


# Museivännern

Nr 1 2011 (17) Redaktör Sven Bertilsson 018-320372 och 0705-321222

## Kongokrisen 1960-1965

Det är i år 50 år sedan FN generalsekreterare Dag Hammarskjöld omkom.

### Bakgrund

Kongostaten bildades 1886 som en personlig koloni tillhörande kung Leopold II av Belgien. Leopold lät utvinna elfenben och naturgummi med omänskliga metoder, som resulterade i att befolkningen i Kongo halverades under de 30 år som kung Leopold styrde Kongo. Han lät bli sina soldater hugga av högerhanden på sina offer som bevis för att de använt en gevärskula. Det räckte dock inte med en hand per kula, det skulle vara tre, ofta blev det då barnhänder.

Det blev en kraftig världsupinion då detta blev känt så Leopold fick lämna ifrån sig sin koloni, som gjort honom oerhört förmögen, och övertogs 1908 av Belgiska staten.

Belgiska staten var heller ingen vidare kolonialmakt och i samband med att de flesta kolonier i Afrika blev självständiga, uppstod en opposition ledd av Patrice Lumumba, en lägre posttjänsteman, som hade kommunistiska åsikter. Administration, armén och företaget, allt drevs av vita belgare. I armén fanns t ex 1000 vita officerare, men bara sex svarta sergeanter. Armén var på totalt 23 000 man. Det fanns således ingen inhemsk elit som kunde ta över styret vid en självständighet. Oaktat detta fick landet självstyre den 30 juni 1960.

Kongoleserna hade en orimlig förväntan över vad som skulle hända då de blev fria. Min far kände en missionär, som tjänstgjorde i Kongo vid självständigheten. Han berättade att många trodde de skulle bli vita, att de skulle bo som vita, att deras bilar skulle hålla lika bra som de vitas och så vidare. Så kom dagen för självständigheten den 1 juli, och ingenting var förändrat. Allt var som förut. Belgarna var kvar tills vidare för att hjälpa till med administration m m, dessa skulle bort. Omedelbart! Nu är vi herrar! Det blev kaos. Lumumba var premiärminister och vände sig till Sovjet för att få hjälp. Det sågs naturligtvis inte med blida ögon av västmakterna. Ett inbördeskrig började. Lumumba vädjade till FN och Dag Hammarskjöld skickade FN-trupp. För första gången på 140 år var svensk trupp indragen i krig. Sammanlagt stupade 19 svenskar och ett 40-tal sårades. Bland de sårade var dåvarande korpralen Ove Rudström. Han var sedermera museiföreståndare för S 1 garnisonsmuseum från 1983 och ett tiotal år framåt.


På TV kunde vi följa vad som hände, men inte lika effektivt som nu. Vi såg Dag Hammarskjöld besöka Kongo och vi fick veta att det flygplan, som skulle föra honom till ett möte med afrikanska ledare blivit nedskjutet den 17 september 1961. Hammarskjöld begrovs senare i Uppsala med en stor mängd av världens honoratorier som gäster.

Nu kommer jag till kärnfrågan. Numera har vi satellitförbindelse till våra utlandsstyrkor i Afganistan, Kosovo och även Kongo. Men hur var våra förbindelser med Kongo 1961?

Jag har frågat övlt Åke Dahlberg, mångårig signalist, hur det gick till. Han anser att, förutom telefon via Belgien, var det radiotelegrafi som gällde. Jag har också pratat med en Kongo-veteran, Stig von Bayer, som sa att förbindelserna gick över Televerkets mottagningsstation i Enköping. Denna gick nog på teleprinter. Någon direktförbindelse med Försvarsstaben fanns inte mer än med radiotelegrafi. Privatsamtal hem fick man beställa på telestationen i Leopoldville dagen före och beställa en viss tid.

Mycket har hänt med våra kommunikationer på 50 år. Vi återkommer med mer info om hur det gick till.

## **S 1 Musei Vänners årsmöte den 24 mars 2011**

I år hade vi årsmöte med S 1 Musei Vännner och föreningen TELESEUM samma dag. Inget revolutionerande hände. Samma styrelse ytterligare ett år för båda föreningarna. Vi avslutade med traditionsenlig ärtmiddag i museet.

## **Magasinsdagar 27-28 april**

Vad är det? Jo vi träffas och arbetar i våra magasin med framförallt signalmateriel och fordon. Men även mycket annat som vi fått tillskickade från nedlagda förband. Vi har cirka 600 pallar vilka vi i stort sett bara tagit emot och kört, först till Karlsborg, och sedan till vårt nuvarande magasin. Men vi behöver inte allt. Det finns massvis med dubletter. Vi säger att två av varje räcker i de flesta fall. Vad vi gjorde under dessa dagar var att rensa ut en del för att skrotas. Sådant gör naturligtvis ont i gamla teknikers och signalisters hjärtan, men så är det. Det finns övernattningsmöjligheter, vilket gör att det kan bli ganska trevligt med självhushåll och gemenskap en kväll. Det kommer att bli flera sådana


övningar. Om du vill vara med efter att ha sett dessa bilder. Anmäl dig till Anders Gustafsson.

Chefen leder och fördelar arbetet


Så här ser ett av våra magasin ut


Utgallring pågår


Armémuseum skickade till oss fler fordon, bl a en högkvartersväxel, kallad "Ormen långe"


Allt skall in i nästan fulla byggnader, men det fanns också tid till en kort fikarast


I väntan på att grillen skulle tändas, var det tid för tvagning och bastu. Sedan smakade middagen bra


Det här är gänget som renoverar vår PJ-21 i Linköping, även vår Kenneth är med på bild.

## Rapport från museet

Sedan förra rapporten från museet vid LedR har det hänt en hel del.

Som nu alla vet är namnet bestämt till TELESEUM och skall vara Sveriges historiska telemuseum med inriktning mot civil och militär kommunikation.

TELESEUM kan utläsas på flera olika sätt. Lite "slarvigt" läst kan det bli Telemuseum, det kan också läsas som Tele och Ledningsmuseum, eller Teknik och Ledningsmuseum. Valet av alternativ är alla egentligen rätt. Det skall bli ett nytt "Telemuseum", som skall visa ledningssystem med civil och militär inriktning inkl alla slags sorter av "prylar".

Det har skrivits en projektplan som inlämnats till Enköpings kommun och under hela 2009 och under 2010 fram till valet har det förts intensiva förhandlingar med Enköpings kommun. Till exempel har det även varit en föredragning för kommunstyrelsen under tidig vår 2010 och där det var fullständig enighet om projektet.


Vi har diskuterat flera olika alternativa etableringar i Enköping där även kommunen tagit fram förslag med ritningar till tre olika byggnader. Önskemålet från Telesium är fortfarande att få en etablering så nära resecentrum och regementet som möjligt.

Efter valet i höstas blev det en justering av alliansens sammansättning och den nya kommunledningen har en annan syn på projektet.

Hur det hela nu kommer att utveckla sig är svårt att sja om, men vi arbetar oförtrutet vidare på att det skall bli ett nytt telemuseum i Enköping.

Med hjälp av Statens Försvarshistoriska Museer (SFHM), kommer vi att ha nya uppvaktningar för kommunen. Telesium ingår i nätverket Sveriges Militärhistoriska Arv (SMHA) där det arbetas med både nationell och internationell marknadsföring, både med och utan samverkan med bussbolag och färjerederier.

Vår vision är att kunna skapa ett "kulturcentrum" där Teleseum är en del. Förutom Teleseum skall även kommunens museum, som börjar bli trångbodda, kunna inrymmas.

En tidigare stor arbetsplats i Enköping var Bahco och det minnen som finns i form av ett verktygmuseum. Vi har en vision om samlokalisering även där. Enköpings parker är en viktig del, liksom hållristningsgården i Boglösa.

I Teleseum samlingar skall även inrymmas valda delar av det gamla Telemuseum som fanns på Djurgården och som nu är stängt och nerpackat i kartonger.

Men som sagt, i första hand arbetar vi för en etablering av Teleseum.

Vi arbetar oförtrutet vidare och det finns plats för fler att delta i verksamheten. Du är mycket välkommen, det finns arbetsuppgifter för alla med sina speciella kunskaper. Vi samlas normalt på tisdagar då vi jobbar och har trevligt.

Torpet har nu fått sina skötselmanniskor och detta borgar för att torpet nu kan utvecklas som det är värt. Bl a kommer i år tredje skörden av potatis att kunna avnjutas. Men även där finns det plats för fler hus- och/eller trädgårdsintresserade att delta.

Det är ett fint tillfälle att få en nästan egen liten täppa.

Välkomna att delta i museets verksamhet. Kontakta redaktören eller Anders Gustafsson tfn 070-8272697 eller mail: [anders.gustafsson@teleseum.se](mailto:anders.gustafsson@teleseum.se)


**Till sist får vi önska alla medlemmar en trevlig  
och  
avkopplande sommar**