

T4KF

SKÅNSKA TRÄNGREGEMENTETS KAMRATFÖRENING

Augusti 2012 · nr 7

Ordförande har ordet

Sommaren går mot sitt slut. I skrivande stund kan man inte påstå att vi lidit av för mycket sol och värme utan det har mer varit frågan om nederbördsrekord i olika delar av landet.

Första aktiviteten i höst är höstmötet torsdagen den 4 oktober. Inbjuden föredragshållare är Generalmajor och ordföranden i Försvarsmaktens Trängklubben Bengt Andersson. Bengt Anders-

son tjänstgör som logistikchef i Högkvarteret och har säkert mycket att berätta om den förestående omdaning, då en stor del av Försvarsmaktens logistikverksamhet förs över till Försvarets Materielverk från och med den 1 januari 2013.

Nästa aktivitet är gemensam trängträff i Skövde den 18-20 oktober då vi får tillfälle att träffa våra kamrater från de andra kamratföreningarna och att bli informerade om Trängregementets verksamhet på plats. Alltid trevligt att träffa gamla kurs- och f d arbetskamrater. Detaljer framgår längre fram i bladet.

I förra bladet försökte jag beskriva det nya personalförsörjningssystemet med fast anställda soldater och specialistofficerare mm. Om ni råkar träffa på någon i uniform kan det vara bra att veta att streck numera inte betyder korpral eller furir utan hur många år man varit anställd i försvaret. Vinklar är lika med korpral och furir. "Pixknappen" är tillbaka för specialistofficeren, 1:e sergerant, fanjunkare o förvaltare. Det finns också en regementsförvaltare med 3 pixknappar och krona. Välkomna till våra aktiviteter

Nils Olof Johansson
Ordförande

T4Kf

SKÅNSKA TRÄNGREGEMENTETS KAMRATFÖRENING

Augusti 2012 • nr 7

Ansvarig utgivare:

Ordförande Nils Olof Johansson

Redaktör:

Sekreterare Gunnar Segerholm

Bilder (om inget annat anges):

Hans-Inge Lindulf och Gunnar Segerholm

Äldre bilder bearbetade av Olavi Olsson

Bästa T 4-Vänner

Sommaren har gått fort och nu är snart hösten här. Vi har en del verksamhet i kamratförenings sammanhang som skall ske. Först har vi höstmötet. Trängträffen i Skövde kommer där efter och den kan bli intressant när man ser deras program. Sedan har vi vår minnesstund inför Julen som börjar bli mer och mer välbesökt.

När det gäller deltagande till olika verksamheter var vänliga och respektera sista anmälningstidpunkt samt följ kassörens anvisningar. Vi har beslutat att det endast är kassören som tar i mot anmälningar för då är risken mindre att det blir fel.

De utfärder som vi har gjort under våren och försommaren har blivit lyckade.
Välkommen till våra träffar.

En önskan från oss i AU är att om Ni inte redan har meddelat Er e-post adress vänligen gör det till kassör.

AU: Ordförande, vice ordförande, sekreterare och kassör.

Kontakten med vår förening kan ske på olika sätt och vår officiella adress är via mig:

T 4 Kamratförening, c/o Gunnar Segerholm, Breanäs 3041, 289 73 Immeln
Telefon: 044-490 61 gunnar.segerholm@tele2.se

Då det gäller kamerala frågor, medlemskap och adressändringar skall Ni ta kontakt med vår kassör Arne Huleén som är ansvarig för vårt medlemsregister.

T 4 Kamratförening, c/o Arne Huleén, Pål Tuas väg 6, 281 33 Hässleholm.
Telefon: 0451-496 44, arne.huleen@hotmail.se

Önskar Ni ta kontakt med vår ordförande:

Nils Olof Johansson, Brohuset 357, 260 70 Ljungbyhed
Telefon: 0435-441427 , brojoh@telia.com

Vår viceordförande och ansvarig för museet:

Peter Alf, Fredentorpsgatan 11, 281 47 Hässleholm
Telefon: 0451-849 12 fam.alf@telia.com

Gunnar Segerholm
Sekreterare

Kassören har ordet

I skrivande stund har den svenska sommaren förflutit (med betoning på flutit) på ett ovanligt blött sätt. Ännu återstår augusti som vi får ställa vårt hopp till. Beträffande kamratföreningens ekonomi skall vi inte jämföra den med vädret för då skulle den inte se så positiv ut.

Ingående balans var 2012-01-01	304.022 kronor
Årsmöte	- 23.000
Sommarutfärd	-12.500
Jägersro	-3.300
T4-bladet	-18.000
Kontorsomkostnader	-3.500
Övrigt	-8.931
Utgående balans var 2012-07-30	234.791 kronor
Periodens förlust	-69.231 kronor

Utdelningen på våra aktier har hitintills varit 109.500 kronor till detta kommer en fordran på sparfonden på ungefär 50.000 kronor. I föl hade vi en aktieutdelning på ungefär 143.000 kronor. Årets utdelning är således avsevärt mindre än i föl men uppvägs av den fordran som vi har på sparfonden. Denna fordran härrör från uppdelningen av Lindgrens minnesfond, enligt beslut vid årsmötet.

Prognos till årets slut (2012-12-31) skulle då kunna bli följande:

Periodens förlust	- 69.231 kronor
Aktieutdelning	109.500
Fordran på sparfonden	50.000
Höstmöte	- 23.000
T4-Bladet	- 20.000
Omkostnadsersättning	- 25.000
Diverse	- 10.000
Bidrag från T2	20.000
Prognos 2012-12-31	+ 32.269

Ovanstående skulle i sin tur innebära en utgående balans till 2013 på **336.291** kronor.

Glöm inte att anmälan till höstmötet 2012-10-04 på Björksäter sker genom insättning av 100 kronor på vårt bankgiro 402-8825.

Arne Huléen

Kassör

Årsmötet 2012

Vid årsmötet deltog ca 70 medlemmar som fick en trevlig kväll i kamratlig samvaro. Middagen var som vanligt mycket god även drycken smakade bra. Men som sagt det viktigaste är den goda gemenskap alla känner i vår förening.

Dagordningen som finns i våra stadgar gick igenom utan några problem. Valen gick som vanligt smidigt tack vare ett bra förarbete av vår valberedning. Ekonomin och vår verksamhet hade reviderades av revisorerna. De ansåg att allt har sköts på ett bra sätt och föreslog att ordförande och övriga i styrelsen skulle få ansvarsfrihet för det gångna året, vilket vi även fick.

Under en särskild punkt informerade vår kassör om att styrelsen fattat beslut om förändringar i hantering av Lindgrenska fonden. Vi följer helt familjen Lindgrens bestämmelser och intentioner men hanteringen blir enklare och vi har säkrat vår förenings ekonomiska stabilitet för framtiden.

Då nämnda fond har stor betydelse för vår förening frågade sig vår medlem Christine Lindulf, som är en duktig släktforskare, vem var denne Löjtnant Nils Otto Lindgren. Christins forsknings resultat och artikel publicerar vi i detta nummer av "T 4 KF".

Vidare framkommer det i vår årsberättelse att vi arbetar enligt stadgarna på ett lagom sätt samt att vi bevarar T 4-minne och traditioner. Vi försöker dock hela tiden att utvecklas och förnya oss lite då och då utan att rubba på vår grund.

Gunnar S

2011 årsberättelse

Vår verksamhet är mycket bra och våra möten är välbesökta.

Vi hade ett välbesökt årsmöte den 23 mars. Vid detta årsmöte fattades ett viktigt beslut som kommer att ha betydelse för föreningens fortlevnad.

Det skedde en förändring i våra stadgar i § 2 så att nu kan även nära anhöriga till f.d. T 4-ingar bli medlemmar. Hans-Inge Lindulf visade ett mycket uppskattat bildspel över hur vi såg ut förr och nu.

Vi var 13 st. som under ledning av Hans-Inge Lindulfs besökte Jägersro och fick se ”Windy Gap” vinna

T 4 minneslöpning. Mycket trevlig dag även om det inte blev någon storvinst.

Hans-Inge var vår representant i Norge under det Nordiska Kamratföreningsmötet den 16-19 juni.

Det var ett 30 tal T 4-ingar som åkte på kamratföreningsresa till Tyskland i maj. Det var en mycket uppskattad resa med historiska inslag.

Trängträffen 2011 skedde i Sollefteå med T 3 Kamratförening som värd. Vi var 17 st. T 4-ingar som på olika sätt rest till Norrland. Besöket var mycket trevligt.

Höstmötet 2011 blev ett trevligt möte med bra föredrag, god mat och kamratlig samvaro.

Trängregementet var representerat av stf. Regch. Curt-Ove Jakobsson som höll ett mycket intressant föredrag om vårt försvar i dag.

På sedvanligt sätt genomfördes minnesstunden inför Julen på T 4 gravplats. Vår medlem Prosten Friedrich Eberhardt ledde minnesstunden och efteråt var det kaffe på Verumsgården.

Vi har haft ett antal styrelsemöten i huvudsak i anslutning till övriga möten.

Au har haft ett antal protokollförda möten.

Vår ekonomi är god och stabil samt sköts på ett bra sätt av vår kassör.

Samverkan mellan trängens kamratföreningar och Trängregementet sker regelbundet två gånger om året och är mycket bra.

Vår skrift ”T 4 KF” har blivit uppskattad och nu har vi ett forum där samtliga medlemmar blir informerade om vår verksamhet. Vi efterlyser dock fler som skriver artiklar.

Hässleholms museum är mycket uppskattat och tack vare frivilliga krafter som

lägger en stor del av sin fritid där blir museet bara bättre och bättre under ledning av Peter Alf.

T 4 Kamratförening arbetar enligt de mål och syften som stadgarna föreskriver och vi har god besöks närvaro på våra träffar och möten.

Gunnar Segerholm

Jägersro 15 april 2012

Än en gång var vi ett antal T 4-ingar som åkte till Jägersro för att bevittna Galopp tävlingar. Men viktigast av allt var att se på ”fd. Skånska Trängregementets Minneslöpning” där vandringspriset går till Hästägaren. Ledare under besöket var Hans Inge Lindulf. Hans Inge och hans gode vän Lars Tiberg som båda är mycket kunnig om galopptävlan gav oss under hela bussfärden och även på Jägersro information om sporten och spelandet. Fast vi hade så sakkunnig information blev det inte några större vinster. För mig var det extra trevligt att få överrätta vandringspriset till en Norsk ägare som blev mycket hedrad och glad. Mycket trevlig utfärd. Vi borde vara fler som åker med till ”Jägers”.

Tack Hans Inge för en trevlig söndag.

Gunnar S

Nils Otto Lindgren

Lindgrenska Donationsfonden. Den känner vi till. Det är ju den som är grädden på moset i vår Kamratförening. Fixar till det där lilla extra åt oss.

Men vem var då denne Nils Otto Lindgren? Vad hade han för bakgrund? Hur gammal var han när han dog? Var kom han ifrån? Vem var föräldrarna som donerade en så stor summa pengar till Skånska Trängkårens Officerskår? Och varför?

Jag blev nyfiken när Gunnar på årsmötet 2012 berättade att Nils Otto växte upp i Lund. Det gjorde nämligen jag också.

För att inga missförstånd ska uppstå: här slutar alla likheter och samband mellan mig och Nils Otto Lindgren. Tyvärr!

Men nyfikenheten var väckt: VEM VAR NILS OTTO LINDGREN?

Släktforskare som jag är, bestämde jag mig för att ta reda på det. Jag begränsar inte mitt grävande i kyrkoböckerna enbart till att omfatta min egen släkt. Oh nej då, jag rotar med stor förtjusning i vems släkt det än må vara. Överallt finner man spännande saker och intressanta människor att fantisera runt.

Nils Ottos far, Hjalmar Ossian Lindgren föddes 1837-05-17 i Växjö. Hjalmar växte upp i Väckelsång, Kronobergs län. Föräldrarna var teologie doktorn, professorn o kyrkoherden Nils Lindgren och Hedvig Tugendreich Lindgren född Richter.

Familjerna Lindgren och Borg var goda vänner. Beata, som skulle komma att bli Nils Ottos mor, var ofta i Prästgården i Väckelsång under somrarna och Hjalmar bodde hos familjen Borg under sina studieår i Lund.

Hjalmar blev student i Lund 1855, medicine licentiat 1866 och medicine doktor 1868. År 1867 publicerades hans avhandling ”*Studier öfver lifmoderns byggnad hos menniskan*”. Han blev så småningom också professor i anatomi.

Den 23 juni 1869 vigdes i Lunds Domkyrka ”Anatomie och Medicine Doctorn” Hjalmar Ossian Lindgren och Christina Beata Othilda Borg. Vigselförrättare var brudgummens far kyrkoherde Nils Lindgren från Väckelsång.

En inte alltför avancerad gissning är att det var nu alla pengarna kom in i bilden. Beata Borg var nämligen dotter till en av stadens rikaste män: färgfabrikören Carl Otto Borg. Rid-dare och Kommendör av Vasaorden och Riddare av Nordstjärneorden.

Han ägde, förutom sin stora färgerifabrik mitt i Lund, flera fastigheter i stan, godset Råbyholm, flera andra gårdar runt Lund samt skogsfastighet i Tjörnarp.

Den förste färgaren Borg slog sig ner i Lund år 1734 och sedan dess var familjen Borg

och deras företag ett viktigt inslag i Lunds expansion. Fabrikörerna Borg hade alla ett gott anseende och innehade flera viktiga förtroendeposter i staden.

Borgs Färgerifabrik hade den största tillväxten vid början och mitten av 1800-talet under ledning av fadern Jöns Petter Borg och sonen Carl Otto. Från att ha varit en hantverksmässig rörelse framstod firman snart som ett fabriksföretag av stora mått. Företaget fanns kvar till 1960-talet.

Det var under en resa i Tyskland som Carl Otto Borg träffade Mathilde Hahn. Hon var enda barnet till en rik fabriksägare. De gifte sig i hennes föräldrahem i Hameln.

1840 kom Carl Otto och hans unga hustru till Lund. År 1841 överlät Jöns Petter Borg sin rörelse till sonen.

Mathilde Hahn var känd för att vara en mycket vänlig kvinna. Hon var intresserad av sin makes företag och deltog aktivt i arbetet där. Carl Otto och Mathilde fick 14 barn. Fyra av barnen uppnådde inte vuxen ålder.

Sitt första hem hade Hjalmar och hans hustru Beata i svärfar Carl Ottos fastighet på Stora Södergatan mitt i Lund. Här föddes deras tre barn.

Första barnet föddes 1870-04-20 och döptes till Hedvig Mathilda. Förteckningen i kyrkolängden över dopvittnen och faddrar skäms inte för sig. Gräddan av Lunds akademisk värld och näringsliv var representerade. Den lilla flickan blev inte mer än 6 månader. Hon dog 1870-11-05. Dödsorsak "Menig, tuberculos" = tuberkulös hjärnhinneinflammation (meningit).

Barn nr två Nanna Elisabet föddes 1872-01-07. Hon blir det enda barnet som överlever föräldrarna. Gift 1899 med medicine licentiat, senare professor, tandläkare Frans Villhelm Andersson Törne. Nanna Elisabeth dog i Lund 1935-01-15.

Nils Otto föddes också på Stora Södergatan. Året var 1874-01-06. Dopet skedde i Lunds Domkyrka 1874-02-02. Även nu fanns det många och betydelsefulla vittnen och faddrar. Utdrag ur dopboken: "Fabrikören o Riddaren CO Borg No 14 Lilla Råby Råbyholm, Professor o Riddare EW Blomstrand No 103C, Fabrikör Willhelm Borg och Fabrikör Berndt Borg No 214, Adjunkten Dr MW Odenius No 26, Akd Adjunkt Dr J Lang No 319B, Adj Dr N Dünér, Adj o Doctor A Zvannerstedt, Handlande LJ Lundgren No 211, Doctor CA Bergh."

Den gamla stadskärnan innanför vallarna i Lund har sedan medeltiden varit uppdelad i fyra

rotar: Krafts, Vårfru, Clemens och Drotten. Stora Södergatan är gräns mellan Vårfru och Drotten. Till Drotten hör bl. a Gyllenkroks Allé med Stadsparken och den gamla anrika Katedralskolan.

Familjen Lindgren flyttade 1875 från CO Borgs fastighet Drotten No213B på Stora Södergatan till fastigheten Drotten No258B Grönegatan 6 där Hjalmar nu stod som ägare.

Här skulle Hjalmar och Beata komma att bo resten av livet.

Husförhörslängden år 1876-1882 visar att Hjalmar blivit professor. Hushållet hade utökats med ”Professorskan, Enkefru Hedvig Tugendreich Lindgren född Richter”. Hjalmars mor, Nils Ottos farmor, flyttade alltså från Väckelsång till sonen i Lund sedan hon blivit änka 1877. I hushållet bodde också ”Anh. Demoiselle” Nanna Hedvig Elisabeth Richter, som var brorsbarn till änkefru Hedvig Lindgren född Richter och kusin till Hjalmar. Nanna Hedvig Elisabeth flyttade från hushållet när änkefrun dog 1894.

Enligt husförhörslängderna verkade det som livet i hushållet på Grönegatan 6 förflöt utan vare sig skandaler eller något annat uppseendeväckande. De båda barnen, Nanna Elisabeth och Nils Otto, tycktes ha skött sig väl. Husförhören visade att de - annat var väl inte att förvänta - besatt utmärkta kunskaper i både läsning och kristendomskunskap.

Intressant notering är att tandläkaren, medicine kandidaten Frans Vilhelm Andersson Törne flyttade till fastigheten år 1897. Samme tandläkare gifte sig 1899 med dottern Nanna Elisabeth.

År 1885 skrevs Nils Otto in som elev nr 54/1885 på Latinlinjen i Lunds Katedralskola.

I kolumnen för ”tidigare studier” stod det, liksom i de flesta av hans kamraters, ”privata studier” som förberedelser för läroverket. Så fram till 11 års ålder studerade han förmodligen i privatskola eller för informator.

På Katedralskolan studerade han i åtta år. De kortfattade omdömena i skolans liggare berättade om en ”välartad och flitig” elev. På våren 1893 tog Nils Otto sin studentexamen, eller som det hette på den tiden, ”avlade mogenhetsexamen”.

Slutbetyget var klart godkänt. Stort A i Flit och Uppförande, ”Med beröm godkänd” i Kristendomskunskap, Naturalhistoria, Historia och Geografi. Sämsta betyget var i Latin där han hade B-.

I 1893 års husförhörslängd står Nils Otto nu som student. 19 år gammal flyttade han från föräldrahemmet i Lund för att påbörja sina militära studier. Åren 1893-1897 var han skriven vid Kronprinsens Husarregemente i Malmö. År 1897 flyttade Löjtnant Nils Otto Lindgren till Kungliga Wendes Trångbataljon i Landskrona.

Om Nils Ottos militära karriär har jag inte forskat. I de olika arkivbestånden på Krigsarkivet finns säkert information att finna för dem som är intresserade.

Jag har kunnat utläsa ur ”Sveriges Befolkning år 1900” att Nils Otto år 1900 var löjtnant och att han stod upptagen på två bostadsadresser. Han var mantalsbokförd på adress

Kungl. Wendes Trängbataljon i Landskrona (M) samtidigt som han hade en tillfällig adress Qv. Beväringen 2 Hedvig Eleonora rote 20 Stockholms Stad (A). Utbildning på Kungliga Krigsskolan Karlberg kanske?

Det är ju allmänt känt att forna tiders officerare knappast kunde leva på sin inkomst. Ett anständigt liv ansågs kräva antingen ett rikt gifte eller en privat förmögenhet. För Nils Ottos del var pengar inget han behövde bekymra sig om. Han hade sin försörjning vad helst han valde att ägna sig åt.

Varför valde han då att bli militär? Varför valde han inte som sin far en akademisk karriär? Han hade inget glänsande men inte heller något dåligt studentbetyg. Och på den tiden räckte ofta en godkänd examen för att dörren till den akademiska världen skulle öppnas. Om Nils Otto nu inte ville gå i far Hjalmars fotspår så fanns ju morfar Carl Otto med sina företag och sina gårdar. Varför valde han inte någon av de möjligheterna? Vi lär inte få några svar. Förmodligen var det så att militär var just det han ville bli.

Nils Otto tycks ha trivts bra med den militära tillvaron. Han måste haft god kontakt med föräldrarna och berättat om sitt arbete och sitt sociala liv. Om livet på mässen och gemenskapen i kretsen av kamrater och kollegor. För, om jag har förstått rätt, så var donationen ett bevis på uppskattning och tacksamhet från Beata och Hjalmar Lindgrens sida för just detta: att sonen blivit väl behandlad och känt trivsel i Trängkåren.

Ur 1905 års Död- och Begravningsbok för Kungl. Skånska Trängkårens församling i Landskrona står att Löjtnanten Nils Otto Lindgren avled 1905-09-01 på Landskrona Lasarett i en ålder av 31 år. Dödsorsak var Pneumonia=Lunginflammation. Han ligger begravd i Lindgrenska familjegraven på Östra Kyrkogården i Lund.

Att föräldrarna inte ville att Nils Otto skulle falla i glömska var förmodligen också en anledning till deras generösa gåva. De 10 000 kr Nils Ottos föräldrar skänkte år 1905 var, omräknat till dagens penningmätt, en ansevärd summa pengar. Pengarna har sedan förvaltats väl och förräntat sig genom åren.

Så jag tycker vi kan skänka Nils Otto en tacksamhetens tanke. Och utbringa en skål för honom någon gång vid våra samkväm!

Hässleholm mars 2012

Christine Lindulf · hich.lindulf@telia.com

För att nu ingen ska tro att jag hittat på lite som det passat sig, så har jag upprättat personakter med källhänvisningar på samtliga personer jag berättat om. Akterna finns i min dator, så är det någon som vill ta del av dem, så hör av er. Gunnar Segerholm får samtliga personakter tillsammans med min berättelse.

SMKR möte

Arne Huléen och jag var våra representanter vid SMKR årsmöte under 2012 vilket sker vart annat år.

Årets möte som skedde mellan den 17 och 19 april var förlagt ombord på färjan mellan Stockholm och Riga.

Mötet startade innan vi hade lagt ut från kajen. Vi fick information om "Veteran verksamheten" samt omstrukturering och personalförsörjningen i försvarsmakten av Öv Peter Öberg och Övlt Anders Stach från högkvarteret. Det är önskemål från försvarets sida att Kamratföreningarna skall medverka i stödet till Veteranerna. Å andra sidan kan försvaret bevilja våra föreningar ett vist ekonomiskt stöd.

Högkvarterets representanter fick skynda sig i land när vi av gick mot Riga. Mötet varade så långt att vi var i den yttre skärgården innan vi avslutade mötet för dagen.

På kvällen var det gemensam middag och efter det tog vi oss en kvällspromenad på däck i det något kyliga vädret.

Dag två efter frukost fortsatte mötet för att göras ett uppehåll när vi kom till Riga.

I Riga fick vi en mycket intressant rundtur med en svensktalande guide. Staden är mycket intressant ur svensk synvinkel där finns många svenska minnen från den svenska tiden. När letterna talar om den svenska tiden säger man den "Goda tiden" i motsatts den Onda tiden under sovjet tiden speciellt under Stalin tiden. Där av är det ett spänt förhållande mellan den stora rysktalande minoriteten och letterna, ryska är inte ett officiellt språk i Lettland.

Man har lagt ner mycket arbete på att renovera den gamla staden där det även fanns gått om näringsställen. Minnena från svensktiden fanns i varje kvarter.

Vår lunch intog vi på en mycket trevlig och välbesökt krog. Vi fyra trängare som var med på resan höll som vanligt ihop. (Hans Almroth , Olle Schylander, Arne Huléen och jag).

Efter en trevlig dag i Riga startade vi hemfärden mot Stockholm. Vi hade lite möte ombord under färden hem samt en gemensam middag på kvällen.

När vi kom till Stockholm på förmiddagen dag 3 var alla trötta men mycket nöjda med detta möte.

Gunnar S

Enligt Försvarsmaktens definition är alla som varit anställda i Försvarsmakten och gjort insatser internationellt eller nationellt, med eller utan vapen Veteraner. En del av dessa har ett särskilt skydd.

En Veteran någon som varit anställd i Försvarsmakten och gjort insatser internationellt eller nationellt med eller utan vapen. Man har helt enkelt tidigare varit anställd.

De som gjort internationella militära insatser benämns som Utlandsveteraner. En del av utlandsveteranerna kan fortsatt vara anställda i Försvarsmakten, tex officerare eller civilanställda. En del är anställda men verkar i huvudsak utanför Försvarsmakten till vardags, tex reservofficerare, deltidstjänstgörande gruppbefäl, soldater eller sjömän. Oaktat om man är eller har varit anställd har Utlandsveteranerna ett särskilt skydd enligt lagstiftningen, bland annat genom det särskilda uppföljningsansvar som Försvarsmakten har.

Fyra trängare: Olle, Hans, Arne och Gunnar (bakom kameran).

FÖRSOMMARUTFÄRD

Under ledning av Peter Alf gick utfärden i år norrut till Småland. Först besökte vi Huseby och därefter gick färden till Växjö och Kronoborgs slottsruin samt utfärd med Ångbåten Thor på Helgasjön.

På Huseby fick vi en guidad visning i slottet och även höra historien om fröken Florence Stephens.

Hon blev djupt bedragen av lycksökare, kriminella individer och förvaltare som skodde sig på hennes bekostnad. För att få ordning på allt begärde hon sig omyndig och jurister fick reda ut härvan där flera skurkar hamnade i fängelse. I slutet av sin levnad begärde hon åter att bli myndig och då testamenterade hon hela egendomen med mark, slott inventarier och övriga byggnader till staten. Egendomen omfattar ca: 2000 ha. Fröken Florence Stephens gick bort 1979 och Statens Fastighets verk har sedan 1994 förvaltat Huseby.

Huseby är nu en stor turist attraktion mycket värd att besöka. Titta på deras hemsida där man kan läsa om dess historia och vilken omfattande Bruksverksamhet som har skett där. Huseby Julmarknad är vida berömd.

Nu gick färden vidare till Växjö och till Ryttmästargården som ligger vid Helgasjön och Kronoborgs slottsruin där finns även brygga där S/S Thor ligger förtöjd.

Det blåste kallt och det var skönt att komma in i den uppvärmda storstugan där brasan brann i den öppna spisen på Ryttmästargården.

Peter berättade om det gamla indelningsverket under tiden som vi väntade på vår mat vi tyckte det var mycket intressant då vi satt i storstugan hemma hos en Skvadronchef. Därefter serverades vi en god lunch och sedan var det tid för båtfärden.

Thor var fullsatt till sista plats och maskinisten hade hållit på ett bra tag för att få upp det rätta trycket i ångpannan. Thor är byggd 1887 och har helatiden seglat på Helgasjön. Först som pråmdragare och i linjefart med både gods och passagerare i början kunde 100 personer åka med nu är hon klassad för max 70 personer. Thor fick en ny ångpanna för några år sedan och eldas nu med kol, maskin är samma som från början från 1887 och utvecklar 35 hk vilket driver upp Thor i 9 knop.

Vi var ute i ca 2 och en halv timma och fick uppleva att slussas i Sveriges sydligaste sluss vid Åby.

Många tyckte det var kallt och blåsigt men det var en upplevelse att få färdas som man gjorde för hundra år sedan.

Därefter återstod endast hemfärden för oss 30 mycket nöjda resenärer. Vi kom hem till Hässleholm enligt plan. Tack Peter för en trevlig utfärd.

Gunnar S

Trängträff i Skövde hösten 2012

Årets trängträff sker i Skövde 18 tom 20 oktober som tidigare meddelats.
Anmälan om deltagande till Kassören senast den 18 september.

**OBS T 4 KF betalar anmälningsavgiften men
den enskilde bekostar resa och logi.**

Vi måste få in Era önskemål om deltagande snarast och senast den 18 september så vi kan meddela T 2 och Trängregementets kamratförening.
I övrigt se programmet om trängträff.

TRÄNGTRÄFF SKÖVDE

TORS DAG 18 OKTOBER

- 14.15 Samling vaktens
Trängregementet
- 14.30 Kaffe Götamässen
Visning Logistik-
skolans utbildnings-
lokaler
Info reg. vsht.
- 17.00 Incheckning/vila
- 19.00 Götamässen
Måltid

FREDAG 19 OKTOBER

- 08.30 Avfärd Skaraborgsresa
Guide Uno Bohman
Lunch ingår
- 14.30 Enskild tid
- 17.00 Avfärd Ryttmästarbostället
Guide Bernard Englund
Buffé
Underhållning
"Extradryck" kontant bet
- 22.00 Återtransport

LÖRDAG 20 OKTOBER

- 09.00 Samling TrängR
09.30 Reg. Dag Uppvisningar
- 11.15 Uppställning
Medaljceremoni KS 25
- 12.15 Lunch
13.00 SLUT

Tack för ert besök och
trevlig resa hem!

Hotell Skövde
Dblrum 700 kr*
Enkelrum 500 kr*
(*Endast vid ref Trängträffen/C
Rapp, 0500-410661,
Stationsgatan 10)
Kasernförläggning 0 kr

Terrängkörning från tidigt 50-tal

Några bilder från tidigt 50-tal som visar terrängkörning på T4 med lastterrängbil av märket Humboldt-Klöckner-Deutz (Ltgbil m/42M). Fordonet beställdes från Tyskland i 600 ex, men några försvann i Östersjön då transportfartygen på vilka transporterades sänktes. Efter bärgning återstod 587st. Klöcknern blev dessutom försvarets första fordon med dieselmotor.

Fordonet ansågs ha goda terrägenegenskaper och användes inledningsvis i huvudsak som dragfordon för artilleri. Några utsustades med överbyggnad och användes som radiofordon (Ratgbil 931).

Klöcknern kunde lasta 2750kg och var utrustad med en förkammardieselmotor om 80hkr.

Trots att den ursprungligen var konstruerad att hålla i ca tre krigsmånader kom den att användas i svenska försvaret t o m andra hälften av 1960-talet. Ett ex finns utställt i Hässleholms Museum.

Bilderna från ett album som tillhört Arne Peterson

Peter Alf

T 4 Historier

Mellan 1978-1984 tjänstgjorde jag som C-allmän det på pers. sekt. På T 4. En av mina uppgifter var att vara rättsvårdsbefäl och i den befattningen träffade man på både sorgliga och dråpliga händelser.

I början av 1980-talet var det en handräcknings vpl. som arbetade hos Fanjunkare Göte Tell på budcentralen. Pojken som gick under namnet ”Chaplin” var en liten kvick och spenslig yngling som kom från Trelleborg. Chaplins tjänstefordon var en trehjulig transportmoped med vilken han körde ut posten och utförde övriga ärenden. Vem som helst kan förstå att det medförde vissa risker att utrusta en 20 årig yngling med ett dylikt transportfordon.

På ryktesvägen fick jag höra att det hade skett en kollision på kaserngården mellan en mopedist och en cyklist. Mycket riktigt kom Chaplin upp till mig och berättade att var han som hade kört på kapten Bertil Osberg. Han lämnade över en skadeanmälan till mig. Då jag läste skadeanmälan insåg jag snabbt att denna får vi rätta till. Chaplin hade skrivit hur händelseförloppet gått till enl. följande ” **Jag kom med flakamoppen i grindahålet så smal det å där låg kapten i gruset**”.

Jag sa till pojken gå ner till dina befäl så får de hjälpa Dig skriva en utförligare rapport med mer innehåll. Efter en stund kom pojken upp till mig med sin juridiska rådgivare Fanjunkare Lars Hassel. Nu med förenade krafter skrev vi en skadeanmälan som jag kunde sända vidare till Försvarets civilförvaltning samt bifoga Osbergs ersättningskrav på en cykel.

Redogörelsen på rapporten blev:

”Vpl NN körde in genom vakten med trehjulig transportmoped (enl. vittne på två hjul) och han tappade kontrollen över fordonet. I korsningen mellan vägen från Kanslihuset och infarten kom Kapten Bertil Osberg cyklande (från höger). Mopedisten körde med full fart på Osberg. Då Osberg såg vad som skulle hända kastade han sig av sin cykel och hamnade utanför vägen i diket. Båda fordonen blev skadade, Osbergs cykel blev totalhavererad (kluven på mitten). Som tur var blev ingen allvarligt skadad”. (se bifogad skiss)

Kapten Bertil Osberg begärde en ny cykel av likvärdig sort då den havererade cykeln endast var någon månad gammal och hade många växlar samt var av högsta kvalitet.

Jag samlade hop alla handlingarna och sände dessa till Försvarets Civilförvaltning i Karlstad.

Efter några veckor kom svar från Karlstad där de ifrågasatte Bertils höga krav och undrade om cykeln inte gick att reparera. Vårt svar var att det är en ny cykel som

gäller och det är mycket dyrare att reparera den havererade cykeln. Efter några dagar kommer det två civila jurister från Karlstad till oss för att titta på Bertils havererade cykel. Därefter fick Bertil sin nya cykel.

Jag hoppas att de hade något annat ärende till Skåne och inte bara skulle se på Bertils cykel.

Då för 30 år sedan skulle alla skadeståndsärenden handläggas av Försvarets Civilförvaltning och den fanns i Karlstad.

Jag brukade fråga soldaterna vad de sysslade med i det civila för att lätta upp stämningen som ibland var rätt tryckt när de besökte mig. Jag frågade även Chaplin vad han gjorde. Han berättade att han arbetade på Trelleborgs gummifabrik och gjorde cykeldäck. Jag frågade om det inte kunde vara lite enformigt Han säger ”**NEJ NEJ ibland är det 26 tum och sedan blir det 28 tum eller någon annan storlek**”. Jag förstod att han var som han var och han är förlåten.

Men att inte civilförvaltningen kunde lita på Cykelhandlare Paulssons skriftliga bedömning är svårare att ursäkta.

Jag vet att det är fler som kan tillföra en del i denna historia och jag har talat med Bertil och mitt minne från händelsen som skedde för 30 år sedan stämmer.

Gunnar S/fd. rättsvårdsbefäl

Mera tränghistorier

Jag har tidigare berättat om Jeppa på 3.kompaniet. Det året han gjorde sin värnplikt gick årdklassens slutövning i södra Skåne. Det var sista dagen på övningen, en varm och vacker vårdag. Transportkompaniet låg grupperat i en gårdssamling och nu pågick förberedelser för hemmarschen. När kompanichefen rundade ett hus fick han se ”Jeppa” tankande sin terrängbil iförd (som vanligt) vintermössa med nedfällda öronlappar och kronans kortkalsonger.

Kompanichefen utbrister: Står du och tankar i bara kalsongerna!

Jeppa: Nej Jag tankar i bilen

Kommer ni ihåg när värnpliktiga som sjukanmälde sig på måndagen blev sjuk-skrivna i grupp 2 (förläggning) till midnatt på fredag varefter de utan vidare spisning ansågs friska.

Vpl Karlsson hade drabbats av detta men hade valt att avvika på fredagseftermiddagen när kompisarna åkte hem.

Detta upptäcktes emellertid och kompanichefen skrev anmälan varav det bl a framgick: Karlsson var sjukskriven i grupp 2 med automatisk avföring fredag klockan 24.....

Har du någon historia från T4, hör av dig till mig

Peter Alf

Returadress:
T 4 Kamratförening
c/o Gunnar Segerholm
Breanäs 3041
289 73 Immeln

B

Höstmötet 4 oktober

Den 4 oktober samlas vi på **BJÖRKSÄTER**^{Hässleholm} till vårt traditionella höstmöte.

Under kvällen kommer Generalmajor Bengt Andersson hålla föredrag om försvaret. Andersson är Logestikchef i försvaret samt även ordförande för Försvarets Trängklubb och kommer från Hässleholm där hans pappa var underofficer på T 4. Därefter äter vi middag.

- 17.00-18.00 Styrelsemöte. OBS**
(Gäller endast styrelsemedlemmar).
- 17.30-18.00 Samling och förfriskningar för övriga mötesdeltagare.**
- 18.00 Information och föredrag**
- ca 19.30 Gemensam måltid**

Kostnad för middagen 100 kr /pers

Anmälan till mötet sker genom att sätta in 100 kr/pers på vårt bankgiro 402-8825

OBS! Skriv deltagarens eller deltagarnas namn.

Alla anmälningar skall gå via vår kassör.

Anmälan skall inkommit senast den 27 sep

Välkomna till Höstmötet
Sekr/ Gunnar S

Minnesstund inför Julen

På sedvanligt sätt kommer vi att genomföra en minnesstund samt kransnedläggning på T 4 graven inför Julen den 18 december 2012. Vid detta tillfälle hedrar vi och minns våra bortgångna kamrater. Vi träffas utanför kyrkogården kl 10.00. Efter minnesstunden är det kaffe på Verumsgården och därefter är det styrelsemöte.

Anmälan till sekreteraren om Du avser att delta vid kaffet senast 14 december.