

Svenska Gymnastikförbundets historia

Fakta om Gymnastikförbundet

Gymnastikförbundet är en av Sveriges största idrottsorganisationer med 232 000 medlemmar i 1200 föreningar över hela landet. Vårt motto, Gymnastik Åt Alla, säger att alla är välkomna till oss - unga och gamla, motions- och tävlingsföreningar, stora och små gymnastikföreningar, tjejer och killar, kvinnor och män! I medlemsföreningarna finns glädje, värme, gemenskap och friskvård till motionärer och gymnaster i alla åldrar, lättillgängligt och prisvärt - nära dig.

Tillsammans med Lillsved, Gymnastikförbundets egen idrottsfolkhögskola, vill vi vara en viktig resurs i ett samlat folkhälsoarbete både på nationell och lokal nivå.

Vi är också en av idrottens största kvinnoorganisationer - fyra av fem medlemmar är kvinnor. Drygt hälften är under 21 år.

Besök oss på www.gymnastik.se

© Gymnastikförbundet 2010

Författare: Olof Kihlmark och Thomas Widlund

Bearbetat och sammanställt av: Thomas Widlund

Grafisk form: Susanne Landin

Idrott och gymnastik, det var så det började

FAKTA

Vad pratar vi om?

- Gymnastik är från början en sammanfattande benämning på kroppsövningar. Ordet kommer från den grekiska idrottskulturen där gymnos betyder naken. De grekiska kämparna tävlade utan kläder i de gymnastiska grenarna där de bara använde kroppen.
- Idrott är ”fysisk aktivitet som människor utför för att få motion eller rekreation eller uppnå tävlingsresultat”, enligt den statliga utredningen ”Idrott åt alla” (SOU 1969:29). Med denna definition är all motion och rekreation idrott, tävlingsidrotten är en form av idrott. Idrott är både ett samlingsbegrepp och en enskild gren. Idrotten består av samtliga idrotter från motionsgymnastik till boxning, vilket kan vara förvirrande. Idrotten kan också ses som ett ridderlighetsideal, betraktas som en kulturell rörelse eller förstås som en naturlig kamp mellan individer.
- Sport är en term som numera ofta används liktydigt med idrott. Sport avsåg från början särskilt engelsk kropps-kultur med hjälp av olika redskap eller fortskaffningsmedel, exempelvis tennis och segling. Den kinesiske läromästaren och filosofen Kon-fu-tse gymnastiserade på sin tid, femhundra år före Kristus. I Kina var idrotten redan då viktig för den kroppsliga utvecklingen och de unga kinesernas fostran. Kineserna brottades, spelade fotboll och övade sig i bågskytte. De kinesiska prästerna utvecklade en egen gymnastik, Kong-fu.

Läs mer i:

Idrottens historia. K Arne Blom, Jan Lindroth, Sisu idrottsböcker 1995.

Kroppens idéhistoria. Claes Ekenstam, Gidlunds bokförlag 1993.

”I rörelse”. Jonas Frykman, Kulturella perspektiv nr 1, Umeå 1992.

Antikens historier. Alf Henrikson, Bonniers 1992.

Hälsoboken. Johan Holmsäter, Aktivitetshuset 1996.

Den lyckliga idrotten. Andreas af Malmborg, Sisu idrottsböcker 1999.

Människans fälthandbok. Desmond Morris.

Existentiell idrott. Torbjörn Stockfelt, GTSHB förlag 1985.

Det var i antikens Grekland som idrotten först tog klivet in i vardagen. Grekerna tävlade i idrott till gudarnas ära. Filosoferna, skalderna och läkarna såg på och menade att gymnastiken skapade ett rikt och harmoniskt folk, både andligen och kroppsligen. Grekerna tävlade utan kläder. Gymnastik kommer av det grekiska ordet gymnos som betyder just naken.

Det var äran som stod på spel. Segern var det stoltaste ögonblicket i en ung mans liv, segern skänkte ära åt hans familj, åt hans släkt och hans hemstad. Segraren kunde också belönas med pengar.

Gymnasiet var en anläggning för kroppsövning som senare utvecklades till att också lära ut musik, läsning och skrivning. För att klara sig bra i livet krävdes kroppslig styrka, skönhet, god hållning och uthållighet.

”Skämtan var stor med dryckjom, lekar och all slags förlustelser.” *

* Pausanias, grekisk skriftställare omkring 160 e. kr. *

Också i Norden hängde idrotten ihop med gudarna. Åskguden Tor beskyddade brottningen som var vikingarnas viktigaste idrott. Alla brottades, även kvinnorna, och brottning var en del av underhållningen när vikingar träffades. Pojkarna började träna brottning i 7-8-årsåldern och de vuxna männen tävlade till långt upp i åren.

En viking uppskattades och bedömdes efter sin kroppsliga och andliga styrka. De fornnordiska idrotterna skulle utveckla snabbhet och skicklighet i strid. Respekt vann de starka och dådkraftiga. Den som satt inne vid elden och fyllde buken med mjöd och öl hade misslyckats med sitt liv.

Några hundra år senare - under medeltiden - blev idrotten mer ett världsligt fritidsnöje. Höviskhet och ridderliga idéer präglade adelns idrott. Riddarna deltog i storslagna tornerspel, medan borgare och bönder ägnade sig åt enklare spel, tävlingar och lekar.

Ännu några hundra år framåt i tiden provade Gustav Vasa löpning och längdhopp. Hans son Erik XIV var en utmärkt längdhoppare, han tränade ivrigt i stora rikssalen på slottet och han spelade fjäderboll.

”... den lilla mödan, motion i början gör,
ersättes sedermera och snart nog rikeligen
genom det nöjet man deraf hämtar ...” **

** *Personligt brev från son till far, Stockholm-Åbo, Sverige 1667.*

Med ett stort skutt framåt förflyttar vi oss till skiftet mellan 1700- och 1800-talet. Då börjar vårt samhälle att förändras i grunden.

”Tillbaka till naturen”, ropade upplysningsfilosofen Rousseau som var emot allt förkonstlat. Mer lek i friska luften, mer rörelse och mindre teoretiska studier, ansåg fransmannen. När samhället förändrades blev också synen på idrott annorlunda. Fler människor ur olika samhällsklasser ägnade sig åt idrott. Prestationerna blev viktigare och idrotten organiserade sig. Då gick gymnastiken sin egen väg och idrotten sin.

Rousseau

Gymnastikens alldeles egna väg börjar i Tyskland med filantroperna, människovänliga pedagoger som funderade i nya banor i slutet av 1700-talet. Filantroperna hämtade sin inspiration från antikens kroppskultur, från Rousseau och från läkarvetenskapen. Vetenskapsmännen satte i gång att dissekera kroppen. Från att ha varit en mystisk, naturlig helhet blev kroppen en samling sinnrikt fungerande organ. Nu ansågs det självklart att ungdomar behövde röra på kroppen för att träna varje kroppsdel, det fanns en praktisk nytta med att kroppen fungerade väl.

Filantroperna ville lansera en ny, praktisk och borgerlig uppfostran till skillnad från den gamla, aristokratiska och ridderliga. Filantropen Johann Guts Muts blev den moderna gymnastikens skapare.

Till Lunds universitet kom vid 1700-talets slut en ung smålänning, Per Henrik Ling.

Ling var en orolig ande och studierna gick inget vidare. I historieböckerna står Ling som den svenska gymnastikens fader, men han ville egentligen vara dramatiker och fosterländsk poet. Hans röriga tillvaro ordnade upp sig först när han fick anställning som fäkthemästare vid Lunds universitet. Här började han utveckla sin egen form av gymnastik.

Ling tänkte: De gymnastiska övningarna ska grunda sig på kroppens eget behov. Kroppen själv är målet och det förnämligaste redskapet för övningarnas utförande.

Ungefär samtidigt föddes den moderna idrottsrörelsen, tävlingsidrottandet kom i gång. I Sverige var de stora grenarna friidrott, skidåkning och fotboll. Linggymnasterna såg inte med blida ögon på tävlingsidrotten, den motsvarade inte alls Lings ideal om allsidig träning och kroppslig harmoni.

Tävlingsidrotten förde med sig ett elittänkande som uppmuntrade de mest fysiskt begåvade, de som egentligen minst behövde röra på sig.

Och kanske allra värst: idrottsrörelsen fixerade sig vid prestationer och rekord som verkade tvärtemot en ändamålsenlig kroppsutveckling och en gymnastik för alla. Alla fick inte vara med, idrottsrörelsen vände sig till unga män i städerna, särskilt studenter och militärer.

Och tävlingsidrotten vädjade till egenskaper hos deltagarna som äregirighet, övermod, individualism och fåfänga.

Lingianerna trodde länge att den moderna tävlingsidrotten var ett snabbt övergående fenomen, men det blev precis tvärtom. I skolorna slog tävlingsidrotten ut Linggymnastiken ungefär vid 1900-talets mitt.

Vid förra sekelskiftet kom också mer konstnärlighet och mer naturlighet in i gymnastiken. Schweizaren Emile Jaques Dalcroze satte musik och rytm till rörelserna. Jaques Dalcrozets rytmiska gymnastik var en metod både för psykisk och fysisk fostran, avsikten var att öva elevernas inre lyssnande. Finländskan Elli Björkstén väckte stort uppseende i spetsen för sin trupp ur Gymnastikföreningen för fruntimmer vid olympiska spelen i Stockholm 1912. Elli strävade efter förflyttning, lätthet i rörelserna, mer koordination och mindre styrka. Rytmen skulle styra musklerna, inte tvärtom. Målet var, precis som hos Jaques Dalcroze, att utveckla den andliga vitaliteten.

Gymnastikföreningen för fruntimmer

Och fransmannen Georges Hébert reste i Afrika och studerade naturmänniskor. Han imponerades av afrikanernas mjuka rörelser och välformade kroppar och han tänkte att god kroppsutveckling kommer av naturliga rörelser i kampen för tillvaron. Sedan reste han hem och konstruerade en naturlig gymnastik med mycket gång, löpning och hopp. Nu är vi inne på 1930-talet. Fattig-Sverige förvandlas med en rasande fart och det är en förändring som börjar med den egna kroppen.

Gymnastiken växte till en bred folkrörelse. Att gymnastisera blev modernt, närapå revolutionärt. Gymnasterna ville spränga gränserna med sin upptäckarglädje och sitt nyfikna experimenterande. Med gymnastiken kom också musik och eggande jazz, rytmer från andra sidan jordklotet. Från kulturen, filmerna och böckerna hämtades en ny sinnlighet och en friare syn på sex. Att utforska sin kropp och upptäcka naturen blev på trettioalet en del av vår moderna livsstil.

Promenera till arbetet, andas frisk luft, äta sund mat, gå i mjuk träningsoverall och sova med öppet fönster.

Ernst Idla instruerar

Efter andra världskriget kom Idlaflickorna med rytmiska rörelser och ett nytt redskap, bollar. Flera andra gymnastikformer var på modet.

Husmorsgymnastiken startade 1942 i samarbete med Kooperativa Förbundet. Elly Löfstrand lyckades locka 150.000 husmödrar att gymnastisera över hela landet. På 1950-talet kom särskild pensionärgymnastik och småbarnsgymnastik.

Alltmer insåg svenskarna att tjänstemän och arbetare med stillasittande jobb och ensidiga sysslor behövde stärka kroppen. Motionsvågen rullade in över oss och joggningen slog igenom.

I det läget drog Friskis & Sveltis i gång 1978. Målet var att bli allmänhetens motionsidrottsförening. I stället för tävling och prestationer ville Friskis & Sveltis ge glädje, njutning, avspänning och ett personligt ansvar för den egna kroppen. Då, på 1970-talet, kändes det nytt och fräscht. Lings sa etthundrafemtio år tidigare: "glädjens element skall genomströmma allt". Formuleringen kring Lings estetiska gymnastik tyckte Friskis & Sveltis grundare Johan Holmsäter var så bra att han snodde den rakt av.

- För mig är jympan en dans. Ett sätt att kroppsligt åskådliggöra sitt inre väsen, sina tankar och känslor. F&S blev en säregen blandning av gymnastik och olika idéer och strömningar i tiden. I grunden fanns många av Lings idéer och den långa svenska gymnastiktraditionen men också påverkan från husmödrarnas gymnastik. Där fanns alla aktivitetsidéer från sjuttioalet ihop med en ny 80-talsindividualism. Och där fanns en ovanlig affärsmässighet.

I dag, tjugofem år senare, är motion en industri. Friskis & Sveltis tävlar mot andra företag på en internationell träningsmarknad. Kläder, sportskor, sportdrycker och redskap är en miljardindustri. Idealet är det smäckra och bildsköna, gracila kroppar med välbalanserade muskler. Rörelse är ett måste för att förverkliga vår idealmänniska, utseendet har blivit så viktigt att det styr hela vår livsföring. Vi måste äta rätt och hålla oss till lämpliga fritidsintressen.

Nu på 2000-talet syns också tecken på att kroppen får en alltmer religiös innebörd. De syns i sökandet efter de största upplevelserna och de yttersta gränserna för kroppens förmåga. Det märks i vår dyrkan av kroppens former och i filosofiska resonemang kring kroppens samband med själen. Reklamspråket hakar på och försöker koppla ihop djupt mänskliga erfarenheter med olika varumärken.

Källor: Friskispresen 2007

Bearbetat av Thomas Widlund

Lite om Pehr Henrik Ling och Linggymnastiken

Pehr Henrik Ling, född i Södra Ljunga, Småland den 15 november 1776, död 3 maj 1839, gymnastik-pedagog och skald; ledamot av Götiska förbundet och Svenska Akademien 1835 samt grundare av och föreståndare för Kungliga

Akademien 1835 samt grundare av och föreståndare för Kungliga Gymnastiska Centralinstitutet sedermera GCI, idag Gymnastik- och idrottshögskolan, GIH. Ling kallas även för den svenska gymnastikens fader. Far till Hjalmar Ling som senare kom att betyda mycket för utvecklingen av faderns idéer.

Sina studier inledde Ling vid Växjö universitet. Romantikens ideal var även Lings. Även om hans poetiska ådra var skral diktade Ling

outtröttligt vidare. Med tiden blev han

invald i Svenska akademien. Hans favoritämnen var fornnordisk poesi och fysisk fostran. Han studerade också vid Uppsala och Köpenhamns Universitet för att slutligen hamna i Lund.

Lings minnessten

För Ling var det självklart att gymnastiken skulle bygga på de nya rönen om människokroppen och på rörelselagarna. Varje kroppsdel och varje organ skulle få sin dagliga dos av motion. Liksidighet blev en viktig princip: höger och vänster kroppshalva skulle utvecklas lika mycket. Han delade in sin gymnastik i fyra typer efter gamla förebilder.

- **Pedagogisk gymnastik** ”förmedelst vilken människan lär sig att sätta sin kropp under sin egen vilja”.
- **Militär gymnastik** ”vari människan söker, förmedelst ett yttre ting det vill säga vapen eller ock medelst sin kroppsliga kraft, under sin vilja, sätta en annan yttre vilja”.
- **Medikalgymnastik** ”söker lindra eller övervinna de lidanden som uppstått i hennes kropp”.
- **Estetisk gymnastik** ”varigenom människan söker att kroppsligt åskådliggöra sitt inre väsen; tankar och känslor”.

Rörelserna fick inte i första hand vara prestationsinriktade eftersom Ling ogillade elitism och akrobatik.

Slutmålet var en allsidigt utbildad kropp, en harmonisk helhet där ingen kroppsdel fick försummas. Vår skolgymnastik är i grunden Lings pedagogiska gymnastik. Undervisningen var från början militärisk och stränga kommandon ekade genom gymnasalarna under hela 1800-talet.

År 1813 öppnade Ling ett Kungligt Gymnastiskt Institut i en styckgjutar-gård på Beridarebangatan i Stockholm. Institutet fanns kvar till 1944 men är nu rivet och borta. Vid Kulturhuset i Stockholm, i korsningen Sveavägen/Hamngatan, finns en liten bronsstaty som föreställer en liten sittande flicka med korslagda ben. Hon markerar platsen där Ling etablerade sitt Gymnastiska Institut. GCI flyttade till nya lokaler bakom Stockholm Stadion 1945 där det fortfarande ligger kvar.

Vid GCI utvecklades Linggymnastiken, främst tack vare Per Henrik Lings son Hjalmar, vilken systematiserade faderns idéer i det som traditionellt betecknas som Linggymnastik. Vid sidan om pedagogisk gymnastik utvecklades även sjukgymnastiken vid GCI.

Ungefär samtidigt med Linggymnastiken föddes den moderna idrottsrörelsen, tävlingsidrottandet kom i gång. I Sverige var de stora grenarna friidrott, skidåkning och fotboll. Linggymnasterna såg inte med blida ögon på tävlingsidrotten, den motsvarade inte alls Lings ideal om allsidig träning och kroppslig harmoni. Tävlingsidrotten förde med sig ett elittänkande som uppmuntrade de mest fysiskt begåvade, de som egentligen minst behövde röra på sig. Och kanske allra värst: idrottsrörelsen fixerade sig vid prestationer och rekord som verkade tvärtemot en ändamålsenlig kroppsutveckling och en gymnastik för alla. Alla fick inte vara med, idrottsrörelsen vände sig till unga män i städerna, särskilt studenter och militärer. Och tävlingsidrotten värdjade till egenskaper hos deltagarna som äregirighet, övermod, individualism och fåfänga. Lingianerna trodde länge att den moderna tävlingsidrotten var ett snabbt övergående fenomen, men det blev precis tvärtom. I skolorna slog tävlingsidrotten ut Linggymnastiken ungefär vid 1900-talets mitt.

Lings familjegrav ligger ute vid Brunnsviken. Det beror på att Per Henrik Ling med sin familj om tio barn och hustru på äldre dagar flyttade ut till villa Annelund, granne med SAS huvudkontor i Frösundavik. I dag brusar motorvägen förbi där men på Lings tid var det rena landet.

Ling lät uppföra en liten gymnastiklokal på tomten och den står fortfarande kvar. På angenämt gångavstånd från den vackra villa Annelund ligger gravplatsen.

I ett privilegiebrev daterat 1839 gav Karl XIV Johan sin gode vän Ling och dennes ättlingar rätten att begravas där.

Villa Annelund

Under en mäktig bautasten vilar Ling själv. I närheten vilar hans hustru i andra giftet Henrika Charlotta, döttrarna Emma och Wendela Henrika, sonen Hjalmar och deras efterkommande. Längre bort finns andra gravar med något mer avlägsna släktingar.

Det är enkelt att hitta till denna unika familjegravplats. Följ bara skyltarna från villa Annelund.

Källor: bland annat Wikipedia och Martin Stugart

En sammanfattning av Svenska Gymnastikförbundets historia, de första 127 åren

Svenska Gymnastikförbundets historia är starkt knuten till Per Henrik Ling och hans gymnastiska system. Per Henrik Ling var smålänning, född den 15 november 1776. 1813 fick han Kungliga Majestäts uppdrag att etablera en idrottsskola för lärarutbildning i Stockholm, sedermera känd som GCI. Per Henrik Ling dog i maj 1839.

För att hedra Per Henrik Ling på hundraårsdagen av hans födelse arrangerade gymnastikföreningar över hela Sverige år 1876 stora gymnastikfestivaler i ett stort antal städer. Det visade sig vara en stor succé och året därefter, 1877, genomfördes den första gymnastikfestivalen på nationell nivå i Stockholm. Samma år deltog också Stockholms Gymnastikförening i ett stort internationellt event i Bryssel. Denna gymnastikförening bildades 1875 av Viktor Balck och är fortfarande medlem i Gymnastikförbundet. Den nationella gymnastikfestivalen 1877 blev likaså en succé som fick en fortsättning i årliga gymnastikfestivaler i större svenska städer (Göteborg 1878, Uppsala 1879 - bara för att nämna några). Man kan säga att dessa årliga gymnastikfestivaler utgjorde grund för kommande diskussioner om bildandet av ett permanent gymnastikförbund i Sverige.

Det första Svenska Gymnastikförbundet bildades 1892 och den förste ordföranden var den man som erkänns som "idrottens fader" i Sverige - Viktor Balck. Organisationen ombildades 1896 och Balck återvaldes som dess ordförande.

Deltagarantalet vid de nationella gymnastikfestivalerna ökade varje år. 1894 deltog även gymnaster från Danmark och Norge.

1903 grundades Riksidrottsförbundet med Gymnastikförbundet som aktiv tillskyndare.

Dagens Gymnastikförbund bildades sedan den 27 november 1904.

Einar Nerman valdes som den nya organisationens förste ordförande. 2004 firade vi förbundets hundraårsjubileum.

1939 uppmärksammade Gymnastikförbundet återigen Per Henrik Ling, denna gång med anledning av att det gått hundra år sedan Lings bortgång. Många länder inviterades till den första "Lingiaden" och tusentals deltagare från Sverige och från utlandet deltog.

Också denna händelse var en stor framgång och man beslöt att upprepa Lingiaden. Tyvärr satte andra världskriget stopp för dessa planer, så nästa Lingiad genomfördes först 1949. En mycket regnig sommar gjorde dock att arrangemanget blev ett ekonomiskt misslyckande för förbundet och därmed sattes punkt för framtida planer för fler Lingiader.

En av deltagarna vid 1949 års Lingiad var en holländare, Mr Sommer, som varmt uppskattade Lingiaden. För att möjliggöra en fortsättning utverkade han Svenska Gymnastikförbundets tillstånd att föreslå FIG (Internationella Gymnastikförbundet) att överta arrangemanget i framtiden. Detta blev också FIG-kongressens beslut 1950 - och Gymnaestradan var född. Gymnaestrada?

Ett konstigt ord, sammansatt av de tre beståndsdelar som utgör grunden i evenemanget - gymnastik - estrad - en plats för uppvisningar och strada=väg, på väg någonstans i ständig rörelse/utveckling. Gymnaster från hela världen träffas vart fjärde år för att se och lära av varandra. Det förekommer inga tävlingar och på så sätt kan man säga att detta är ett arrangemang i sann Ling-anda.

Viktor Balck

En kort sammanfattning av Svenska Gymnastikförbundets historia, de första 127 åren

- 1776** 15/11. Per Henrik Ling föddes.
- 1809** Stadfästes i skolstadgan att varje lärostad, efter ställets beskaffenhet, särskilda s.k. läroanstalter skulle inrättas där ungdomen under lediga stunder under tillsyn av lärare skulle få möjlighet att öva sig i att "klifa, hoppa, voltigera, simma m.m."
- 1813** Erhöll Ling nådigt uppdrag att inrätta ett gymnastikinstitut i huvudstaden (Kungliga Gymnastiska Centralinstitutet).
- 1839** 3/5. Dog Per Henrik Ling.
- 1869** 1/9. Första frivilliga gymnastikföreningen bildades: Göteborgs Gymnastiksällskap.
- 1876** 15/11. Firades 100-årsdagen av Lings födelse med Lingfester i många av Sveriges städer, bl. a Stockholm, Göteborg, Malmö, Uppsala, Helsingborg, Lund m. fl.
- 1877** 27/4. Den I Svenska Gymnastikfesten avhölls i Stockholm
- 1877** Stockholms Gymnastikförening deltar som första svenska trupp utomlands i Bryssel.
- 1878** 3/5. Den II Svenska Gymnastikfesten avhölls i Göteborg.
- 1879** 9/4. Den III Svenska Gymnastikfesten avhölls i Uppsala.
- 1882** 28-29/4. Den IV Svenska Gymnastikfesten avhölls i Stockholm.
- 2-13/7. Första besöket av utländska gymnaster i Sverige. Truppen bestod av engelska officerare och gymnastikdirektörer som hade uppvisning i Stockholm.
- 1884** 20/2. I tidning för Idrott, signatur V.G.B. anser att ett Gymnastikförbund borde bildas.
- 19/4. Gymnastikfest i Lund. Den första mellan danska och svenska studenter.
- 1885** 20-23/6. Göteborgs Gymnastikförening deltog i den 17:e Belgiska gymnastikfesten i Antwerpen. Gymnastikförbundets äldsta förenings första uppvisning utomlands.
- 1886** 5/9. Första allmänna idrottsfesten i landet på Ladugårdsgärde i Stockholm.
- 1888** 9-10/6. Deltog Göteborgs Gymnastikförening i turnfest i Fredrikshald, Norge.
- 1889** 9-10/6. Deltog svensk gymnastiktrupp i den internationella gymnastikfesten i Paris och gav sedan en uppvisning i London. Den första svenska kombinerade gymnastiktruppen som uppträdde utomlands.
- 15-19/5. Den V Svenska Gymnastikfesten avhölls i Stockholm. Detta var den första internationella gymnastikfesten. Noterades 500 frivilliga gymnaster i Sverige.

- 1892** Bildades det första Svenska Gymnastikförbundet och tillsattes en interimstyrelse.
- 1893** 16/1. Fastställdes stadgarna för Svenska Gymnastikförbundet och valdes följande styrelse:
- Kapten V. Balck, ordförande
Kapten Hj. Andersson, vice ordförande
Postexpeditör G. Andersson, sekreterare
Grosshandlare O.H. Feychting, skattmästare
Kronokassör Cratz, ledamot
Direktör H. Brusewitz, ledamot
Löjtnant E. Schlesinger, ledamot
- Förbundet hade vid detta tillfälle 16 anslutna föreningar.
- 13/11. Första sammanträdet med Svenska Gymnastikförbundets styrelse och uppvisning för H.K.H Kronprinsen.
- 1894** Stockholms Gymnastikförening anordnar en demonstration av gymnastik och "physical education" vid världsutställningen i Chicago. Stockholms Gymnastikförening besöker även Helsingfors. Första gången sedan 1809 som svenska gymnaster besöker Finland.
- 12-14/5. Den VI Svenska Gymnastikfesten avhölls i Göteborg med gymnaster från Danmark och Norge. (Svenska Gymnastikförbundets I. fest).
- 1895** 2-5/6. Gymnastikfest i Kristiania med deltagare från Göteborg.
- 1896** 8-9/6. Ombildades Svenska Gymnastikförbundet. Till styrelse valdes:
- Major V. Balck, ordförande
Major Hj. Andersson, vice ordförande
Postexpeditör G. Andersson, sekreterare
Hofstallmästare J. Fr. Dickson, ledamot
Grosshandlare O.H. Feychting, ledamot
Grosshandlare H. Strömberg, ledamot
Kapten O. E. Scherstén, ledamot
- VII. Gymnastikfesten avhölls i Malmö.
- 1897** 19-20/3. Tillsattes en sektion för gymnastik.
- 1899** 20-22/5. Den VIII Svenska Gymnastikfesten avhölls i Norrköping.
- 1900** 30/5. Uppvisning av gymnaster i Malmö före avresan till Paris.
- 1901** 23-27/5. Gymnastikuppvisning i Stockholm med 200 man under ledning av kapten Breitholtz i samband med "pressens vecka".
- 2/6. Gymnastikfest i Borås med 6 svenska och 8 finska föreningar.
- 11-23/6. Den IX Svenska Gymnastikfesten avhölls i Gävle.

9/12. Vid Svenska Gymnastik- och Idrottsförbundets förbundssammanträde i Gävle diskuterades frågan om bildandet av lokalförbund.

1903 Den X Svenska Gymnastikfesten avhölls i Stockholm.

Källor: Svenska Gymnastikförbundets jubileumsskrift, 1904-1919
Boken Frivillig Svensk Gymnastik, 1904-1924
Boken Svensk Gymnastik, 1904-1929

Sammanställt av Thomas Widlund

Olof Kihlmark minns

Gymnastikfesternas betydelse för svensk gymnastik

De nationella gymnastikfesterna

Den första allmänna svenska gymnastikfesten ägde rum i Stockholm 1887. Agne Holmström menar att detta var embryot till det, som sedermera skulle bli mycket omfattande arrangemang. Men i själva verket var denna gymnastikfest bara en inbjudningstävling i trupp gymnastik mellan Stockholms Gymnastikförening och Göteborgs Gymnastiksällskap. Tävlingen utlöste emellertid en serie liknande arrangemang, som fortlöpande kom att omfatta fler föreningar, från de mest aktiva gymnastikorterna. Trupptävlingarna avlöstes av uppvisningar, men i övrigt följde de, fram till 1911, i huvudsak mönstret från den första festen.

Olympiska Spelen 1912 i Stockholm kom ju att spela en mycket stor roll för utvecklingen inom svenskt idrottsliv i sin helhet och inte minst inom gymnastikrörelsen. Utöver gymnastiktävlingarna gavs där också två svenska uppvisningar. En manlig med 250 gymnaster och en kvinnlig med 48. Dessutom visade också Danmark och Finland var sin epokgörande uppvisning ledda av Niels Buckh resp. Elli Björkstén.

Båda dessa kom att få mycket stor betydelse för gymnastikens utveckling i hela Norden.

Samtidigt ökade intresset för den frivilliga gymnastiken avsevärt, kanske främst därför att motionsgymnastiken introducerades. Den 14:e Allmänna Svenska Gymnastikfesten, som anordnades i samband med de Baltiska Spelen i Malmö 1914, omfattade 3.000 gymnaster och vid den 15:e Allmänna Gymnastikfesten i Göteborg 1923 deltog hela 7.500 gymnaster från hela Sverige i 150 uppvisningar. Agne Holmström var generalsekreterare i Organisationskommittén och har betecknat Göteborgsfesten som ”den svenska frivilliga gymnastikens myndighetsdag”.

Därmed fick också de allmänna gymnastikfesterna en ny utformning. De omfattade nu inte bara några relativt få elittrupper, utan en mängd föreningstrupper, som visade olika former av gymnastik samt dessutom även masstrupper. Tanken bakom dessa senare var att bereda även sådana gymnaster, vars föreningar inte kunde ställa upp egna trupper, tillfälle att delta i ett gymnastiskt storevenemang. Rekryteringen skedde i stor utsträckning genom de distriktsgymnastikfester och Lingveckor, som började arrangeras i de nystartade gymnastikdistriktsförbunden. Den första Lingveckan i Göteborg ägde rum 1918.

1927 firades Per Henrik Lings 150 årsdag med en stor gymnastikfest i Göteborg under namnet Lingjaden. Den omfattade c:a 6.000 gymnaster från större delen av landet. Också den med nordiska gästtrupper. Och också den under Agne Holmströms organisatoriska ledning.

Den sista allmänna gymnastikfesten efter detta mönster ägde rum i Stockholm i samband med Svenska Gymnastikförbundets 25-årsjubileum, som firades 1930 i anslutning till Stockholmsutställningen. Anslutningen hade då stigit till 11.000 svenska gymnaster, varav 7.000 kvinnliga; för första gången dominerade alltså damerna! Och inte nog med det; för första gången användes musik till massuppvisning. Stockholm-festen är den hittills (1996) största nationella gymnastikfesten. Här deltog också trupper från Danmark, Finland, Norge och Polen. Och detta ger mig anledning att kasta blickarna ut i Europa och liknande företeelser i andra länder.

Nationella gymnastikfester i Europa

Det kan kanske tyckas underligt, att den frivilliga gymnastiken i Sverige utvecklades relativt sent i förhållande till andra jämförbara länder i Europa. Och detta trots att svensk gymnastik, med Per Henrik Ling som grundare, redan i seklets början, hade kommit att inta en mycket stark ställning såväl nationellt som internationellt. Den första kända nationella gymnastikfesten ägde rum i Aarau i Schweiz så tidigt som 1832. Den anordnades i samband med att det Schweiziska Gymnastikförbundet (Eidgenössischer Turnverein) grundades. Schweiz har stor del i den moderna gymnastikens uppkomst och utveckling. Schweizaren J. Chr. F. Guts Muts (1759-1839) var ju långt före Ling med sina gymnastikidéer.

I Tyskland dominerades gymnastiken av Turnen, d.v.s. det system, som utformats av Friedrich Ludwig Jahn (1778-1852) på basis av Guts Muts idéer. Här kom den första Deutsche Turnfest 1860 i Coburg och sedan kom Beneluxländerna och Frankrike. Alla dessa länder hade alltså sina gymnastikförbund färdigorganiserade ganska långt innan de nordiska länderna kom ikapp. Både Norge och Sverige hade kommit igång med sina nationella gymnastikfester ett par årtionden innan resp. förbund bildades.

Betecknande för alla dessa fester är att man tidigt inbjöd grannländer att delta. I Norden blev det snabbt tradition att inbjuda de skandinaviska länderna, i Tyskland hade man redan 1863 gästtrupper från sex länder. I Prag hade Sokolfesterna fått fast fot efter den första (1882) och dit inbjöds de slaviska länderna. Dessa nationella gymnastikfester blev således inkörsporren till de världsgymnastikfester, som senare skulle komma, i form av de två Lingiaderna i Stockholm och deras efterföljare, de regelbundet återkommande Gymnaestradena. Men mera om dessa längre fram.

Internationalisering

Åter till Sverige. Inför den 16:e allmänna gymnastikfesten i Stockholm 1930 hade Svenska Gymnastikförbundet fått sin första heltidsanställda ombudsman, med dagens terminologi skulle han säkert ha kallats generalsekreterare. Det blev major Gerhard Winroth, som i ett par omgångar tidigare varit förbundets förtroendevalde sekreterare. Det blev alltså han som höll i trådarna för festen. Men i och med att gymnastikfesten var över, blev Winroth förordnad som föreståndare för Kungl. Gymnastiska Centralinstitutet (GCI) och lämnade därmed över stafetten inom Gymnastikförbundet till gymn.dir.

Agne Holmström. Agne var skåning, men hade tjänat sina gymnastiska sporrar i Göteborg. Och han hade de verkligt stora vyerna! Bland annat i fråga om Gymnastikfesterna. 30-talet kom att präglas i hög grad av honom. Inför Olympiska Spelen i Berlin 1936 lade han fram förslag om en stor presentation av svensk gymnastik. Så blev det också. I 432 svenska gymnaster bereddes tillfälle att ge uppvisningar under spelen. Två masstrupper, en kvinnlig under ledning av Marrit Hallström och en manlig under Victor Carlén-Wendels gav bejublade uppvisningar inför fullsatta läktare på Olympiastadion. Trupperna omfattade vardera 600 gymnaster.

Den kvinnliga beledsagades av en tysk jätteorkester under ledning av kapellmästare Eric Bengtsson, som också skrivit musiken. Han var vid den tiden ledare för Gävle symfoniorkester, så vitt jag minns. Under OS anordnades också ett s.k. Sportstudentläger, dit 6 svenska specialtrupper inbjudits. 3 kvinnliga och 3 manliga trupper; kvinnlig och manlig rikselittrupp, flickor och pojkar 15 år samt flickor och pojkar 12 år.

Den kvinnliga rikseliten leddes av Lilly Dufberg, som hade haft motsvarande uppdrag redan vid OS i Antwerpen 1920, då 23 år gammal. Den manliga eliten leddes av Einar Oterdahl. Den yngre flicktruppen var Sofiaflickorna, som här gjorde sin debut under ledning av Maja Carlqvist - en debut, som skulle komma att ge eko i svenskt (och internationellt) gymnastikliv under kommande år på ett sätt, som få kunde ana vid den tiden. "Sofiaflickorna gymnastik" kom att dominera utvecklingen under många år framåt, tack vara Maja Carlqvists pedagogiska förmåga och insikt. De övriga specialtrupperna leddes av Margit Davidsson, Örebro, Victor Lindström, Stockholm resp. Bertil Rasmusson, Göteborg. Idel kända namn vid den tiden.

Maja Carlqvist

Det svenska gymnastikdeltagandet i Berlin kom att få stor betydelse för utvecklingen här hemma. Många av de deltagande gymnasterna var ledare och instruktörer på hemmaplan. Och för nästan alla blev Berlinfärden en stor inspirationskälla till fortsatt arbete och glädje inom gymnastiken. Otaliga av dessa gymnaster har jag, i min senare verksamhet, kommit att möta och byta minnen med i olika gymnastiksammanhang, även långt fram i tiden. Den olympiska upplevelsen blev ett livslångt minne, även om minnena kom att få vissa andra aspekter, av mera politisk karaktär, med facit i hand.

Det svenska gymnastikdeltagandet vid OS 1936 blev ovedersägligen en stor framgång för svensk gymnastik och kom att tjäna som inspirationskälla för det som komma skulle, d.v.s. Lingiaden i Stockholm 1939.

Det var i äldre pojktroppen i Berlin som jag personligen gjorde internationell debut, något lite överårig, men vilken fantastisk upplevelse. Troppen kom från Norra Kommunala Mellanskolan i Stockholm, där jag just det året tagit realen. Vår gymnastiklärare var kapten Victor Lindström, förvisso en av de ofta förkättade "gymnastikofficerarna", men en helt underbar pojkleddare, som la ner hela sin själ i "sina pojkar". Ni skulle bara ha sett honom, när jag, några år senare som ung reservfänrik, kom upp på skolgården och berättade att jag just kommit in på GCI. Han tog mig med hem efter lektionens slut och överlämnade sin gamla "Spalteholz" d.v.s. den Anatomiska Atlasen, i två väl sönderlästa band på tyska. Jag tror inte det var någon mer på min kurs som hade ett så avancerat anatomiskt planschverk. Redan tidigare hade jag fått hans spikskor när jag skulle springa i skollaget på Skolungdomens hösttävlingar på Stadion.

Lingiaderna

De allmänna gymnastikfesterna hade i och med Berlin bytt skepnad. Agne Holmströms internationella visioner trängde i förgrunden och det skulle dröja till mitten av 50-talet innan Svenska Gymnastikspelen tog upp linjen igen.

Efter Berlin koncentrerades Svenska Gymnastikförbundets krafter betr. gymnastikfester på den första Lingiaden. Lingveckor och distriktgymnastikfester tycktes fylla behovet här hemma. Man måste ha klart för sig att Lingtraditionen vid den här tiden ännu var starkt dominerande inom den svenska gymnastikvärlden - såväl inom skolgymnastiken som inom den frivilliga sektorn. Och nu drog det ihop sig till jubileum. Per Henrik Ling avled 1839 och nu närmade sig 1939 och hundraårsminnet av den store profeten inom

den svenska gymnastiken såväl inom landet, som inom alla de andra länder, som anammat hans principer, liksom också det system, som framför allt hans son, Hjalmar Ling, utformat på faderns grunder. Ling var fortfarande ett mycket stort internationellt namn, ett av de största och mest kända svenska namnen någonsin. Nu skulle alla intresserade i hela världen samlas till en världsgymnastikfest och kongress i fysisk fostran på Lings hemmaplan. Hans egen skapelse - KGCI, (Kungliga Gymnastiska Centralinstitutet) - gemenligen kallad "centralen" - låg då fortfarande kvar i det ursprungliga kanongjuteriet vid Hamngatan, mitt i centrala Stockholm. (Platsen utmärks i dag av en liten statyett av en ung gymnast med korslagda ben, i korsningen Hamngatan-Sveavägen vid Sergels torg) Där kunde alla se var idéerna kläckts - en hel del av de gamla redskapen fanns kvar i museet (och några var faktiskt fortfarande i bruk i de fyra gymnastiksalarna; nåja, de härrörde väl inte från den gamle Ling, men nästan).

den svenska gymnastiken såväl inom landet, som inom alla de andra länder, som anammat hans principer, liksom också det system, som framför allt hans son, Hjalmar Ling, utformat på faderns grunder. Ling var fortfarande ett mycket stort internationellt namn, ett av de största och mest kända svenska namnen någonsin. Nu skulle alla intresserade i hela världen samlas till en världsgymnastikfest och kongress i fysisk fostran på Lings hemmaplan. Hans egen skapelse - KGCI, (Kungliga Gymnastiska Centralinstitutet) - gemenligen kallad "centralen" - låg då fortfarande kvar i det ursprungliga kanongjuteriet vid Hamngatan, mitt i centrala Stockholm. (Platsen utmärks i dag av en liten statyett av en ung gymnast med korslagda ben, i korsningen Hamngatan-Sveavägen vid Sergels torg) Där kunde alla se var idéerna kläckts - en hel del av de gamla redskapen fanns kvar i museet (och några var faktiskt fortfarande i bruk i de fyra gymnastiksalarna; nåja, de härrörde väl inte från den gamle Ling, men nästan).

Eftersom den första Lingiaden kom att tjäna som mönster för såväl den Andra Lingiaden som för Världsgymnaestradorerna har jag valt att beskriva Lingiadens organisation lite mer ingående än de övriga gymnastikfesterna och avser att längre fram i viss mån hänvisa till det följande.

Lingiadens idé

Agne Holmström har själv beskrivit sin idé om Lingiaden i Gymnastikfrämjandets Årsbok 1940, Boken om Lingiaden. Men först några ord om honom själv, som bakgrund. Han föddes 1893 i Lund, där fadern var professor vid teologiska fakulteten. Agne greps tidigt av idrottens idé. Han fångades av friidrotten och blev en av landets främsta sprinters. SM-guld på 100 och 200 meter 1917 och 18. Svenskt rekord i stående höjdhopp och Olympiskt brons som startman i stafetten 4x100 m vid OS i Antwerpen 1920. Samtidigt genomgick han GCI, där han blev gymnastikdirektör 1918. Han var enligt vad han själv

Agne Holmström

berättat den ende civilisten på sin kurs, övriga var kommenderade officerare. Det är kanske inte alltför vågat att tro att pappa professorn och den akademiskt präglade familjen var måttligt förtjusta i sonens val av yrke. Men under dessa år grundlades hans livslånga entusiasm för fysisk fostran och hans glädje över upplevelserna under Olympiska Spelen. Den senare inspirerade honom otvivelaktigt i drömmen att kunna skapa något liknande för gymnasterna. Det är en av idéerna bakom Lingiaden, som företeelse. Den tävlingsfria delen av fysisk fostran skulle också få ett världsevenemang, om inte i klass med OS, så i varje fall så nära som möjligt.

En världsgymnastikfest av de mått, han drömde om, skulle inte kunna nå tillräckligt stort deltagande på samma ekonomiska villkor som OS-deltagandet, det stod från början klart. Den andra idén blev alltså att deltagarna i huvudsak själva skulle bekosta sitt deltagande, men att organisatörerna givetvis skulle sträva efter att göra det så billigt som möjligt för den enskilde. Man räknade med att den stora volymen skulle skapa möjligheter till avsevärda rabatter t.ex. beträffande resor, uppehälle, kost o.s.v, vilket också visade sig realistiskt.

Själva Lingiaden skulle utformas så att deltagarna och deras ledare och följeslagare bereddes tillfälle att se och lära av varandra. Det skulle också arrangeras särskilda möjligheter till studier och diskussioner tillsammans med de mest framstående fackmän/kvinnor, praktiker såväl som vetenskapsmän, som stod till buds. Detta tog sig slutligen formen av en Världskongress i fysisk fostran dagarna efter själva gymnastikfesten. Den finns också dokumenterad i tre böcker, där föredrag och diskussioner återges och som efteråt skickades ut till samtliga kongressdeltagare. Ett idrottshistoriskt aktstycke av högsta klass. Tillsammans kom dessa element att bilda en levande expo över gymnastikens ställning i världen vid den aktuella tidpunkten. För att tillgodose den sociala aspekten, d.v.s. i detta fall gymnasternas möjlighet att lära känna varandra och knyta kontakter för framtiden kompletterades Gymnastikfesten och kongressen med ett internationellt gymnastikläger på Malmahed för ca 500 gymnaster från 28 olika länder. Om vi ett ögonblick ser framåt i tiden till det nu (1996) aktuella FIG-reglementet för Gymnaestrada, så finner vi alla dessa element infogade på olika sätt. Idémässigt är Gymnaestrada en kopia av Lingiaden, men givetvis anpassad till den utveckling som ägt rum sedan dess.

Förberedelserna

Givetvis krävde ett arrangemang av denna storleksordning omfattande förberedelser, i synnerhet som det planerades för första gången. Redan vid Gymnastikförbundets första årsmöte efter Berlinfärden, d.v.s. i november 1936, beslöts att hundraårsminnet av Per Henrik Ling skulle högtidlighållas 1939. En Organisationskommittén (OK) tillsattes redan i januari 1937 och gick omedelbart till verket. Hans Edgardh var ordförande, Agne Holmström generalsekreterare och Gösta Almqvist skattmästare. I övrigt bestod OK av i huvudsak samma personer, som organiserat Berlinfärden.

Generalprogrammet fastställdes: *Världsgymnastikfest den 20-23 juli 1939*
Världskongress för fysisk fostran den 24-28 juli
Internationellt Gymnastikläger på Malmahed den 29 juli-4 augusti.

Nu skulle alltså organisationsapparaten byggas upp och de ekonomiska förutsättningarna skapas.

Arbetet med de senare, baserad på en utförlig budget, startade genast. Statsanslag söktes och kontakter togs med enskilda bidragsgivare. Kanske inte riktigt jämförbara med moderna sponsorer, men ändå inte så långt ifrån. Agne Holmström, som i egenskap av generalsekreterare. bl.a. hade uppgiften att ta fram budgetförslagen, säger i sin redogörelse, att detta troligen var det allra svåraste - naturligt nog; det gällde ju inte bara att begära bidrag utan att först och främst "sälja in" hela konceptet. Ingen visste ju vad det hela egentligen rörde sig om. Det stora intresset från internationellt håll blev förmodligen den främsta hjälpen i detta avseende.

För att få ett grepp om detta internationella intresse hade Organisationskommittén mycket tidigt vänt sig till UD för att få hjälp.

Härigenom blev det möjligt att via Sveriges ambassader och legationer runt om i världen skaffa in uppgifter, dels om intresset för ett deltagande i Lingiaden, dels adresser till intresserade organ. I det avseendet finner vi en bestämd skillnad i jämförelse med Gymnaestradorna. De senare vänder sig definitionsmässigt till FIG:s medlemsförbund, medan Lingiaderna vände sig till ett betydligt bredare spektrum av troliga intressenter i de olika länderna. Här finner man statliga departement och institutioner för fysisk fostran, lärarorganisationer och gymnastikförbund m.fl. I februari 1938 utsändes genom UD:s representationer inbjudningar till 1 289 organisationer och enskilda personer i 52 länder.

En mäktig kommittéorganisation började tidigt byggas upp. Först av alla kom - vilket möjligen får betraktas som tidsenligt - en Hederskommitté till stånd. Men eftersom den bl.a. omfattade en rad viktiga beslutsfattare samt alla de aktuella ländernas ministrar i Stockholm är det troligt att OK hade ganska viktig hjälp av de relationer, som på det sättet byggdes upp. Att Prins Gustaf Adolf åtagit sig ordförandeskapet i denna kommitté, liksom att Kung Gustaf V åtagit sig att vara Lingiadens Höge Beskyddare med Kronprins Gustaf Adolf som ställföreträdare, öppnade säkert också en hel del dörrar både här hemma och utomlands. Alla de tre Kungliga Högheterna hade ju också en välkänd idrottslig bakgrund.

Kommittéapparaten kom att bestå av ett 20-tal olika kommittéer och ändå hade inkvartering och biljettförsäljning lagts ut på Reso resp. Skidfrämjandets Resebyrå. Alla dessa kommittéer trädde givetvis inte i arbete omgående, men de förberedde i varje fall sina uppgifter, så att de kunde stå beredda den dag det var dags. Alla hade fått en ganska utförlig kommittéinstruktion och generalsekreteraren följde kontinuerligt upp deras insatser. Bl.a. skulle flertalet skaffa fram erforderligt antal medhjälpare för det kommande arbetet under själva Lingiaden. Dessa uppgick till slut till närmare 800 personer, som frivilligt ställde upp för de olika uppdragen.

Inkvartering och utspisning

Som nämnts träffade OK avtal med Reso att ta hand om inkvarteringen av alla dessa människor. För det stora antalet aktiva deltagare hade man varit optimistisk nog att hoppas på att få använda krigsmaktens kaserner, som ju då ännu var ganska många i själva staden. Men det föll ganska snart på att militären behövde sina lokaler för den ineliggande årgången värnpliktiga.

Jag hörde själv till dem, som under hela sommaren bebodde en kompanikorridor på Göta Garde, vilket också medförde att jag inte hade tillfälle att delta aktivt i själva Lingiaden 1939. Det blev bara en Stadionuppvisning under Läroverkens Lingiadfest i maj. Det var en samlad trupp från alla gymnasierna i Stockholm, under ledning av Erik Thor, som också varit bitr. ledare för vår trupp i Berlin. Jag minns att jag arbetade i par med en klasskamrat från realskolan, som dock gick i ett annat gymnasium. Vi gjorde bl.a. "högliggande med överhopp på hög balansbom". Måtte ha varit spänd på det hoppet, eftersom jag fortfarande minns det.

Nu blev det i stället inkvartering i stadens skolor. Sängutrustning hyrdes från militära förråd, Röda Korset o.s.v. Runt om i staden var skolorna fulla av gymnaster. De svenska gymnasterna låg t.ex. i Kungsholms Folkskola och samövade på den näraliggande Stadshagens Idrottsplats. Utspisningen för alla dessa deltagare ordnades huvudsakligen genom avtal med olika restaurangföretag och byggde på kupongsystem. De svenska deltagarna åt t.ex. på Normakaféer i närheten av sin förläggning. Var och en av de 7.500 deltagarna fick vid ankomsten till Stockholm ett deltagarkuvert med ett 25-tal olika inlägg, bl.a. matkuponger. Kuverten var alltså individuellt packade, vilket måste ha varit ett jättearbete under förberedelserna på Lingiadkansliet.

Mottagning

Mottagningskommittéer organiserades vid alla infartsorter till Sverige. 1939 kom givetvis de allra flesta delegationerna antingen med tåg eller med båt. Flyg var ännu lite väl exklusivt. Ett noggrant ankomstschema hade utarbetats och varje delegation möttes vid sin entré i Sverige av en svensk mottagningskommitté, först vid gränsen och sedan vid ankomsten till Stockholm. Med den erfarenhet vi senare fått av noggrannheten i sådana ankomstnämningar måste man med förvåning konstatera, att schemat höll i förvånansvärt stor utsträckning. De flesta kom givetvis till Stockholms Central och fick genast hänvisning till de förläggningar, där de skulle bo och där fanns också de ovan nämnda deltagarkuverten med alla nödvändiga anvisningar. Det stora undantaget från detta ankomstsätt var den stora tyska delegationen, som kom med ett eget turistfartyg, som ankrade på Stockholms ström. Där bodde och åt de under hela Lingiaden.

Gymnastikfesten

Lingiadens gymnastikfest var givetvis det stora huvudnumret. Den högtidliga invigningen ägde rum på kvällen den 20 juli i Stockholms gamla olympiastadion. Samtliga 37 deltagande länders fanor bildade fanborg och tågade in på Stadion i "olympisk ordning", d.v.s. i alfabetsordning efter deras franska namn. Sist fogade sig den stora svenska truppen till de övriga på innerplanen. När alla stod samlade kom den kungliga kortegen i tre galavagnar med förridare och körde runt löparbanan. Efter tal av Organisationskommitténs ordförande, Hans Edgardh talade och Konung Gustav V förklarade Lingiaden invigd.

Svea Artilleri sköt "dubbel svensk lösen", var-efter en operasångare Conny Molin till ackompanjemang av orkester och blandad kör föredrog den specialkomponerade kantaten till Lingminnet, skriven av Bertil Malmberg och komponerad och ledd av kapellmästare Eric Bengtsson. Statsminister Per Albin Hansson, höll ett högtidstal, varefter Kungen avtäckte en byst av Per Henrik Ling. Och så kunde paraden av trupper marschera förbi kungliga läktaren och hälsa Konungen med sina fanor. Allt följde, som synes det olympiska mönstret! Och visst var det en högtidlig invigningsakt.

Inomhusuppvisningarna började redan morgonen därpå på fyra olika ställen. Vid den här tiden fanns det egentligen bara en riktig idrottshall i Stockholm nämligen Salk-hallen i Alvik, d.v.s. den gamla, som då hade sin centercourt kvar. Vid sidan av Salk-hallen användes Konserthusets stora sal, Dramaten och Djurgårdscirkus. 12 länder hade sänt sammanlagt 52 specialtrupper till Lingiaden och var och en av dessa gjorde två uppvisningar om 30 minuter. Meningen med halluppvisningarna var ju i första hand att bereda fackfolket och andra intresserade tillfälle att studera de olika ländernas gymnastiksituation, men det var också gott om andra åskådare. Hallarna var i regel fullsatta under de två föreställningar per "hall", som ägde rum varje dag. Den sista slutade kl. 16.30.

Kl. 18 började så *Stadionuppvisningarna*. Sammanlagt framträdde 13 mass-trupper under de tre kvällsföreställningar, som anordnades på Stadion. Även dessa trupper disponerade 30 minuter var. De flesta trupperna kom från de nordiska länderna, som alla var företrädde av stora trupper. Utöver dessa hade bara Tyskland mass-trupper. Men i hallarna var t.ex. alla de baltiska staterna företrädde, liksom Belgien, Holland, Indien, Egypten, Polen, Portugal, Rumänien, Schweiz, Storbritannien, Tyskland och Ungern.

Sammanlagt deltog över 7.000 gymnaster i de olika uppvisningarna.

Världskongressen i fysisk fostran

Dagen efter Gymnastikfestens avslutning började Lingiadens kongress i Stockholms Konserthus under ledning av professor T. Thunberg, Lund, ordförande och major Oswald Kragh, som vice ordförande och verkställande ledamot. Det var på den senares axlar som hela organisationsarbetet hade legat. Kongressen samlade 1 500 deltagare från över 30 länder. Sammanlagt hölls ca 50 föredrag, vilka alla finns återgivna tillsammans med förhandlingarna i tre tjocka band på 900 sidor. Ett fantastiskt idrottshistoriskt dokument.

Det Internationella Gymnastiklägret

Den sista fasen av Lingiaden var det internationella gymnastiklägret på Malmahed, Södermanlands Gymnastikförbunds legendariska lägerplats i Malmköping. Agne Holmström skriver: "Avsikten med det internationella gymnastiklägret var att bereda deltagarna tillfälle att under kamratlig samvaro närmare studera och pröva de olika former av gymnastiska arbetsformer, som demonstrerats under gymnastikfesten och kongressen eller nu kommer att demonstreras under lägervistelsen". Med Gustav Liljegren som ordförande och David Greber som sekreterare hade en särskild organisationskommitté förberett lägret och svarade också för dess genomförande.

Vanliga utrymmen utnyttjades givetvis till fullo, men hade också kompletterats med ett jättelikt matsals-tält, där samtliga deltagare kunde utspisas samtidigt (vid 38 bord). Även en tältbastu hade inhyrts. Sammanlagt deltog 525 gymnaster från 28 länder i lägret. Storbritannien hade den största kontingenten med 165 gymnaster, men även Norge, Ungern, Polen och Tyskland hade stora grupper. Lägret lämnade, liksom de övriga arrangemangen mycket positiva minnen till deltagarna.

Den första Lingiaden blev en stor succé, såväl sportsligt, som organisatoriskt och publicitetsmässigt. Detta ledde till att Svenska Gymnastikförbundets ledning omedelbart efter Lingiadens avslutning beslöt, att Lingiaden skulle upprepas om tio år. Tanken var att det skulle arrangeras en kedja av Lingiader med tio års intervall.

Det dröjde emellertid bara c:a tre veckor till andra världskrigets utbrott, med de välkända följder detta medförde. Bland annat ledde det till att länderna runt om i världen - inte minst Sverige - isolerades genom krig och avspärningar från varandra under sex, sju år framåt. Därför blev det inte möjligt att fullt ut omsätta de lärdomar, som uppnåtts under Lingiaden, i praktisk utveckling. Förvisso en av de mindre viktiga följderna av världskriget, men ändå värt att beakta, när vi erinrar oss de stora världsgymnastikfesterna och deras betydelse.

Den andra Lingiaden

För sammanhangets skull går jag direkt över till den Andra Lingiaden 1949. Det finns visserligen några

gymnastikfester däremellan, men dem avser jag att berätta om under en annan rubrik. Som jag skrev inledningsvis under första Lingiaden, så har jag valt att beskriva dess organisation, förberedelser o.s.v. ganska ingående, eftersom de följande världsgymnastikfesterna i sina väsentligaste drag följer samma mönster.

Även om tiderna såg mycket dystra ut ännu i mitten av 40-talet, så fanns dock en viss optimism, sedan kriget i Europa

åtminstone övergått i ett vapenstillestånd.

Svenska Gymnastikförbundets ledning, läs gärna främst Agne Holmström, som nu blivit verkställande direktör började fundera på, om det inte ändå skulle gå att åtminstone börja tänka på att fullfölja idéerna om en ny Lingiad 1949.

Förberedelser och organisation

Redan vid årsskiftet 1945/46 kontaktade Agne Holmström Utrikesdepartementet för att få hjälp med att undersöka det internationella intresset för en ny Lingiad. Precis som förra gången kom det in en mängd svar från legationerna runt om i världen och de visade tämligen entydigt på samma stora intresse, som då. Bland annat på basis av denna undersökning beslöt Svenska Gymnastikförbundets styrelse, att inbjuda till en andra Lingiad sommaren 1949 och den 17 augusti 1946 konstituerades "Organisationskommittén för Lingiaden i Stockholm 1949" under ordförandeskap av förbundets ordförande, Carl Albert Anderson, och med Agne Holmström som generalsekreterare. I rummet utanför gen.sekr. på förbundskansliet satt då en ung gymnastikdirektör, Olof Kihlmark, som tillträtt tjänsten som kamrer 14 dagar tidigare och vars första tjänsteuppgift varit att just sammanställa alla UD-svaren om Lingiaden.

Det föll alltså även den här gången på Agne Holmströms axlar att förbereda och genomföra en ny Lingiad. Skillnaden var emellertid stor. Dels hade han ett synnerligen lyckat organisationsresultat från 1939 att falla tillbaka på, dels var Lingiaden nu ett välbekant begrepp, som inte behövde "säljas in" som en första åtgärd. De berörda intressenterna visste redan vad en Lingiad var.

Internationell propaganda

Med dessa erfarenheter som bas byggdes nu snabbt såväl organisationsplan och budgetplan upp och godkändes. Men Agne hade en vision om att det borde finnas en större utvecklingspotential, än den som kom till uttryck för tio år sedan. Han planerade därför ett "promotionsprogram" för de kommande åren fram till 1949. Vi skulle presentera modern svensk gymnastik vid de nordiska gymnastikfester, som skulle äga rum i Helsingfors och Odense 1947, Sofia flickorna hade redan 1946 genomfört en stor turné i England under Maja Carlquists ledning. Där hade också Agne varit med och kompletterat med bl.a. propaganda för Lingiaden. Samtidigt planerades två stora utlandsfärder 1948, med både kvinnliga och manliga massvisningar.

Han hade utverkat tillstånd att visa svensk gymnastik vid OS i London och vid Sokolfesten i Prag. Den förra blev mycket lyckad, med uppvisningar på Wembley Stadium, dels på Maratondagen, dels vid fotbollsfinalen (som ju Sverige vann över Jugoslavien). Båda blev stora svenskdagar! Sokolfesten däremot måste ersättas med en stor bussturné med uppvisningar i Holland och Belgien, på grund av politiska omvälvningar i Tjeckoslovakien. Även dessa uppvisningsturnéer var mycket framgångsrika och tjänade säkert det sekundära ändamålet, att rikta positiv uppmärksamhet på Lingiaden 1949.

Sommaren 1947 gjorde Agne en lång propagandaresa genom alla länderna i Sydamerika (utom ett, där det pågick en revolution). Till varje land hade han med sig en uppsättning svenska gymnastikredskap, donerade av svenska redskapsfabrikanter och rederier. Typiskt för Agne får väl sägas vara, att han lärde sig sina föredrag på spanska på båtresan över Atlanten. Visserligen var han latinare, men spanska kunde han inte, när han lämnade kaj i Göteborg. Året därpå gjordes motsvarande resa till USA och Canada, dock utan redskap.

Dubbelt så stor som 1939

Naturligtvis satte denna propaganda för Lingiaden sina spår i deltagarstatistiken. Där ligger också den största skillnaden jämfört med den första Lingiaden.

Den andra Lingiaden omfattade c:a 14 000 deltagare, varav fler än 13 000 i världsgymnastikfesten och 900 i Kongressen. De sjuhundra, som deltog i läger och kurser, finns troligen samtliga registrerade i festen eller kongressen. 14 länder deltog med uppvisningstrupper, men sammanlagda antalet representerade länder var 62. Deltagarantalet hade således ungefär fördubblats sedan sist. Generalprogrammet var i stort sett detsamma, som beskrivits för den första Lingiaden. Dock med den skillnaden att gymnastikfesten utökats till fem dagar i stället för fyra. Kungen, Gustaf V, ansåg sig lite för gammal

att delta, men Kronprins Gustav Adolf med uppvakning kom i galavagn. Även den här gången blev invigningen en stor och pampig stadionfest, en av Lingiadens höjdpunkter.

I stadion visade 15 masstrupper upp sina övningar under fyra kvällspass. Tyvärr visade sig den svenska sommaren från sin sämsta sida, trots att SMHI hade hjälpt oss att bestämma den statistiskt sett säkraste perioden av sommaren. Nästan alla kvällarna fick trupperna regn på sig. Det var bara sista dagen, då svenskarna själva skulle uppträda, som vi fick fint väder, men då var å andra sidan stadionplanen täckt av brun torv för att suga upp allt vatten, som kommit de tidigare dagarna! Det var ju ohövligt mot våra gästande trupper, men de tog det med gott humör. Tidningarna döpte dock om Lingiaden till Regniaden.

En annan nyhet var den 5 000 kvinnor starka husmorstruppen, som dock inte fick plats på Stadion,

utan var hänvisad till den nyinvigda storsportplanen på Gärdet. Även den regnade sönder och många av damerna gick raka vägen upp till plaskdammen på Karlaplan för att skölja av sig leran efter uppvisningen. Men det blev en sensationell framgång ändå och kan nog på sitt sätt ses som husmorsgymnastikens verkliga genombrott. Sammanlagt genomfördes 71 manliga och 92 kvinnliga uppvisningar. Detta möjliggjordes av att flera hallar tillkommit sedan 1939.

Eriksdalshallen och Kungl. Tennishallen var ganska nybyggda och dessutom togs både Dramatiska Teatern och Cirkus i anspråk utöver de lokaler, som användes vid den första Lingiaden. Naturligtvis var det svårt, för att inte säga omöjligt, att följa allt som visades fram. Man var helt enkelt tvungen att välja, eftersom uppvisningsplatserna låg spridda över större delen av staden.

Förlägningsfrågan löstes även denna gång av Reso och på ungefär liknande sätt som -39, d.v.s. i första hand i stadens skolor. 12 600 bäddar hade ordnats i skolorna. Resos ansvarige Gunnar Göransson, berättar i boken om andra Lingiaden (Gymnastikfrämjandets årsbok 1950) att det gick åt 75 ton halm för att fylla madrasser och kuddar! Halmen brändes efteråt av brandkåren i ett jättebål ute på Gärdet under en hel vecka.

En Världskongress i fysisk fostran genomfördes även denna gång med, Oswald Kragh som ansvarig för organisationen. Den ägde rum i Stockholms Konserthus, där också kongressbyrån under ledning av Bertil Hagberg var belägen. 56 nationer var representerade och här märktes kanske allra tydligast att propagandan i förväg givit resultat. Det var många nya länder i förhållande till 1939. Från Brasilien kom t.ex. 21 delegater. De flesta föredragen fanns tryckta på flera språk redan vid öppnandet, så att delegaterna kunde följa dem. De som inte hunnit tryckas - för sent inkomna manus - trycktes och distribuerades efteråt tillsammans med sammanfattningar av diskussionerna. Hela organisationen löpte, med hänsyn till omständigheterna helt perfekt. Även denna dokumentation utgör, liksom den tidigare, ett unikt idrottshistoriskt dokument.

Stockholms Konserthus

Hagberg, Greber, Stenkvist

Det internationella gymnastiklägret genomfördes på Malmahed efter samma principer som 1939. Ledningsgruppen bestod av Anders Stenkvist, Ulla Greber och Bertil Hagberg, ett väl sammansvetsat gäng, med rik erfarenhet av lägerverksamhet. I lägret deltog över 500 gymnaster från 20 länder. Vi hade t.o.m. besök av den sovjetiska gymnastikmästarinnan Galina Urbanovitj tillsammans med deras högste gymnastikledare, generalen Baclanov. Vi skulle snart lära känna dem båda på tävlingsarenorna under de närmaste åren.

Nytt i förhållande till 1939 var två internationella kurser i svensk gymnastik. Den ena på GCI och den andra på Lillsved. GCI-kursen var i princip engelskspråkig, medan Lillsvedskursen var franskspråkig. På särskild begäran sprängdes emellertid en mindre, spanskspråkig grupp in i GCI-kursen. Sammanlagt deltog något över 200 gymnastikledare/lärare i kurserna, ungefär lika många på vardera stället. Huvudledare på kurserna var Klas Thoresson resp. Erik Westergren. Redan åren före 1949 hade förbundet på Lillsved arrangerat liknande kurser, med stort deltagande ute på Lillsved, vilket säkert bidrog till det stora intresset. Lingiadkurserna var t.o.m. övertecknade.

10 års utveckling tydlig

Trots oturen med vädret måste man konstatera, att även den andra Lingiaden blev en sportlig och organisatorisk framgång. Det intensiva regnandet skapade naturligtvis en del svårigheter, men organisationen flöt utmärkt. Om man kan säga, att den gymnastik, som visades vid den första Lingiaden, fortfarande var nästan fullständigt dominerad av de lingska tankegångarna, så framstod det tydligt vid den andra Lingiaden, att en utveckling verkligen ägt rum under mellantiden. Något undantag får nog göras redan för 1939, t.ex. Hinrich Medaus uppvisning, där något helt annat än ortodox linggymnastik visades. Men 1949 hade mycket av det genomreglerade arbetssättet från Hjalmar Lings tid börjat mjukas upp alldeles påtagligt. Man kan kanske t.o.m. våga göra en jämförelse mellan de två kvinnliga trupper, som kanske väckte mest uppmärksamhet och intresse vid de båda Lingiaderna: Medaus trupp 1939 och den underbara finska ledarinnan, Hilma Jalkanens trupp 1949. En dominerande faktor i båda fallen är nog, att de bl.a. byggde på kunnigt hanterade musikaliska element i hela sin uppbyggnad och metod. Nu efteråt och med facit i hand kan man nog också våga påstå att den andra Lingiaden demonstrerade, att en brytning var på gång - och i en del fall kommit ganska långt. Utöver musiken kunde man skönja, att helt nya rörelsesätt hade slagit igenom under 40-talet, inte bara i Sverige, utan i stora delar av den gymnastiska världen. Resultaten skulle komma att visa sig under åren som kom. Den hegemoni, som länge hade burits av de två världsledande "systemen" var på väg att brytas upp, nya influenser påverkade utvecklingen och över huvud taget skulle det "systemtänkande", som tidigare funnits, komma att ersättas av en mycket friare utveckling av gymnastiken. Att Lingiaden starkt bidragit till denna utveckling är nog ställt utom varje tvivel.

Från Lingiad till Gymnaestrada

I samband med Lingiaden ägde två sidoordnade arrangemang rum, utan att egentligen ingå i Lingiaden som sådan. De skulle däremot komma att få mycket stor betydelse både för Gymnastikförbundets och Lingiadens framtid. Det gäller Internationella Gymnastikförbundets (FIG) kongress, som ägde rum i Ridarhuset under Lingiadveckan och Världssportutställningen, som ägde rum på Ladugårdsgärde under hela sommaren 1949. (Mer om Världssportutställningen på annat ställe).

FIG hade året före Lingiaden beslutat att acceptera en inbjudan från Svenska Gymnastikförbundet att förlägga sin kongress 1949 till Stockholm i samband med Lingiaden. Detta ledde till att många av FIG-delegaterna bereddes tillfälle att se och uppleva framför allt Lingiadens Gymnastikfest. En av dem var den holländske delegaten J.H.F. Sommer, teknisk ordförande i Holländska Gymnastikförbundet och även ledamot av FIG:s manliga tekniska kommitté. Han skrev efteråt i sitt tackbrev till Svenska Gymnastikförbundet (översatt). "De sköna minnena från Lingiaden vill inte släppa mig, fast jag nu återkommit hem. Inte att undra över! Hela festen var så imponerande planerad och genomförd, att vi alla förvånat oss däröver. Jag vill framföra mitt hjärtligaste tack och uttala min beundran för allt vad vi upplevt i Stockholm av skönhet, gästvänskap och hjälpsamhet. Hela vår trupp har blott beundran för de utomordentligt vackra gymnastikuppvisningarna i Stadion och de olika hallarna. Alla har vi lärt mycket, och våra erfarenheter från Lingiaden kommer säkert att omsättas i Holland. Så har Lingiaden icke blott varit till nöje utan också till nytta!"

Samme man, J.H.F. Sommer, började redan under dagarna i Stockholm fundera över om det inte skulle vara möjligt för FIG att ta upp Lingiadidén och så att säga överta arrangemanget inom det internationella förbundets ramar. Hade han framlagt sitt förslag redan då, hade det förmodligen misslyckats. Svenska Gymnastikförbundet skulle säkert inte varit villigt att släppa denna fina idé ifrån sig. Men som framgår nedan skulle förbundet råka i ekonomiska svårigheter på grund av Världssportutställningen, vilket ledde till, att styrelsen redan samma höst utan att egentligen ha diskuterat saken, hade helt klart för sig, att det skulle till ett mindre under, om Sverige skulle kunna arrangera en ny Lingiad om tio år.

Gymnaestrada 2007

Sommer skrev så småningom till oss och frågade, hur vi skulle ställa oss till en propos från hans sida till FIG i enlighet med ovan nämnda idé. Styrelsen - eller var det möjligen AU, som ju vid den här tiden fungerade som den egentliga styrelsen - behandlade hans fråga och svarade att Svenska Gymnastikförbundet inte skulle motsätta sig en sådan lösning, om FIG vore intresserade. Det är att märka att FIG dittills endast hade sysslat med de internationella tävlingarna.

Sommer lade fram ett preliminärt förslag till FIG-kongressen 1950 i Basel och fick då ett positivt yttrande samt uppdrag att utarbeta ett mera preciserat förslag till nästa kongress. Den ägde rum i Palazzo Vecchio i Florens, Italien, i juni 1951 och där beslöts att FIG skulle upptaga en Världsgymnastikfest under namnet GYMNAESTRADA, på sitt program och att den första skulle arrangeras av Holländska Gymnastikförbundet i Rotterdam, 1953. Så gick det till när Lingiadtraditionen övergick till att bli Gymnaestradatradition. Sommer blev med all rätt Gymnaestradas fader, men han byggde helt på Lingiadens idéer. Så snart beslutet var fattat och Organisationskommitté konstituerats i Rotterdam, inbjöd han mig att komma ner med våra - eller kanske rättare sagt Agne Holmströms - organisationsplaner för att diskutera uppläggningsen av den nya Gymnaestrada. Så skedde också på hösten 1951. Vi satt ett par dygn i stadens representationsvilla ute på en av "de Dijken" och gick igenom allt, som kunde vara dem till hjälp. Allt under de mest behagliga och kamratliga former. Jag vågar nog påstå att de första Gymnaestradaerna blev organisatoriska kopior av Lingiaden, dock med den inskränkningen att de bara omfattar själva gymnastikfesten. Det blev aldrig varken kongress eller läger och först mycket längre fram blev det kurser.

1953
Rotterdam/
Pays-Bas

1957
Zagreb/Yougoslavie

1961
Stuttgart/République
fédérale d'Allemagne

20. - 24. 7. 1965

1969
Bâle

Berlin
1975

1.-5.juli

13.-17.7.1982
Zurich

7.-11.7.1987

8. GYMNAESTRADA
HERNING

1991
Amsterdam

10th World-Gymnaestrada Berlin 1995
9.-15. Juli 1995

11th WORLD GYMNAESTRADA
Billerborg 4-10 July 1999

12th WORLD GYMNAESTRADA
LISBOA 20-26 JUL.
2003

13th
world
gymnaestrada
2007
DORNBIEN

14th WORLD
GYMNAESTRADA
LAUSANNE 10-16 JULY 2011

Andra Lingiaden och Världssportutställningen 1949

I samband med den 2:a Lingiaden anordnades en Världssportutställning i Stockholm. Trots att den egentligen inte tillhörde Lingiadens grundkoncept, kom den att få stor betydelse för både Lingiaden och för Svenska Gymnastikförbundet inte minst ur ekonomisk synvinkel. Jag har därför valt att infoga en kort redogörelse för utställningen här. Det finns en lite större sammanfattning om Lingiaden och Lingiadkrisen i form av en C-uppsats i Historia vid Stockholms Universitet skriven av Britt Nilsson 1993.

Redan i samband med den 1:a Lingiaden anordnades en mindre utställning av huvudsakligen svenska gymnastikredskap. I grundplanen för den 2:a Lingiaden fanns en liknande utställning. Den var avsedd att anordnas i en av gymnastiksalarna på GCI. En särskild utställningskommitté ingick i planen. Kommittén fann emellertid ganska snart, att utvecklingen gått snabbt under de gångna tio åren och att man därför borde vidga omfattningen till att även omfatta alla de nya redskap, som införts även i Sverige. Därmed blev GCI-salen för liten och man sökte en större lokal. Den första som diskuterades var Kungshallen, som då fanns på Kungsgatan. Den gav emellertid utrymme för en vidgad utställning, som även skulle kunna omfatta t.ex. en fotoutställning över de gångna årens utveckling.

När arbetet med denna började diskuteras fann man, att man gett sig in på ett mycket stort område, vilket medförde att man så småningom sökte ett ännu större utrymme. Därvid kom Kungsträdgården in i bilden som en möjlig lösning. Ungefär i detta skede ombildades kommittén till en Utställningsbestyrelse under Carl Albert Andersons ordförandeskap och till att börja med Henry Allard som vice ordförande och bl.a. Agne Holmström som ledamot. När Allard av tidskäl avgick i mars 1949, blev Holmström vice ordförande. Inom bestyrelsen utsågs ett arbetsutskott med Åke Svahn som ordförande.

Även en utställningskommissarie tillsattes för att som chefstjänsteman förbereda och genomföra utställningen. Hans namn var Adelson. Nya planer utarbetades, nu med sikte på en Världssportutställning på det gamla utställningsområdet på Ladugårdsgården - i princip mellan Källhagens värdshus och Sjöhistoriska Museet. Planerna föredrogs av Adelson och godkändes av Gymnastikförbundets årsmöte i november 1948. Utställningens status av världsutställning godkändes även av Internationella Handelskammaren i Paris. På området byggdes en hel utställningsstad upp. Den omfattade dels en historisk/ideell avdelning, huvudsakligen med fotoskärmar och olika kända idrottsmäns redskap, dräkter osv., dels en kommersiell avdelning, där olika fabrikanter och säljare presenterade sina alster. Dessa kompletterades med en stor restaurang och ett nöjesfält med scen. Sportexpo öppnades den 17 juni och stängdes den 28 augusti. Utställarnas kontrakt löpte över hela denna tid, vilket gjorde det viktigt att hålla utställningen öppen under hela kontraktstiden.

Vädret den sommaren var emellertid inte besökervänligt, minst sagt; redan på invigningsdagen drabbades den av en regnstorm, som blåste ner en stor del av kulisser och andra arrangemang. Inte heller pressen var särskilt gunstig; vissa tidningar skickade ut hela team av fotografer och medarbetare, för att söka fel, vilket givetvis inte bidrog till expons framgång. Ytterst kan man dock konstatera, att idén med en Världssportutställning inte låg rätt till i tiden. Sportexpo artade sig ganska snart till ett misslyckande helt enkelt.

I slutet av juli stod det klart att Expo ådragit sig stora skulder, som slutligen resulterade i ett underskott på drygt 1,5 miljoner kronor. Trots att det var tveksamt var det juridiska ansvaret för den dåliga ekonomin skulle komma att ligga, beslöt Gymnastikförbundet ansöka om ett lån från RF för att söka lösa situationen. Lånet beviljades så småningom i form av att förbundet fick låna säkerheter ur "Idrottsfonden", vilka i sin tur användes som säkerhet för ett lån på 600 000 kronor hos Stockholms Enskilda Bank. Tillsammans med resultatet av en insamling, främst inom förbundets egen sfär, men också med hjälp av flera sponsorer, kunde ett ackord erbjudas borgenärerna. Det tog emellertid mer än ett år innan ackordet slutgiltigt hade accepterats av alla borgenärerna och en konkurs därmed kunde undvikas. Lånet löpte enligt avtalet på 25 år, men eftersom förbundsstyrelsen och framför allt dess ordförande, Carl Albert Anderson, betraktade lånet som en hederssak, så amorterades det på precis 15 år.

Slutlikviden erlades av Carl Albert vid förbundets 60-årsjubiléum 1964. Det årsmötet hölls på Lillsved och Carl Albert lämnade checken till Bo Ekelund och Henry Allard, som företrädare för RF. Ekelund hade 1949 i egenskap av förvaltningsutskottets ordförande tecknat RF och Allard hade i egenskap av AU-ordförande tecknat Gymnastikförbundet på den ursprungliga lånereversen. Nu var Allard ordförande i Riksidrottsstyrelsen (som under mellantiden ersatt förvaltningsutskottet). Det var ett dramatiskt ögonblick på Lillsved, då många ögon tårades och förbundet ånyo var skuldfritt.

Lånet beviljades dock inte utan villkor. RF måste inhämta Kungl. Maj:ts tillstånd att låna ut fondens säkerheter. Svenska Gymnastikförbundet pantförskrev sina "egna inkomster" som säkerhet för rättidigt fullföljande av amorteringar och räntelikvider, anslagsmedel fick inte användas. De "egna inkomsterna" bestod huvudsakligen av medlemsavgifter, förbundets del av inkomsterna från Gymnastiklotteriet samt nettot från försäljningen av märken mm. Vidare föreskrevs att Gymnastikförbundet inte, som tidigare, fick göra anslagsframställning direkt till Kungl. Maj:t, utan jämställdes med övriga specialförbund. Tidigare hade förbundet haft en särställning i detta avseende. Ansvarsförhållandena betr. Expons underskott, c:a 1,6 mkr, skulle utredas och de av Gymnastikförbundets förtroendemän och befattningshavare "som ha huvudansvaret för den inträffade katastrofen skulle sättas ur funktion". Utredningen genomfördes av en utredningskommitté under ordförandeskap av f.d. justitierådet S. Belinder. Det är alltså av vikt att notera att utredning endast föreskrevs och gjordes betr. Gymnastikförbundets egna befattningshavare.

De, som medverkat inom Expons verksamhet men ej tillhörde förbundets krets, omfattades inte t.ex. arbetsutskottets ordförande och utställningskommisarierna. Den senare hade för övrigt bytts ut redan under juli månad, då katastrofen började bli uppenbar.

Utredningen lade huvudansvaret bland de nämnda på Agne Holmström, som varit ledamot av såväl AU som finansutskottet. Ett visst ansvar ansågs också åvila Carl Albert Anderson, som ordf. i bestyrelsen. Carl Albert hade redan tidigt lämnat över ordförandeskapet i Gymnastikförbundet till sin vice ordförande Gustaf Liljegren, för att undvika ev. jävsituation. Så snart utredningen lämnats den 9 oktober frikopplades även Holmström från utställningens ekonomi och AU beslöt den 17 oktober på hans begäran, att förhandlingar skulle upptas med honom om förtidspensionering från hans tjänst som verkställande direktör i Svenska Gymnastikförbundet.

Här har jag svårt att undvika några personliga reflektioner. Ehuru jag inte själv hade någon som helst befattning med Expo, utan var helt upptagen med förbundets dagliga - och vid den tiden ofta nog nattliga - göromål och det egentliga Lingiadarbetet, stod jag ju Agne så nära, att jag var väl medveten om situationens allvar.

Under sin framgångsrika kamp för Svenska Gymnastikförbundets utveckling under nästan tjugo år, hade han otvivelaktigt ådragit sig en del fiender inom vissa idrottskretsar och även vissa sportjournalistkretsar, som, trots hans egen bakgrund som olympier inom friidrotten, såg chansen att nu ta hämnd på honom. Det s.k. drevet gick redan i mitten av juli och i slutet av sommaren började den starke mannen bli sliten både fysiskt och psykiskt. Han hade ju haft hela jobbet med Lingiaden, som huvuduppdrag. Även för oss yngre medarbetare låg detta på gränsen för vad man orkade. Så mycket mer naturligtvis för honom själv, som hade huvudansvaret! Därtill kom nu dels det faktiska förhållandet att Expon blivit ett misslyckande och att både press och en del andra, gjorde sitt bästa för att klubba ner honom. Även Lingiaden som sådan fick sitt rykte skadat, trots att den visserligen gick med ett mindre underskott, men inte större än att det normalt hade kunnat klaras av ganska lätt. Sportsligt var Lingiaden en ostridig framgång. Och Lingiaden var Agnes skötebarn, vilket gjorde att han även i detta avseende tog mycket illa vid sig. Till råga på detta tror jag han förstod på ett ganska tidigt stadium, att hans tjänst skulle kunna hamna i farozonen. Visserligen tror jag att han väl kände sin del av ansvaret för Expon, men nog tror jag han tyckte det var orättvist, att skulden huvudsakligen lades på honom, medan andra, som haft till uppgift t.ex. att genomföra den, över huvud taget inte nämndes i ansvarssammanhang.

Dagen efter ovan nämnda AU-sammanträde, orkade han inte längre. När han gick för dagen, kom han in till mig som vanligt för att säga hej och tack för i dag. Sonen Stig hade strax innan också varit inne och pratat en stund. Men eftersom han hade en benskada, som gjorde det svårt för honom att gå och Agne själv alltid brukade promenera hem till Karlavägen, så hade Agne avböjt hans erbjudande att de skulle göra sällskap hem. Jag satt kvar på kontoret till långt fram på kvällen och kom inte hem förrän vid midnatt. Och då ringde en av kvällstidningarna och frågade var Agne fanns. Jag blev lindrigt sagt rasande över att de inte kunde lämna honom i fred, vilket torde ha hörts, men då förklarade redaktören, att det gick rykten om att Agne skulle ha tagit sitt liv. Jag avvisade tanken som absurd och berättade hur vi skiljts åt. Tyvärr visade det sig, att det var jag som hade fel. Agne hade tagit det drastiska steget och kastat sig från Katarinahissen. Tyvärr skulle det ta fyra dagar av svåra skador innan slutet kom. Dessbättre för honom var han dock aldrig vid medvetande.

Lingiadernas - och därmed de efterföljande stora världsgymnastikfesternas idégivare och skapare skulle alltså komma att sluta på ett mycket tragiskt sätt, men hans verk består, om än i vidareutvecklad form.

Utvecklingen av husmors- (och barn-)gymnastiken

Elly Löfstrand Husmorsgymnastikens genius

Bandet går. I hörlurarna kommer Elly Löfstrands stämma från 1985. Vi sitter hemma hos Elly och Astrid, hennes syster, och samtalar om husmorsgymnastiken. Tillsammans med liknande samtal med några av Ellys närmaste medarbetare och mina egna minnen från c:a 40 års nära samarbete och vänskap oss emellan får de utgöra grunden för dessa erinringar om Elly och hennes storverk inom gymnastikfären - husmorsgymnastiken.

Personen Elly Löfstrand

Elly Löfstrand

Låt oss börja från början. Elly var stockholmska, född den 13 juli 1913 i Hedvig Eleonora församling på centrala Östermalm. Hon gick åtta klasser i Anna Sandströms flickskola och därefter blev det fyra år på GCI. I mitten av 30-talet delades nämligen den äldre utbildningsformen för gymnastikdirektörer, som omfattade såväl gymnastiklärar- som sjukgymnastexamen. Gymnastiklärarna stannade kvar i det gamla, traditionsrika institutet på Hamngatan, medan sjukgymnasterna utlokaliserades till Karolinska Sjukhuset i Solna, men tillhörde fortfarande GCI. Många, framförallt kvinnliga studenter, valde emellertid att genomgå båda linjerna, oftast i direkt följd. Så också Elly.

Intresset för idrott av olika slag hade hon med sig från tidig ungdom. Om vintrarna tävlade hon i skridskosporterna - både hastighets- och konståkning. Om somrarna blev det mest friidrott. Hon tillhörde två av Stockholms klassiska idrottsklubbar, SASK för skridskosporten och IK Göta för friidrotten. Stadion och Östermalms Idrottsplats - inte långt från hemmet - blev hennes hemmaplaner.

Det här låter ju onekligen som en beskrivning av en tuff stockholmstjej. Var hon det?

Vi har väl alla olika sidor, men jag tror inte, jag mött någon, där detta varit så utpräglat, som hos Elly. Privat och i mera vardagliga kretsar var hon den mest blygsamma och anspråkslösa person, man kan tänka sig. Under årens lopp satt vi tillsammans i en rad olika styrelser, kommittéer och utredningar, där hon ofta hade en ledande ställning, men hon var alltid lågmäld, lyssnade hellre än talade, yttrade sig inte, om hon inte verkligen hade något att bidra med. Kunde t.o.m bli lite generad, om någon ville ha ett expertutlåtande av henne. Och ändå körde hon gärna - åtminstone i yngre dagar - riktigt fräsiga sportbilar, som vi grabbar kastade avundsamma blickar på. Men när hon fick en samling husmorsgymnaster eller ledare framför sig, kunde hon nästan bli som en domptör. Ja, en vänlig sådan förstås, men med en karisma, som måste ha varit medfödd. Under förberedelserna för de stora uppvisningarna fick hon ofta sina husmödrar att träna fem timmar om dagen utan att klaga - tvärtom. Då, liksom under ledarkurserna, kunde hon locka fram ambitioner hos deltagarna, som gott och väl motsvarade hennes egna - och de var sannerligen alltid höga. I den situationen kunde hon vara mycket bestämd, liksom om någon ville tumma på hennes fasta principer.

Husmorsgymnastiken.

Det går inte att ge en bild av Elly Löfstrand utan att den kommer att domineras av hennes stora livsverk - husmorsgymnastiken. 1938 gick hon ut sin andra gymnastiska utbildning, sjukgymnastiklinjen. Hon fick omedelbart ett ½-tidsvikariat som sjukgymnast hos Stockholmskonsum, där hon först knöts till läkarmottagningen. Lisa Bengtsson hade den ordinarie tjänsten, men skulle resa till USA några månader. Hon blev emellertid kvar där - och Elly blev kvar hos Konsum.

Hennes uppgift var från början att ge sjukgymnastisk behandling åt främst den centrala personalen på kontoret och industrierna, t.ex. charkuteriet. Ganska snart vidgades uppgiften till att gå runt på avdelningarna och hjälpa till med råd och dåd i förebyggande syfte. Det kunde t.ex. gälla bättre arbetsställningar och andra moment för att minska förslitningsskador, men också att muntra upp trötta medarbetare i olika sammanhang.

Varken företagshälsovård eller ergonomi var ju särskilt välkända begrepp vid den här tiden, men det var ju just det hon sysslade med. Utöver detta ledde hon också flera gymnastikavdelningar inom Konsums Idrottsförening och fann snart, att allt det här kanske vore något även för kunderna d.v.s. husmödrarna. Hon diskuterade idén med ledningen, framför allt Hans Karlsson, sedermera socialborgarråd i Stockholm, men vid den tiden hennes närmaste chef. Han kom sedermera att bli hennes starkaste stöd i verksamheten, både inom Stockholmskonsum och Kooperativa förbundet. Efter något år fick hon nämligen en annan ½-tidstjänst med placering hos KF. Så småningom byggdes det upp ett gymnastikkansli hos vardera av dessa båda organisationer under Ellys ledning.

De sjutton tappra

Ungefär samtidigt drev Svenska Gymnastikförbundet i samarbete med Dagens Nyheter den s.k. Folkspänstpropagandan, givetvis inspirerad av beredskapstidens krav att hålla svenska folket i god trim. Som ett led i denna drive ingick bl.a. "parkgymnastiken", med ganska stort deltagande. Elly fick ledningens stöd att göra ett försök med gymnastik för husmödrar på Zinkensdamms Idrottsplats på Söder. Efter affischreklam i butikerna i kvarteren runt Zinken sommaren 1942 samlades 17 husmödrar en eftermiddag på idrottsplatsen för att prova på, vad Konsum nu hade att bjuda. Mottot var: "Kom som du är - gör det du kan" Elly hade skrivit ett gymnastikprogram, som var väl anpassat till ganska otränade kvinnor med hemarbete som bakgrund. Det slog väl ut. Gymnastiken fortsatte hela sommaren med allt fler deltagare. Redan samma höst lyckades hon få disponera tid i Medborgarhusets gymnastiksal, där gymnastiken sedan fortsatte inomhus under vintermånaderna. Därmed hade bollen satts i rullning. De tappra sjutton blev redan den vintern flera hundra.

Var tanken ny?

Nja, egentligen inte riktigt. Redan 1934 hade Karin Karling skrivit en artikel i dialogform i Gymnastikfrämjandets årsbok, där hon pläderade för gymnastik för husmödrar. Rent allmänt sett hade de hemarbetande kvinnornas situation börjat uppmärksammas mer än tidigare. (Jfr Britta Lövgrens avhandling "Hemarbete som politik"). Helt ny var alltså inte tanken med gymnastik speciellt anpassad för husmödrar, men någon mera strukturerad verksamhet fanns inte. Jag tvivlar på att Elly ens hört talas om de tidigare tankarna. Der var nog helt enkelt så att husmorsgymnastiken låg rätt i tiden. Idén var mogen att presenteras. Ingen hade tidigare på allvar ägnat något egentlig intresse åt husmödrarna som målgrupp för gymnastik och andra kroppsovningar. Behovet visade sig först när någon, d.v.s. Elly, tog tag i frågan, men då exploderade den.

Hur såg husmorsgymnastiken ut?

Ellys dubbla utbildning satte otvivelaktigt sin prägel på den gymnastiska utformningen av husmorsgymnastiken. Hennes ambition var helt visst att erbjuda deltagarna motion och social gemenskap - precis som i vilken gymnastikavdelning som helst. Men övningarna skulle också vara anpassade till de problem, som kunde drabba dåtidens husmödrar i deras vanliga vardag. Man måste hålla i minnet att många hemarbetande kvinnor i början av 40-talet fortfarande hade ett nog så påfrestande arbete. Att knäskura golven var t.ex. ganska vanligt - och medförde ofta bekymmer med knäna. Tvätten utfördes inte sällan hemma i tvättstugan och medförde i sin tur tunga lyft. De ergonomiska synpunkterna på dessa och andra moment präglade gymnastikövningarna, men ledde också till att gymnastikledarna fick lära sig att inspirera gymnasterna att rätta till sina arbetsställningar även i de dagliga göromålen i hemmiljön. Knästående övningar och djupa knäböjningar ingick sålunda aldrig i gymnastikprogrammen, liksom inte heller redskapsgymnastik. Att lyfta rätt lärdes också ut. Dessa moment inarbetades i programmen på ett naturligt sätt och diskuterades gärna under pauserna.

I övrigt var gymnastiken uppbyggd ungefär som ett vanligt program med god motion, väl anpassad till resp. grupps allmänna förutsättningar t.ex. med hänsyn till gruppens träningsstatus, o.s.v.

5000 husmödrar tågar in på Stadion 1949

Något om husmödrarnas sociala situation.

Husmödrarna som grupp hade fortfarande hög status. Det var en aktad samhällsgrupp - och den var stor. Bara ca 30 % av kvinnorna ägnade sig i början av 40-talet åt yrkesarbete utanför hemmet. Det kan jämföras med att motsvarande siffra 1980 var hela 80 %. Nästan ingen hade emellertid ägnat dem särskilt intresse med avseende på kroppsövningar. Ur den synpunkten var gruppen jungfrulig. Samtidigt var dessa kvinnor i hög grad bundna till hemmet, trots att de egentligen borde ha kunnat disponera dagen betydligt mer flexibelt än de yrkesarbetande. Därför förlades Husmorsgymnastikens övningar från början huvudsakligen just till dagtid. Ett av de hinder för detta, som snabbt visade sig, var dock att många hade hemmavarande småbarn, vilket ledde till att det arrangerades barnpassning i anslutning till gymnastiken. Detta i sin tur ledde till att barnpassningen byttes ut mot småbarnsgymnastik, fortfarande i anslutning till gymnastiken.

Den sociala faktorn blev tidigt viktig inom husmorsgymnastiken. Elly arbetade mycket medvetet på att utveckla denna del. Den föreningsverksamhet, som växte fram i industrialismens och demokratiseringens spår, omfattade i stor utsträckning den manliga delen av befolkningen. Det var främst inom församlingarna, nykterhetsrörelsen och de på 30-talet kommande husmorsföreningarna, som kvinnorna närmade sig det s.k. föreningslivet. Nu fick de - ganska plötsligt - ett tillfälle att vidga sitt umgänge inom ett nytt fält. Och de tog chansen att regelbundet komma ut från hemmets ofta lite trånga krets - ibland till makens irritation!

Husmorsgymnastikens snabba utveckling

Mycket snabbt knöts ett nära samarbete mellan KF-kretsen och gymnastikrörelsen. I Stockholm började Elly samarbeta med SAGA (Stockholms Allmänna Gymnastikavdelningar), redan första hösten, vilket bl.a. ledde till ökad tillgång på lokaler. 1944 anordnade SvGF i samarbete med KF den första gymnastik-

ledarkursen speciellt för husmorsgymnastiken. Elly var givetvis huvudledare för kursen, som ägde rum på Gymnastikfolkhögskolan Lillsved, var annars? Samma år tog KF upp gymnastiken på riksplanet. Gymnastikdistrikten hade redan engagerat sig och det regionala arbetet utvecklade sig snabbt. Inom både Svenska Gymnastikförbundets och KF:s distrikt utsågs husmorsansvariga, som verkade för gymnastiken. Dessa träffades på årliga sammankomster för att hålla sig á jour med utvecklingen.

Elly reste runt i landet, främst till kvinnogillena. Hon propagerade och demonstrerade oförtröttligt sin gymnastik och berättade, hur de kunde gå till väga

för att starta nya avdelningar. Och nya avdelningar blev det. Anslutningen var överväldigande. Redan 1946 deltog 1000 husmorsgymnaster vid firandet av Svenska Flaggans dag på Stockholms Stadion. Det året började förberedelserna för Den andra Lingiaden 1949 och redan från början ingick en jättetrupp av husmödrar i planerna. Det resulterade i att 5.000 husmorsgymnaster deltog i en uppvisning på Gärdets nyanlagda Sportfält. Över 7.000 hade anmält sig, men antalet måste av praktiska skäl sättas till 5.000. De kom från hela landet. Deltagarsiffrorna i dessa evenemang får tjäna som illustration till hur snabbt rörelsen växte fram.

Ledarutbildning.

En av hörnstenarna inom husmorsgymnastiken var ledarkurserna. Efter den första kursen 1944 anordnades årligen nybörjar- och snart också fortbildningskurser. Huvudkurserna låg på Lillsved, ofta med flera hundra deltagare per sommar. Längre fram kompletterades dessa med regionala kurser för att fylla behovet och efterfrågan.

Elly samlade omkring sig ett kurslärarteam, som ledde kurserna under alla år. Det var ett stabilt och homogent team, som utgjorde kärnan i det gymnastikarbetet. De flesta av medlemmarna stannade länge kvar i gruppen, men visst förnyade den sig av och till. Nästan alla i teamet var dubbelutbildade liksom Elly. Det var ofta så att teamet tillsammans utarbetade de gymnastikprogram, som skulle ligga till grund på kurserna. Sedan de testats på kursen bildade de ofta stommen i det utbud av program, som varje år ställdes till ledarnas förfogande. Ganska snart kompletterades programmen med grammofonskivor med lämplig musik, alla avdelningar kunde ju inte hålla sig med egen pianist. På distriktens ledardagar demonstrerades programmen. Mycket ofta reste kursledarna själva runt i landet och demonstrerade programmen och inspirerade de lokala ledarna till nya tag. Elly och de andra i teamet blev mycket flitiga kunder hos Sjö.

Internationellt samarbete

Stora uppvisningar kom att bli en återkommande stimulans för husmödrarna.

De femtusen vid Lingiaden möttes visserligen inte någon mer gång, men när de firade sitt 20-årsjubileum i Malmö 1964 hade 3000 samlats. Vid alla Gymnastikspel på olika platser i landet och Gymnaestrador Europa runt, var husmorstruppen alltid en pålitlig del av den svenska representationen. Även utomlands visade de upp sig i stora skaror under egna turnéer t.ex. i Österrike, Schweiz, Holland och t.o.m. i USA ett par gånger. Dessa resor och uppvisningar medverkade till den fasta sammanhållningen och bidrog till att många husmödrar deltog långt upp i åldrarna. De internationella uppvisningarna bidrog också till att sprida husmorsgymnastiken till många andra länder. Nästan varje år deltog även utländska gymnastikleddare i Lillsvedskurserna. Många av dessa ledare höll löpande kontakt med Elly, som därmed kunde följa utvecklingen i de olika länderna.

Flera strängar på Ellys lyra.

Visst var husmorsgymnastiken Elly Ljöfstrands stora livsverk, men, mer eller mindre i dess släptåg, kom också ett par andra stora projekt. Småbarnsgymnastiken har redan nämnts, men den bildade snart eget. Från slutet av 50-talet började hon emellertid ägna pensionärgymnastiken allt större intresse. Hon blev ordförande i Rikskommittén för pensionärgymnastik, när denna grundades. Det var en samarbetskommitté mellan Svenska Gymnastikförbundet och Rikskorpen. I princip byggdes pensionärgymnastiken upp efter liknande mönster, som husmorsgymnastiken. Många av dess ledare hämtades också därifrån och visade samma entusiasm som i sin tidigare verksamhet.

Målgruppen ebbat ut.

De flesta "produkter" vi möter i det moderna samhället har en begränsad "livslängd". Så också husmorsgymnastiken. Den, d.v.s. produktens "livslängd" allmänt sett, tenderar att bli allt kortare. IT-branschen är ju ett talande exempel på detta. Husmorsgymnastiken nådde sin kulmen i mitten av 60-talet med långt över 100.000 gymnaster. Därefter började rekryteringen minska. Vad det berodde på kan man spekulera över, vilket jag haft anledning göra.

Som jag nämnt tidigare bestod målgruppen från början av en stor skara aktade medlemmar. Då var det fint att vara husmor. Men samhället förändras. Allt fler kvinnor började söka sig till ett yrkesliv utanför hemmet. Befolkningspyramiden ändrades till sitt innehåll. Begreppet husmor fick ett ändrat värde. Det blev inte längre särskilt fint att kallas husmor. Målgruppen minskade drastiskt inom loppet av några år. De äldre gymnasterna blev kvar eller sökte sig över till pensionärgymnastiken. De yngre sökte sig till andra gymnastikformer. Detta ledde i sin tur till en annan struktur på hela organisationen. Från mitten av 70-talet började avdelningarna byta namn. Elly själv ägnade sig allt mer åt pensionärerna, tills hon själv gick i pension.

Idé och anda var Ellys verk

Generalen vinner inte slaget allena. Så lyder ett gammalt talesätt. Om någon var Elly Ljöfstrand medveten om detta. Hon värderade verkligen sina medarbetare högt under alla de år hon ledde husmorsgymnastiken. Att de idéer och den anda, som präglade husmorsgymnastiken i allt väsentligt var Ellys verk står emellertid utom allt tvivel därom torde alla som samarbetade med henne vara helt överens.

Folkspänstpropagandan 1940

Tidigare införd i *Gymnastik Magasinet*

Så sitter jag här igen på sommarverandan ute på Lillsved, 51:a sommaren i rad. Ögonen vilar, som alltid, på Glaskalles Holme och Saxarfjärden. Någon av er kanske fortfarande minns mina "Verendor" från förr?

Men nu är det inte kåsörpennan som går utan min sons bärbara PC. Och nu ska det handla om ett av Svenska Gymnastikförbundets största propagandaprojekt genom tiderna - Folkspänstpropagandan 1940. Jag har just varit uppe på skolans bibliotek och lånat Gymnastikfrämjandets årsbok 1941, där Agne Holmström, förbundets dåvarande direktör, på nästan 100 sidor berättar om hur det gick till. (Jag har bara en sida på mig, men är full av undran och beundran över vad som kunde åstadkommas).

Vi skriver juni 1940. Europa står i brand och våra nordiska brödrarfolk är ockuperade eller i direkt krig. Statens Informationsstyrelse har kallat till möte för att inspirera bl.a. idrottsrörelsen till krafttag, för att höja "folkets fysiska beredskap" Svenska Gymnastikförbundet nappade på kroken och uppdrog åt Agne att snabbt utarbeta ett åtgärdsprogram för gymnastikens del. Det blev ett jätteprojekt. Kontakt etablerades med DN, där både sportchefen (Mr Jones) och chefsredaktören ställde upp med entusiasm. Ett 60-tal landsortstidningar engagerade sig också. Projektet skulle starta den 1 oktober,

men innan dess skulle ju ledare utbildas och lokaler anskaffas.

Där återkommer vi till Lillsved. Redan under augusti utbildades ett hundratal ledare på centrala kurser på skolan. Kurserna blev övertecknade och fyra grannskolor måste hyras in. I 9 distrikt anordnade egna kurser för spänstledare och inom loppet av någon månad hade 1.200 nya ledare utbildats på 8-dagarskurser!

Utöver tidnings- och radiopropaganda - som var avgörande stor - utsändes brev och konvolut med affischer, broschyrer, spänstdagövningar och lejonmärkesprov till 56.000 adressater; c:a 10.000 gymnastik- och idrottsföreningar, ett stort antal företag, fackföreningar, folkrörelseföreningar, skolor och militärförband o.s.v.

I första hand bokades skolornas gymnastiksal, men de visade sig inte räcka på långa vägar. Lunchrum, korridorer, samlingslokaler o.s.v fick tas i bruk som provisoriska "gymnastiksal". I Visby t.ex ställde stadsfullmäktige sin sessionssal till förfogande för tre olika avdelningar.

Propagandan visade stor genomslagskraft och anstormningen av nya gymnaster blev överväldigande. Detta trots att många lokaler tagits i anspråk för militära ändamål - och inte minst - trots att åtskilliga tusen värnpliktiga kallades in till beredskapstjänst med jämna, ibland ojämna, mellanrum, däribland givetvis många ledare.

Som särskild stimulans instiftades ett spänstmärke - det s.k Lejonmärket. Det var ett flitmärke, som erövrades genom att delta i 75 % av antalet övningar, som den egna avdelningen ordnade. Efter en termin fick man bronsmärket, efter två terminer silver och efter fyra guld. Senare utökades märket med en, två och tre ringar och fanns kvar under flera årtionden.

Det är näst intill omöjligt att ge en någorlunda klar bild av detta jätteprojekt på detta korta utrymme. Den intresserade måste jag hänvisa till Gymnastikfrämjandets årsbok 1941. Där finns det en inspirerande artikelserie om Folkspänstpropagandan. Även om den grundläggande bakgrunden var tragisk, så kan vi som gymnaster konstatera att spänstpropagandan innebar ett mäktigt lyft för gymnastikrörelsen med bestående effekt under de kommande åren.

