbart!”

SFLK anordnade en första lottavesper i Gustav Adolfskyrkan, varvid 38 flyglottor avlade

lottalöftet. Efteråt serverades kyrkkaffe för samtliga.

I övrigt visade sig SFLK vara en ytterst aktiv lottakår. Vad sägs om 14 ordinarie kåraftnar

under arbetsåret 1948-49, eller att 160 lottor genomgick förberedande lottakurs.

1949 SFLK fick en ny kårchef, nämligen fru Thyra Åkerman. Ruth Bjerlöv utnämndes till

hedersledamot och som ett bevis på kårens uppskattning överlämnades SFLK:s hedersplakett

i silver.

Antalet medlemmar var 557, varav 80 unglottor.

1950 Lottor tillhörande SFLK har tillsammans utfört arbete, avlönat eller oavlönat, arbetsåret

1949-50 under en tid av 13 227 timmar, vartill kommer 9 968 kurstimmar!

Som exempel på aktiviteterna i SFLK kan nämnas bridgeafton med tesupé och

mannekängafton i van der Nootska huset (nettobehållning 866 kr).

Riksförbundets årsmöte beslutade att ordföranden skulle kallas rikslottachef.

1951 I en tidningsartikel stod detta år att läsa om den 22 maj:

”I går kväll försökte NN högst civil smälta in i ett hav av uniformerad fägring i Blå Hallen.

Det var Stockholms Flyglottor som kursavslutade med tesupé och prisutdelning, så meningen

var allvarligare än att de närmare 600 unga flickorna bara skulle vara rara”.

”En som trallade gladast var Andrea Oxenstierna, som tillsammans med sin femkampsmake

John-Gabriel fått god sprätt på idrottsflickorna och dessutom lyckats lägga in en sprakande

geist i en egenhändigt författad kabaré”.

SFLK fick ny kårchef vid årsmötet, nämligen den i artikeln uppmärksammade Andrea

Oxenstierna.

Marinlottor och flyglottor fick mörkblå klänningar.

1952 Civilförsvaret begärde och fick lottor.

SFLK får ny kårchef i Birgit Thunberg.

Intresset för idrotten inom SFLK växer, och den årligen återkommande triangelmatchen i

trekamp mellan Stockholms armé-, marin- och flyglottakårer vann flyglottorna detta år

simning, orientering och handboll och erövrade därmed andra inteckningen i det av

Kommendanten i Stockholm uppsatta vandringspriset, en silverpokal. Tävlingen gick detta år

i marinlottornas regi.

Lottorna får möjlighet att disponera Älvkarleö herrgård i Älvkarleby som kurshem. Ägare är

Stora Kopparbergs Bergslags AB.

1953 Stockholms flyglottakårs unglottaavdelning får motta en svensk fana av H M Konung Gustaf

VI Adolf vid Svenska Flaggans dag på Skansen.

1954 Årsavgiften i SFLK var 6:20, varav 20 öre för obligatorisk olycksfallsförsäkring.

4

1956 Till ny kårchef i SFLK valdes Maud Ovesen.

Civilförsvarets id-brickor såldes i 15 skolor till 5 319 barn, av 5 lottor ur SFLK.

Nu kom möjligheten till att skriva B-kontrakt med sin lottakår som alternativ till det militära

A-kontraktet.

Samlade Sveriges lottor in 200 000 kr till Ungernhjälpen.

1957 Marin- och Flyglottor fick en mörkblå duffel som ytterplagg.

1958 Ny kårchef i SFLK blev Karin Lindman.

1959 Utbildningen blir ännu bättre. Kvinnliga instruktörer får samma utbildning som manliga

officerare och underofficerare – samt ett instruktörsbevis som tecken på sin kompetens.

Ingrid Norlander blev ny rikslottachef.

I SFLK fördelade sig tjänstegrensutbildningen detta år:

 Expeditionstjänst 25 lottor

 Luftförsvarscentraltjänst 18 ”

 Sjukvårdstjänst 13 ”

 Förplägnadstjänst 13 ”

 Signaltjänst 8 ”

 Luftförsvarsgruppcentraltjänst 4 ”

 Luftbevakningsstationstjänst 1 ”

 Personalvårdstjänst 1 ”

 Underrättelsetjänst 1 ”

1960 Kurser i självförsvar och talarträning startas.

Deltog flyglottor vid Försvarsutställningen på St. Eriksmässans område vid Lidingövägen

med en buss inredd som en Lgc (luftförsvarsgruppcentral).

1962 På Riksstämman redovisades att lottorna under åren 1928-61 har skänkt 3,7 Mkr till

Centralförbundet för befälsutbildning, Hemvärnet och Sjövärnskåren.

Till kårchef i SFLK valdes Ingrid Berling.

I orienteringstävlan mot Stockholms armélottakår hemförde SFLK vandringspriset ”för

alltid”.

Lottautbildning genomförs för första gången på Bunge på Gotland!

Anordnades konfirmationsundervisning på Älvkarleö för våra Unglottor.

1963 Antalet medlemmar i SFLK var ca 900, varav 20 ständiga medlemmar.

SLK fick nya föreningskläder, gråblå klänning och dräkt i terylen med tillhörande kappa och

hatt.

1964 SFLK får ny kårchef i Gunborg Hjertsson.

1965 Deltog lottor vid militär hedersvakt vid Drottning Louises kista.

Fick lottorna en egen organisationsfana.

Flyglottorna fick en ny hatt!

Unglottorna blev en självständig organisation.

1966 Louise Ulfhielm väljs till ny rikslottachef.

5

1967 Köpte SLK Älvkarleö herrgård av Stora Kopparbergs Bergslags AB. Priset var 100 000 kr.

Flyglottorna fick en ny uniform, m/67.

Lottorna deltog i högertrafikomläggningen.

Lottarörelsens grundare Tyra Wadner avled.

1968 Ny kårchef i SFLK blev Birgit Theder.

Tidningen ”Den Svenska Lottan” bytte namn till ”Lottanytt”.

Började lottor delta i Nijmegenmarschen i Holland, Sagamarschen i Norge och

Harveijmarschen i Danmark.

1969 SFLK hade 542 medlemmar.

Några funktionärer i SFLK, Berit Runnquist, Birgitta Andersson, Christina Hamberg och

Marianne af Malmborg kom med revolutionerande idéer.

”SFLK har alltid varit en ’specialkår’ och dess medlemmar har mest ägnat sig åt Flygvapnet

och dess verksamhet. Det här med tillhörighet till en kvinnoförening – SLK – var väl inte

nödvändigt! Det gav ju inget av flygintresse, tvärtom kostade det pengar, avgift till läns- och

riksförbund. Och inga pengar fanns det, vi hade ju inte den gamla ’insamlingstraditionen’

och inte tid eller ork heller! Vi satsade ju allt på utbildning och tjänstgöring.”

Efter att ha penetrerat olika alternativ beslutade de fyra lottorna att tala med flottiljchefen

som hade den största kontakten med kåren, överste Sven Alm, på F 18.

Vid ett sammanträffande med honom föreslogs att SFLK skulle gå ur SLK och bilda,

tillsammans med F 18, en kamratförening ”Gripen”! Vinsten med detta skulle bli att lottorna

och de fast anställda militärerna på F 18 skulle sammansvetsas till en homogen enhet som

kände varandra redan före övningar och tjänstgöringar, och alltså skulle samarbetet flyta

lättare. Flyglottorna skulle bli en del av flottiljen.

En lätt chockad flottiljchef och strilchef bad att få tänka på saken och meddelade kåren

senare, att det nog inte var så väl genomtänkt och framför allt inte medförde några synbara

fördelar för kåren (möjligen merarbete för flottiljen, kanske)!

Så damerna fick återgå ”till ordningen” men snygga jackmärken hade de i alla fall hunnit

ordna, handbroderade, föreställande en Grip! Ja, minsann, rebeller och försök till nytänkande

har det alltid funnits i denna kår.

1970 Nya gemensamma kläder för lottorna, grönställ m/70, fick t.v. lånas på lottaskolor o dyl.

1971 Posten som kårchef i SFLK ställdes vakant.

1972 SFLK får Berit Runnquist som kårchef.

Stockholms flygunglottaavdelning firade 25-årsjubileum i maj.

1974 SLK stadgar reviderades och godkändes av Kungl. Maj:t.

Ny rikslottachef, Alice Trolle-Wachtmeister, den första flyglottan i denna befattning.

De reviderade grundstadgarna trädde i kraft 1974-07-01. Dessa innefattade bl.a. en ny

förtroendepost inom Riksförbundet, nämligen Riksförbundets ordförande.

Valet till den befattningen liksom till Rikslottachef och vice ordförande omfattar två

verksamhetsår. Riksstämman förrättade val enligt de nya stadgarna. Till den nya

förtroendeposten valdes enhälligt riksdagsledamoten Margaretha af Ugglas. Hon framhöll att

hon ville se konkreta, reella uppgifter för kvinnor i försvaret.

SFLK flyttar från Tre Vapen till Tullvaktsvägen 6.

Till ny kårchef valdes Marianne af Malmborg.

6

1975 Internationella kvinnoåret!

Förordnandebestämmelser fastställdes för A-personal. Fänriks tjänsteklass är det högsta en

lotta kan förordnas till.

Nya ekonomiska förmåner för avtalsbunden frivilligpersonal, exempelvis ersättning

motsvarande sjukpenning vid krigsförbandsövning, beviljades.

SFLK insänder motion till SLK (inför Riksstämman 1976) ang. Överstyrelsens

sammansättning, där kåren föreslår att ”representationen från de tre största milona istället

består av en förbundslottachef och en kårchef”. Som motivering för detta förslag anför

SFLK:s styrelse, att den anser det självklart att de grundläggande enheter, nämligen

lottakårerna, på vilka SLK:s verksamhet bygger, också är representerade i den styrelse som

närmast ansvarar för verksamheten. Riksstämman beslutade att ledamot av överstyrelsen kan

rekryteras utanför förbundslottachefernas skara.

SFLK flyttar från Tullvaktsvägen till Banérgatan 55.

Sveriges unglottor får av socialstyrelsen anslag för information om sex- och

samlevnadsfrågor till sina medlemmar.

1976 Flyglottor mellan 17 och 19 år deltog för första gången i det internationella ungdomsutbytet

IACE – International Air Cadet Exchange. Fyra lottor med en ledare utsågs att representera

Sverige i USA. Lika många kvinnliga amerikanska deltagare gästade samtidigt Sverige.

Ledare för lottorna var Marianne af Malmborg.

SFLK:s 30-årsjubileum högtidlighölls den 7/12 i samband med den årliga vespern i Gustaf

Adolfskyrkan, med biskop Ingmar Ström som officiant. Supé avnjöts i flygstabens matsal.

Flygvapnet fyllde 50 år.

1977 Krav på medlemskap i frivilligorganisation nu inskrivet i nya Bestämmelser för frivillig

försvarsverksamhet inom totalförsvaret, FrivT.

Första påbyggnadskursen i allmän försvarsutbildning – PAFU – hölls på Väddö.

SFLK deltar i IACE-utbytet. Ledare för lottagruppen var även denna gång Marianne af

Malmborg.

Succé för aspirantkurserna, som hölls i Varberg, på Berga och på Bunge. Aspirantkurserna

har arrangerats för de lottor som är för unga för att få tjänstegrensutbilda sig och skriva avtal

med försvarsmakten (yngre än 17 år). Syftet är att ge dem information om vad

tjänstegrensutbildning innebär, vilka krav som ställs och vad det finns för tjänstegrenar att

välja på.

1978 Vid Riksstämman valdes SLK:s vice ordförande Christina Barke till ny rikslottachef. Till

vice ordförande valdes Marianne af Malmborg.

SFLK får ny kårchef, Christina Holmér, numera Hamberg.

Marinlottorna fick en ny tjänstegren – underrättelsetjänst.

Ledare för lottagruppen som deltog i IACE-utbytet detta år var Christina Hamberg.

SFLK flyttar från Banérgatan till Bastionen på Lidingövägen 24.

1979 Svenska kvinnor deltog för första gången i FN-tjänst. 3 200 sökte, 25 st antogs, därav var 3

lottor, drygt 10 %!

1980 Till ny ordförande i SLK valdes riksdagsledamoten Ulla Ekelund. ”Jag känner stor respekt

och uppriktig beundran för vad lottarörelsen står för och uträttar och jag ser det som en

förmån att nu få ta aktiv del i lottornas arbete”.

SFLK har 419 medlemmar.

7

1981 SLK kansli flyttar i december efter nära 40 års verksamhet från van der Nootska huset till

Artillerigården, Riddargatan 13, Stockholm.

SFLK flyttar två gånger under året, först inom Bastionen och sedan från Bastionen till Tre

Vapen på Banérgatan.

SLK avger en skrivelse till ÖB med begäran om att skor bör ingå i utrustningen för

avtalsbundna lottor.

Även lottorna räknas folkrättsligt som kombattanter.

1982 Flyglottaskolan på Bunge firade 20-årsjubileum och uppvaktades av Rikslottachefen med en

SLK-fana.

På Älvkarleö kursgård invigdes den nya konferenslokalen och de tillbyggda

personalutrymmena.

SFLK flyttar två gånger under året inom Tre Vapen och hamnar sedan i lokaler på

Tegeluddsvägen 76.

1983 Nya reviderade, av Riksstämman 1982 beslutade, stadgar trädde i kraft i juli 1983.

Beklädnadscentralen på SLK kansli bytte namn till SLK-boden.

Stadfästes den 6 juni – tidigare Svenska Flaggans Dag – som Sveriges nationaldag.

SFLK flyttar ”tillbaka” till Tre Vapen på Banérgatan.

1984 Lottorna fyllde 60 år.

I SFLK valdes Ingela Holmberg till kårchef.

Sveriges lottor deltog för första gången i högvakten.

SFLK flyttade två gånger inom Tre Vapen.

1985 SFLK hade 424 medlemmar, varav 17 ständiga. Deltagandet i militär verksamhet var

oförändrat hög. Repetitionsutbildningen hade minskat något till förmån för deltagande i

kompletteringsutbildning i bl.a. det nya luftbevakningsreglementet.

1986 SFLK fyllde 40 år. Jubileet firades den 12 september med vesper samt supé på Karlbergs

slott. Bland presenterna fanns en SLK-fana till kåren.

Med anledning av jubileet anordnade SFLK en utställning i Galärparken den 7 september,

vilken föregicks av en affischering på Stockholms gator.

Det tog SFLK exakt 40 år att få fram en rikslottachef! Vid Riksstämman valdes Marianne af

Malmborg till rikslottachef. Ingela Holmberg valdes till ordinarie ledamot av överstyrelsen

och Christina Hamberg valdes till suppleant.

SFLK deltog också i Cancerfondens insamlingskampanj Rädda Livet.

Nya förmåner för Sverige lottor vid tjänstgöring och utbildning.

Den blå, militära lottaklänningen går ur tiden, till mångas saknad.

Flygvapnet fyller 60 år och lottor från vår kår deltog i högtidligheterna och marscherade till

Flygarmonumentet på Karlaplan.

Kårexpeditionen flyttade från Banérgatan till fjärde våningen i kavallerikasernen på K 1.

1987 Flyglottorna fick ny uniform, m/87. Flyglottorna bär nu samma uniform som

yrkesofficerarna i Flygvapnet.

Kåren får ärva 50 000 kr av f.d. Lgc-lottan Ulla Runström.

8

1988 Till ny ordförande för riksförbundet valdes riksdagsledamoten Anita Bråkenhielm.

En av kårens medlemmar deltog i närradiosändning och talade om lottorna.

På Älvkarleö kursgård har ny förläggningsbyggnad uppförts och lottaförbund och kårer

erbjuds att för 10 000 kronor få ”adoptera” ett rum. Kårerna i Stockholms läns lottaförbund

gick samman om ett rum, som numera heter Stockholmsrummet.

1989 SFLK tog fram en tröja med texten ”Lotta i flygvapnet”. Ett populärt men svåradministrerat

företag!

1990 En av kårens grundare och SFLK:s första kårchef, Rut Bjerlöv, avled 84 år gammal.

1991 Detta år är det 70 år sedan den Finska Lotta Svärd-organisationen bildades och detta

högtidlighölls i Finlandiahuset i Helsingfors.

Kårens sekreterare under 20 år – Dagmar Winblad – slutade.

Flyglottaskolan på Bunge lades ned efter 29 år.

En ny tjänstegren för ”inmönstring” tillkom.

SLK fick uppgiften att rekrytera kvinnliga fältpräster.

1992 Avgick kårchefen Ingela Holmberg. Kårchefsposten blev vakant.

Fem lottor från SFLK deltog i högvakten tillsammans med FVRF.

Till ny ordförande för riksförbundet valdes riksdagsledamoten och lottan Gunhild Bolander

från Gotland.

1993 Ny kårchef i SFLK blev sjukvårdslottan Christina Blom Antonson.

1994 Lottorna fyllde 70 år.

Till ny rikslottachef valdes Nini Engstrand, som numera är medlem i SFLK.

SFLK flyttade (igen!). Nu till Löjtnantsgatan 25.

Ny frivilligförordning ersatte den gamla frivilligkungörelsen från år 1970.

1995 I regeringens regleringsbrev uppdrogs åt försvaret att fr.o.m. den 1 juli skapa ett nytt luft- och

markobservationssystem (LOMOS), vilket bl.a. förde med sig att omskolning startade för Ls-

och Lgc-lottor till observationstjänst (Obs) respektive observationscentraltjänst (Oc).

Kåren gjorde studiebesök på Södersjukhusets kris- och katastrofcentrum, som ligger under

sjukhuset.

1996 Kåren har nu 405 medlemmar och medlemsavgiften är 175 kronor.

Riksstämman valde ny ordförande för riksförbundet, riksdagsledamoten Eva Flyborg.

Lottor ur SFLK deltog i Stockholms flygvapenförbunds jubileumshögvakt.

1997 Diskuterades att våra styrelsemöten skulle vara ”öppna” för alla medlemmar. Beslutades efter

omröstning, att allt skulle fortsätta ”som vanligt”.

1998 Posten som kårchef i SFLK ställdes vakant.

1999 Ny kårchef, Ylva Tigerhielm.

Deltog SLK vid utställning på Vattenfestivalen.

SFLK flyttade tillbaka till Kavallerikasernen på KI under vintern 1999-2000, denna gång till

3:e våningen.

9

2000 Läggs Stockholms flyglottakårs unglottaavdelning ned. Pengarna fonderas för att användas

för unga lottors aktiviteter inom kåren.

2002 Ny kårchef, Ingela Uthorn Persson

Elisabeth Falkemo väljs till ny rikslottachef.

2003 Vår mångåriga kassör, Barbro Nyström, avled.

Kåren fick 20 nya medlemmar.

2004 SLK arbetsgrupp Ag Framtid kommer med ett revolutionerande förslag!!! Lottakårerna ska

bort! Protest! Förslaget blev naturligtvis inte verklighet.

Gick lottorna sin 3:e högvakt.

SLK 80-årsjubilerar.

Videokonferens – Rikssamtalet om Lottornas framtid

2005 Älvkarleö inte längre gratis. Alla lottor får betala 150 kr per kurs.

SLK-medlem kan man nu bli från 15 år fyllda.

LOMOS går i graven. Ev. blir Hemvärnet ny hemvist för Lomos-lottor.

I oktober utgavs det första numret av Stockholmslottorna – en gemensam tidning för SALK,

SFLK, SHvLK samt SMLK.

I november öppnades den gemensamma hemsidan www.stockholmslottorna.se

2006 SLK får nya civila avtal med Strålsäkerhetsmyndigheten. Lottor, Bilkårister och Blå Stjärnor

åtar sig att under SSM:s ledning organisera frivilliga för provtagning inom jordbruket den

s.k. gräsprovtagarorganisationen.

Medlemsavgiften är 300 kr.

Hv Und-kompanier bildas.

Den 27 september flyttade vi igen. Vi flyttade ihop med SALK och SHvLK i Frivillighuset

på K1.

SFLK 60 år och firar detta med vesper i Gustaf Adolfsyrkan och efterföljande middag i

Gustaf Adolfs Gården.

Antal medlemmar är 180 st.

2007 Länsförbunden lades ner under våren.

Lottakårerna i Stockholms län bildade Nätverket 08-lottorna.

Ny kårchef, Elizabeth Lindén.

Antal medlemmar är 159.

2008 Valdes Annette Rihagen till ny rikslottachef.

Norrtälje lottakår avvecklades och gick den 1 september upp i Stockholms flyglottakår. Vi

fick 18 nya medlemmar.

Riksstämman fastställde ny stadga som gällde alla lottakårer. Våra egna stadgar upplöstes

automatiskt vid Riksstämmans beslut.

Antal medlemmar är 167.

Ungdomsorganisationen Sveriges Unglottor stryks ur riksförbundets stadgar.

10

http://www.stockholmslottorna.se/

2009 Som en del av rekryteringsarbetet genomförde SFLK ett direktutskick till 1 000 unga kvinnor

i Stockholms närområde. Vi fick drygt 20 svar vilket ledde till 3 nya medlemmar.

SLK 85 år. Högvakt med lottor och bilkårister den 12-13 september.

Antal medlemmar är 166.

Sveriges unglottor läggs ner.

2010 Fem lottor från SFLK deltog i häcken utmed kortegevägen när Kronprinsessan Victoria gifte

sig.

Kåren tar fram en kurs kallad Unga kvinnor i ledning (UKIL) och driver den i egen regi.

Kursen omfattar ledarskap och styrelseutbildning. Denna kurs utvecklas senare och blir en

riksomfattande utbildning fördelat på två helger.

Kårens nya hemsida togs i bruk.

Antal medlemmar är 159.

2011 Arbetet med en rekryteringsfilm påbörjades.

Till ny kårchef, valdes Lotta Åhdén.

Kåren firade sitt 65-årsjubileum med vesper i Gustaf Adolfskyrkan och efterföljande supé.

Antal medlemmar är 142.

2012 Kårens rekryteringsfilm lades ut på YouTube.

Kåren var tvungen att flytta från sina lokaler på K1. Ingen annan lokal fanns tillgänglig.

Kåren blev lokallös.

Kårtelefonen blev en mobiltelefon i och med flytten från lokalen på K1.

Antal medlemmar är 140.

2013 Ny kårlokal på K1 (f d sjuksköterskemottagningen). Lokalen skulle delas med Stockholms

bilkår, men de flyttade aldrig in.

Kåren arrangerar för första gången en Flagg- och fankurs.

Aktiviteten träning på Karlbergs hinderbana 5 lördagar i maj-juni genomfördes som ett

samarrangemang med Stockholms marinlottakår och Stockholms armé- och

hemvärnslottakår.

Vår mångåriga motionsansvariga Gurli Pettersson avled.

Medlemsavgiften är 350 kr.

Nu rutin för hantering av medlemsavgifter införs. Riksförbundets kansli skickar ut

inbetalningskort och hanterar inbetalningar.

Antal medlemmar är 133.

2014 Den första civila stabs- och informationsstödsutbildningen genomförs på

Älvkarleö Herrgård.

Barbro Isaksson väljs till ny rikslottachef.

Ny kårchef, Christina Hamberg

I oktober flyttade kåren från Kavallerikasernen på K1 till Östhammarsgatan 70.

Antal medlemmar är 114

11

2015 Vid våra rekryteringsaktiviteter är vårt ”lockbete” en gratis ”Sköt dig själv-kurs” och den

erbjuds både män och kvinnor i olika åldrar. Efter kursen ska deltagarna utöver sina nya

kunskaper om krisberedskap även ha fått kännedom om Svenska Lottakåren och

förhoppningsvis intresserat kvinnorna för att bli medlemmar.

I september och oktober genomförs ett par filmaftnar om de finska lottorna.

Den första är ”Löftet” som handlar om tre unga finska kvinnor som anslöt sig till

lottaorganisationen. De hamnade i olika uppdrag och ingen av dem kunde ens ana vad det

givna lottalöftet kom att kräva av dem.

Den andra filmen är ”Det sista testamentet”. Efter att vinter- och fortsättningskrigen tagit slut

och efter att ha varit tvungna att vara med om sin lottaorganisations upphörande, samlades

tidigare lottor våren 2012 på Lottamuséet i Tusby. Filmen innehåller intervjuer med 80 lottor

runt om i Finland samt deras brev och fotografier. Denna kväll besöks kåren av Eva

Lindblad, tidigare ordförande både i finska Gröna Systrarna och i finska

Soldathemsförbundet.

Antal medlemmar är 106

2016 Kåren lämnar lokalen på Östhammarsgatan och flyttar till Drottning Victorias Örlogshem på

Teatergatan. Kåren delar där lokal med Stockholms lottakår (f.d. Stockholms armé- och

hemvärnslottakår) och Stockholms marinlottakår.

Kåren firar sitt 70-årsjubileum med flera aktiviteter:

En jubileumskalender skickades ut till alla medlemmar.

En jubileumsresa till Helsingfors inkluderande ett besök på Lottamuséet i Tusby norr om

Helsingfors genomfördes i slutet av augusti.

Vesper i Slottskyrkan den 12 december i närvaro av Kronprinsessan Victoria. Efterföljande

middag på Myntkrogen, Slottsbacken 6.

Kåren arrangerar flagg- och fankurs för fjärde året i rad.

Wermdö lottakår läggs ner och tio medlemmar går över till SFLK.

12

Kårchefer i Stockholms flyglottakår

1946-1949 Ruth Bjerlöv

1949-1951 Thyra Åkerman

1951-1952 Andrea Oxenstierna

1952-1956 Birgit Thunberg

1956-1958 Maud Ovesen

1958-1962 Karin Lindman

1962-1964 Ingrid Berling

1964-1968 Gunborg Hjertsson

1968-1971 Birgit Theder

1971-1972 Vakant

1972-1974 Berit Runnquist

1974-1978 Marianne af Malmborg

1978-1984 Christina Hamberg

1984-1992 Ingela Holmberg

1992-1993 Vakant

1993-1998 Christina Blom Antonson

1998-1999 Vakant

1999-2002 Ylva Tigerhielm

2002-2006 Ingela Uthorn Persson

2007-2010 Elizabeth Lindén

2011-2013 Lotta Åhdén

2014- Christina Hamberg

13

Jubileumsskriften är framtagen av:

Marianne af Malmborg

Ingela Uthorn Persson

Rhoda Shawkat

Stockholms Flyglottakår

