

100 ÅR

TEXT: JONAS BJÖRNSTAM

MED SVENSKT

FLYG


Starten var trevande. Sju år efter bröderna Wrights första motoriserade luftskutt vid Kill Devil Hills i North Carolina, blev Carl Cederström vår förste flygare. Det tog ytterligare några år innan svenskarna insåg flygets värde. I dag är Sverige en av världens ledande flygnationer. Följ med på en spännande resa genom tio decennier.


Carl Cederström, flygbaronen, var den som introducerade flyget i Sverige.

1 910 betraktas som det svenska flygets födelse år. Fast det beror förstås på hur man räknar. 1784 skulle duga lika bra som startår. Efter inspiration från Frankrike sändes det året en "aerostatisk kula" upp från Observatorielunden i Stockholm i närvaro av kung Gustav III.

Ballongen var en "charliër", alltså en gasballong. Besättningen bestod av en katt. Kulan drev med vinden österut och hittades efter tre veckor på Värmdö. Katten var försvunnen, men kan med viss rätt räknas som den första helsvenska piloten.

Intresset för luftsegling tog verklig fart mot senare hälften av 1800-talet. År 1900 bildade en exklusiv samling officerare och gentlemän Svenska Aeronautiska Sällskapet, SAS, föregångaren till dagens KSAK. Organisationen syfte var att öka förståelsen för flyget.

Men herrarna var nästan uteslutande inriktade på ballonger och deras militära betydelse. De motoriserade apparater som vacklande kom i luften under 1900-talets första år var ännu för outvecklade för att tilltros något större värde.

Motorflygets Sverigepremiär kunde också ha fått en lyckligare start. Den 29 juli 1909 företog fransmannen Georges Legagneux några skutt från Ladugårdsgårde i Stockholm. Kung Gustav V var närvarande, men varken han eller hans följe lät sig imponeras.

Legagneuxs bravader ansågs mer lämpade för cirkus och tivoli än något som skulle kunna komma till verklig nytta. Den som med rätta kan sägas ha vänt på utvecklingen var Carl Cederström, "flygbaronen".


STW C3 var den svenska beteckningen på Nohabs kopierade amerikanska stjärnmotor Pratt & Whitney Twin-Wasp.

Han hade fått sin flygutbildning i Frankrike och tilldelades vid hemkomsten 1910 Svenska Aeronautiska Sällskapets aviatörsdiplom nummer ett. Han arrangerade en stor propagandaflygdag i Stockholm. Platsen var densamma som Legagneux skuttat från året innan. Men nu blev det succé.

Cederström startade den civila flygskolan Svensk Aviatik på Malmen utanför Linköping. När första världskriget bröt ut sensommaren 1914 fanns det i Sverige ett 20-tal flygutbildade personer. De flesta hade lärt sig konsten antingen hos Cederström eller i Frankrike.

Kriget innebar att det blev svårt att köpa flygmateriel utomlands. En rudimentär svensk flygindustri växte fram. Cederström var under några år chef för Södertelge Werkstäders Aviatikavdelning. I Södertälje drev han också en flygskola.

Södertelge Werkstäder byggde utländska maskiner på licens, bland annat av Bleriets konstruktion. SW10 och SW11 var i grunden franska Farman, på hjul respektive flottörer. SW 12 var en licensbyggd tysk Albatros III. Produktionen var tämligen blygsam. Några maskiner användes vid den egna flygskolan, andra såldes till armén och marinen.

På Östermalm i Stockholm startades 1913 Svenska Aeroplanfabriken, SAF, som leddes av bland andra löjtnanten Gösta von Porat. Nordisk Aviatik, NAB, i Midsommarkransen i Stockholm drevs av Cederström och marinflygaren Carl-Gustaf Krokstedt.

Främst av de svenska flygplansbyggarna var utan tvekan Enoch Thulin. Denne startade AETA, AB Thulin Aeroplanfabrik, i Landskrona. Liksom

Cederström hade Thulin fått sin flygutbildning i Frankrike och liksom fabriken i Södertälje byggde Thulinverken utländska maskiner på licens, men även motorer och egna konstruktioner.

Mest känd är Thulin K, ett flygplan som bland annat exporterades till Nederländerna. Med den typen slog fabriken flera höjrekord, som mest lyckades han klättra till 5 400 meter.

1914-1918 utvecklades flyget kraftigt i de krigförande länderna. I Sverige fanns två parallella militära flygorganisationer, Marinens Flygväsende och Arméns Flygkompani. I båda var typpflan minst sagt brokig.

Man räknar med att flottan under hela konflikten disponerade ett 30-tal maskiner av sju huvudtyper. Flygkompaniet hade runt 80 flygplan av 17 olika typer. Haverierna var många. Flygplan kraschades, byggdes upp, kraschades, modifierades och kraschades igen.

När freden kom upphörde militärens beställningar av flygmateriel. Carl Cederström omkom tillsammans med Krokstedt under en flygning över Ålands hav sommaren 1918. Enoch Thulin dödades året därpå när ena skevrodret på hans privata K-jagare lossnade under en uppvisning.

Den blygsamma svenska flygindustrin upphörde eller gick i konkurs. Kvar blev egentligen bara FMV, Flygkompaniets Werkstäder Malmen, en organisation som från början skapats för reparation och underhåll, men som efter kriget startade en egen tillverkning.

Versaillesfreden 1919 blev hård för tyskarna. Utöver ett gigantiskt skadestånd förbjöds de bland annat att ha en egen

Carl Cederström med flygplanet BilBol på Ladugårdsgårde i Stockholm 1910.


Enoch Thulin var den förste i Sverige att tillverka flygplan av egen konstruktion. Här vid sin privata Thulin K.


Södertelge Werkstäders SW 11 var en licensbyggd fransk maskin av typen Farman HF 23


Jaktfalken var det första svenskbyggda jaktflygplanet. Den 450 hp starka motorn gav flygplanet en toppfart av 300 km/h.


1. Albin Ahrenberg gjorde mycket för att göra svenska folket flygsinnat. Här har han landat med en Junkers F 13 på Frösjön i Gnesta.

2. Saab B 17. Notera de kraftiga landställskåporna. De fungerade i utfällt läge som dykbromsar.

3. Saab B 18 byggdes enligt tyskt mönster med besättningen samlad i nosen. Här en maskin med STW stjärnmotor.

5. J 21 R var det första svensk-konstruerade jettflygplanet. R i typbeteckningen står för "rea".

6. Saab 91 Safir blev en exportsuccé- Här en D-version i det österrikiska flygvapnets färger.

7. Saab J 21 drevs av en svensktillverkad radmotor, DB 605B, i princip samma kraftpaket som i Messerschmitt 109.

flygindustri. För att kringgå förbudet lade de tillverkningen utomlands.

Svensk Aero på Lidingö utanför Stockholm kontrollerades av Heinkel och leddes av den kände konstruktören Carl Clemens Bücker. Där producerades bland annat sjöspaningsflygplanet Hansa-Brandenburg. Företaget ritade även det första svenskbyggda jaktflygplanet, J 6 Jaktfalken.

AB Flygindustri i Limhamn utanför Malmö ägdes av Heinkel. Där byggdes i huvudsak civila trafikflygplan som enmotoriga Junkers F13 och senare tremotoriga maskiner som Junkers G24 och Junkers 52.

Bland kunderna fanns ABA, AB Aerotransport, det som i dag är den svenska delen av SAS, Scandinavian Airline System. ABA leddes av bröderna Carl och Adrian Florman.

Åren närmast efter första världskrigets blodbad kännetecknades av en allmän nedrustning. Ingen trodde längre på krig, ingen önskade det. Kriget hade dock medfört en enorm teknisk utveckling, något som nu kom det civila samhället till del.

I Sverige liksom i andra länder byggdes linjenäten upp. ABA flög företrädesvis med Junkersflygplan, helmetallbyggen i korrugerad plåt, men även maskiner konstruerade av holländaren Anthony Fokker.

Färgstarka personligheter som Albin Ahrenberg kuskade land och rike runt, tog upp passagerare för att allmogen skulle få se sin hembygd från ovan. Det fungerade. Folket insåg fördelarna med det nya snabba transportsättet och blev "flygsinnat".

Som en följd av nedrustningarna bestämde riksdagen att flottans och arméns flygvapen. Britterna hade gjort det redan 1918, andra europeiska länder följde efter. Sammanslagningen skedde formellt 1926, men inte utan födslovåndor.

Officerarna i de gamla försvarsgrenarna betraktade den nya som en gökunge i boet, en inträngling som bara skulle knappa på de redan snålt tilltagna anslagen. Den flygande materielen var ändå inte mycket att hurra för.

Jaktflyget bestod till en början av en handfull österrikiska Phönix 122 (J 1), en surplusmaskin från världskrigets tid. Ytterligare några Phönix byggdes på licens av FMV. Samma tillverkare byggde också det första helt svenska jaktflygplanet, J 6 Jaktfalken.

Som skolflygplan användes tyska Albatros 120 (Sk 1) och brittiska Avro 504N (Sk 3). Som bomb/attackflygplan köptes Dront Phönix 222 (A 1, en något större variant av Phönixjagaren) och Fiat BR. Övningsflygplanet Tummeliten/Tummelisa var en Thulinkonstruktion

som byggdes av Flygkompaniet.

Under 1930-talet hopade sig orosmolnen åter i Europa. I Sovjetunionen regerade Stalins kommunister. Mussolini och hans fascister hade gripit makten i Italien redan på 1920-talet. 1933 kom Hitler till makten i Tyskland.

Nu hade Sverige fått flera konkurrerande flygindustrier. Störst var ASJA, AB Svenska Järnvägsverkstädernas Aeroplanavdelning i Linköping, samt Nydqvist & Holm Flygmotorfabriker AB, Nohab, i Trollhättan.

I Linköping byggdes en lång rad skol- och lätta bombare på licens – Raab-Katzenstein Tigerschwalbe (Sk 10), De Havilland Tiger Moth (Sk 11), Focke-Wulf Stieglitz (Sk 12), North American NA-16M (Sk 14), Hawker Hart (B 4) och Northrop 8A-5 (B 5). I Trollhättan byggdes den tvåmotoriga bombaren Junkers Ju-86K (B 3).

Fast frågan var om ett litet land i längden hade råd med konkurrerande flygindustrier. Genom att sockra betet med löfte om monopol på alla militära beställningar i tio år framåt fick politikerna näringslivets storägare att samarbeta. All flygplanstillverkning förlades till Linköping under namnet Saab. Motortillverkningen hamnade i Trollhättan. Saab heter som bekant så än i dag. Nohab bytte så småningom namn till Svensk Flygmotor AB och senare


4.

4. J 29 Flygande Tunnan, rullig på marken, graciös i luften. Den här är beväpnad med attackraketer mot markmål.

8. Prototypen till Saab 90 Scandia över Östergötland. SAS opererade tio maskiner som senare såldes till Brasilien.


7.


8.

J 35 Drakens dubbeldeltavingar var långt före sin tid. Flygplanet hade kapacitet att flyga i dubbla ljudhastigheten.


Attackflygplanet A 32 Lansen fanns även i jaktversion som i flygva-penjärgång kallades Lansen Sport.


till Volvo Flygmotor. I dag är det Volvo Aero.

När andra världskriget bröt ut var Sverige, trots statsminister Per-Albin Hanssons påstående om motsatsen, illa rustat, inte minst i luften. Det bästa jaktflyget hade att komma med var Fiat CR 42 (J 11) och Gloster Gladiator (J 8).

Båda var klen beväpnade dubbeldäckare med fasta ställ. Bådas toppfart låg runt 400 km/h. J 11 hade öppen sittbrunn. Gladiatorn hade täckt huv. Planet hade skördat en del framgångar inom den svenska frivilligstyrkan under Finska vinterkriget, men varken J 8 eller J 11 skulle ha haft mycket att sätta emot en modernt utrustad fiende.

Från USA beställdes 120 Seversky-Republic EP-106 (J 9). Flygplanet var relativt modernt, ett monoplan med uppfällbart ställ. Endast hälften levererades dock. Amerikanerna ansåg sig behöva dem själva. De maskiner som blev kvar i USA sattes så småningom in i strider på Filippinerna – fortfarande med svenska nationalitetsbeteckningar.

Det enda land som var berett att exportera krigsmateriel till Sverige var Italien. Därifrån beställdes som rena nödköp Reggiane Re 2000 Falco (J 20) och lätta bombaren/spaningsflygplanet Caproni Ca.313 (B 16/S16).

Upphandlingen täckte de värsta bristerna, men knappast behovet. En inhemsk

DC-7 i SAS-kostym. Typen sattes in på Polarrutten, men var extremt oekonomiskt. Den ersattes av Caravelen.


Sud Aviation Caravelle. SAS köpte som första kund det smäckra flygplanet.


nödlösning, som visade fungera alldeles utmärkt, var jaktflygplanet J 22. Det konstruerades av flygingenjören Bo Lundberg och byggdes på rekordtid av Försvarets Fabriksverks verkstäder i Ulvsunda utanför Stockholm.

I nosen satt en svenskbyggd, piratkopierad, amerikansk stjärnmotor, en Pratt & Whitney Twin-Wasp på drygt 1 000 hästkrafter. Beväpningen bestod av två kulsprutor och lika många automatkanoner.

Trots det ganska beskedliga kraftpaketet lyckades Lundberg få ut goda prestanda ur sin maskin. J 22 betecknades i nationell yra som "världens snabbaste flygplan i förhållande till motorstyrkan".

Saab i Linköping presenterade sin första egna konstruktion, Det var den enmotoriga lätta bombaren/spaningsflygplanet B 17/S 17 som premiärflög 1940. Tre år senare kom företagets första jaktflygplan, J 21, en udda konstruktion med dubbla stjärtbommar och en motor med skjutande propeller placerad bakom piloten.

Flygplanet var en stabil vapenplattform, men inte särskilt manöverbar. Däremot blev det banbrytande på ett annat sätt. För att inte piloten skulle strimlas av propellern vid ett eventuellt nödutsprång försågs J 21 med världens första katapultstol.

1944 flög tvåmotoriga bombaren B 18 för första gången. A-versionen drevs av samma piratkopierade Twin-Wasp som satt i J 22, B-versionen av samma motor som J 21, en licensbyggd Daimler-Benz DB-604. B 18 blev kvar i flygvapnet till senare hälften av 1950-talet.

Mot slutet av andra världskriget kom jetmotorn i tjänst i Tyskland och Storbritannien. Saabs första jetflygplan var J 21R, som jungfruflog 1947. För att fylla luckan mellan de vid det här laget rejält slitna propellerplanen och jetjakten köpte flygvapnet ett stort antal North American P-51 Mustang (J 26).

Året därpå introducerades De Havilland D.H. 100 Vampire (J 28). Den luftburna radarn kom med köpet av ett 60-tal De Havilland Mosquito (J 30). En spaningsversion av Supermarine Spitfire stationerades på Nyköpingsflottiljen F 11. Denna sena version av det legendariska jaktplanet var så snabb och vändbar att den hävdade sig väl även mot jetflygplanen.

Under andra världskrigets senare år hade propellerflygplanen blivit så snabba att de i dykning närmade sig ljudvalsen. Tyska ingenjörer blev först med att upptäcka pilvingens fördelar. Vid sidan av ryssar och amerikaner lyckades även svenska Saab komma över de tyska forskningsrönen.

Resultatet blev J 29, av verkstadshuorn snabbt döpt till Flygande Tunnan på grund av det knubbiga utseendet.

Tunnan tillverkades i över 660 exemplar. Den var på toppen av sin karriär ett av världens allra bästa krigsflygplan, fullt i klass med amerikanska F-86 Sabre och sovjetiska MiG-15. Det svenska flygvapnet var världens fjärde största.

Saab har som bekant behållit platsen i den flygtekniska framkanten. Mot slutet av 1950-talet kom A 32 Lansen. Den hade liksom J 29 pilvingar. Dubbeldeltavingen introducerades med J 35 Draken som flög för första gången 1955.

JA 37 Viggen kom ut på flygvapnets förband 1979. Den hade en "ankvinge, canard, på kroppen framför huvudvingen, ännu en revolutionerande nyhet från den svenska flygindustrin. I början av 1990-talet kom så JAS 39 Gripen.

Liksom Viggen är JAS 39 ett canard-flygplan, men byggt till stora delar i kompositmaterial. Den är aerodynamiskt instabil i underljudsfart, vilket gör flygplanet extremt manöverbart. Datorer ser till att hålla flygplanet på rätt köl i luften.

Liksom Viggen är JAS 39 ett canard-flygplan, men byggt till stora delar i kompositmaterial.

Efter andra världskriget hade det civila trafikflyget så småningom kommit i gång. Familjen Wallenberg startade redan 1943 Svensk Interkontinental Lufttrafik AB, SILA. Bolaget köpte in några fyrmoto-

riga Douglas DC-4. En udda fågel var en ombyggd version av bombflygplanet Boeing B-17 Flygande Fästning.

ABA förstatligades och bildade tillsammans med danska DDL och norska DNL Scandinavian Airline System, SAS. 1954 skrev bolaget in sig i flyghistorien. Då blev SAS först i världen med att flyga kortaste vägen mellan Europa och USA.

Rutten gick över Nordpolen. Det var ett djävult företag. Möjligheterna att nödlanda någonstans på de isiga vidderna var små. Ombord fanns allt från överlevnadsdräkter åt besättning och passagerare till jaktgevär mot närgångna isbjörnar.

Fem år senare introducerade SAS som första flygbolaget det franska jetdrivna trafikflygplanet Sud Aviation Caravelle.

Saab har gjort några försök att slå sig in på den civila flygplansmarknaden. Saab 91 Safir var en enmotorig liten propellerkärra med infällbart ställ och plats för tre eller fyra i kabinen. Safiren flög för första gången 1945 och kom att användas som skolflygplan av flera flygvapen, inte minst det svenska. Många flyger än i dag.

Det första trafikflygplanet var Saab 90A Scandia, en tvåmotorig propellerkärra som även den kom strax efter kriget. Den saknade tryckkabin, men hade i övrigt fina flygegenskaper.

Scandia blev dock ingen framgång. Dels översvämmades marknaden vid den här tiden av före detta militära transportflygplan, inte minst Douglas DC-3, dels var tillverkarens produktionskapacitet ansträngd genom försvarets stora beställningar av J 29. Scandia tillverkades bara i 16 exemplar, samtliga hamnade så småningom i Brasilien.


Flera länder har köpt eller leasat JAS 39 Gripen till sina flygvapen.

Saab 340 kom i början av 1980-talet, ett turbopropdrivet regionalflygplan för drygt 30 passagerare. Maskinen blev en framgång och byggdes i 459 exemplar. Många flyger fortfarande runt om i världen. Flygplanet används också militärt som radarövervakare. På "taket" sitter Erieye, en radar utvecklad av Ericsson Microwave System.

Sämrre gick det för den förlängda efterföljaren till 340, Saab 2000, som presenterades i början av 1990-talet. Maskinen hade plats för 50 passagerare. Den var snabb, enligt reklamen "jetprestanda till turboproppris", men det hjälpte inte. Flygbolagen ville vid den här tiden ha jetflygplan. Tillverkningen lades ner efter endast drygt 60 bygga Saab 2000.

Privatflyget tog sina första stappande steg redan på 1930-talet. Lite varstans i bygderna snickrade glada amatörer ihop "Flygande Loppor", en konstruktion av fransmannen Henri Mignet. Grundtanken var djupt demokratisk. Flyget skulle inte bara vara förbehållet de rika.

Mignets slogan var "Kan du spika ihop en låda kan du bygga en Loppa". Tyvärr höll inte flygegenskaperna vad konstruktören lovade och Loppfebern ebbade ut. I stället fick segelflyget ta över rollen som var mans möjlighet att komma upp i luften.

Ett segelflygcentrum anlades på Ålleberg utanför Falköping i Västergötland. Staten bidrog med pengar till utbildningen. Många av flygvapnets piloter rekryterades via segelflygklubbarna.

Efter kriget kom även det privata motorflyget i gång. Flygklubbar etablerades ofta på nödlandningsflygplatser runt om

i landet. Dessa hade anlagts för trafikflygets räkning på 1930-talet, men nu hade den tekniska utvecklingen gjort fälten onödiga.

Albin Ahrenberg importerade flygplan av typen Piper Cub, överskottsmaskiner som tjänstgjort som artillerispanare och sambandsflygplan av den amerikanska armén. Ytterligare tillskott kom från flygvapnet som portionerade ut gamla skolflygplan som Klemm 35, Focke-Wulf Stieglitz och Tiger Moth till klubbarna.

Hur ser framtiden ut för svenskt flyg och flygindustri?

Flera länder har hittills köpt eller lea-

sat JAS 39 Gripen till sina flygvapen. Ytterligare affärer kan vara på gång, men inget är bestämt. På den civila marknaden fungerar både Saab och Volvo Aero i huvudsak som underleverantörer åt de stora tillverkarna.

SAS pressas hårt av lågprisbolag som Ryanair och Norwegian. Jordens sinande oljereserver driver biljettpiserna i höjden. Flygets miljöaspekter har blivit allt viktigare.

Å andra sidan pågår en ständig kamp för en allt renare, tystare och mer ekonomisk flygtrafik. En gissning är att svenskt flyg hänger med i den utvecklingen.


Saab 340 blev en framgångssaga för Saab och byggdes i 459 exemplar. Många flyger fortfarande runt om i världen.


När det försenade turboprop flygplanet Saab 2000 kom ut på marknaden efterfrågade flygbolagen jetflygplan i stället.