
 1

STINA FALLSTRÖM - Del 1 Barn- och Ungdomstiden
Glimtar från ett aktivt liv som frälsningsofficer

För 20 år sedan, 14 augusti 1991, befordrades Stina Fallström till Härligheten. Hela sitt liv tillhörde hon
Frälsningsarmén utom de två första levnadsåren. Hennes mor hade inte möjlighet att ta hand om sitt
barn så på tvåårsdagen överlät hon Stina till Astrid Olofsson i Sunne, som senare adopterade henne.

Stina föddes i Västra Ämtervik, som ligger cirka 15 kilometer söder om Sunne. Mitt över sjön Fryken
ligger Östra Ämtervik med gården Mårbacka som var Selma Lagerlöfs födelseplats och boplats. Stina
och Selma skulle mötas. Stina växte upp i Sunne.
Hennes fostermor, Astrid Olofsson, var engagerad i
Frälsningsarmén. Hon var pianist/organist, ledare av den lilla
strängmusikkåren samt söndagsskollärare. Det blev naturligt för
Stina att komma med. I söndagsskolan trivdes hon, särskilt i den

klass som hade en sandlåda där
bibliska figurer placerades. När
åldern var inne invigdes hon till
Solstråle. De heter ju numera
miniorscouter. Men att kallas
solstråle passade bra för Stina. Hon spred solsken omkring sig. (På fotot
Stina med ledaren Ebba Sundin).

Kommendör Sven Nilsson skrev i Stridsropet efter armébegravningen: Det sägs att värmlänningar är
gladlynta och känsliga människor och det stämmer i alla fall när det gäller Stina Fallström. Hon var
äkta värmländska, det både hördes och syntes.

Stina blev också juniorsoldat. Hennes mor förvarade i sina gömmor ett gulnat
papper, där Stina hade skrivit sitt vittnesbörd: ”Jag är glad att jag är
frälst. Stina 7 ½ år.”
Så småningom blev hon också ungdomsledare. Hon undervisade i en
söndagsskolklass, i solstrålebrigaden och var hjälpledare för
juniorsoldaterna.
1945 invigdes hon till frälsningssoldat, nästan 16 år gammal.
Hennes ljusa hår och ljusa utstrålning gjorde att hon i flera år valdes
att vara Lucia när man på Frälsningsarmén anordnade luciafest.

Nu till Selma Lagerlöf. Solstrålarna hade en dagsutflykt till Mårbacka. Stina var omkring
sju år, en söt ljushårig liten flicka klädd i sin solstråledräkt. Selma Lagerlöf tog emot
gruppen själv och visade stort intresse för Frälsningsarméns solstrålar. När hon satt och talade till
barnen tog hon upp Stina i sitt knä. Att sitta i en av Sveriges mest berömda författares knä bekom inte
Stina så mycket. Senare i livet avfärdade hon de som förundrade sig över detta med: ”Att sitta i ett knä
är så benigt”.

Som tonåring blev Stina kårkadett. Det var undervisning per korrespondens i
bibelfrågor, men också i Frälsningsarméns organisation. Man fick skicka in svaren
på de frågor som fanns i de olika klasserna. Stina gick igenom alltsammans med
goda betyg. I betyget syns tydligt Frälsningsarméns förhoppning var att
kårkadetterna skulle bli officerare. Alla blev ju inte det, men de som blev det hade

fått en bra början på sin utbildning.

Betyg fick Stina också från Samrealskolan i Sunne. Det var
övervägande höga betyg: ”Icke utan beröm godkänd” t.ex.
stenografi, allmäntext, 75 stavelser i min. På skriftligt prov i engelska fick hon ”Med
utmärkt beröm godkänd”. Stenografin fick hon inte mycket användning för i livet,
men däremot engelska språket.

 2

Ungdomsdagarna kallades den stora samling som
hölls varje år för ungdomarna i de olika divisionerna.
Sunne kår tillhörde Örebro division. Ungdomar från
24 kårer i divisionen inbjöds till dessa två dagar. De
kom från Värmland, Västmanland och Närke.

Hundratals kom till 1945 års Ungdomsdagar i
Örebro. En grupp kom från Sunne, och Stina var
med. En grupp kom från Karlskoga, och i den

gruppen fanns en yngling som hette Ingvar. Hans hjärta bultade kraftigt när han mötte en ljushårig
flicka med långa flätor, Stina från Sunne. Sam vanligt på Ungdomsdagarna hölls på lördagskvällen en
Ungdomsdemonstration. Då medverkade sång- och musikgrupper, solister och ungdomar som vittnade
från olika kårer. Så många ungdomar som möjligt skulle vara med på plattformen. Disciplinen då var
att inga smycken eller ringar skulle bäras när man var på plattformen, f ö inte någon gång när man bar

uniform. Stina hade en kamratring på fingret och hon bad Ingvar att ha den i sin
byxficka. Med glädje gjorde han det. 14 år senare skulle han få en ring av henne
igen, men då att bära på fingret. En kärlekssaga började tack vare
armédisciplinen?? Kanske, för nu började en brevväxling mellan Karlskoga och
Sunne.
Stina visade kärlek i sina brev, Ingvar försökte hitta beskrivningar på sin kärlek till
henne. Men Ingvar hade känt kallelse att bli officer i Frälsningsarmén och skulle
resa till Krigsskolan i Stockholm 1946. Stina kände ingen kallelse, hon tyckte att

hon behövdes i Sunne. På den tiden var regeln att båda två i ett äktenskap skulle vara officerare. Detta
var praktiskt då eftersom man flyttade till ny kår varje, eller vartannat, år. Ingvar hade att välja Stina
eller bli officer. Han valde att resa till Stockholm för utbildning. Men kontakten med Stina bröts inte.
De träffades, de skrev brev. Men – Ingvar undrade över om en gemensam framtid med Stina var
möjlig. Gud skulle ge svar.
Ungdomsdagarna i oktober 1947 hölls i Karlstad. Stina var ombedd att tala över ämnet: Huru kunna vi
unga bäst tjäna Gud i Frälsningsarmén. Ingvar har kvar anteckningsboken där hela hennes tal är
nedskrivet. Det förtjänar att hållas här också. Notera den formulering av ord man hade på den tiden:

Huru kunna vi unga bäst tjäna Gud i Frälsningsarmén.
 Innan vi invigdes till soldater, fingo vi alla underteckna krigsartiklarna, och då lovade vi att göra vårt bästa
för Gud och Fr.armén. Men hur gick det? Vi kanske gjorde vårt bästa en tid, men sedan tyckte vi att någon
annan kunde göra det arbete vi utförde, emedan han eller hon hade bättre tid och förutsättningar, men vi
voro ej så lyckliga, ty när striden är som hårdast, då är vi också lyckligast och vi kan instämma i orden
”Lydnadsvägen är Lyckovägen”.

Huru skall vi då på det bästa tjäna Gud i Fr.armén? Den har stora uppgifter för oss unga. Ja, kanske större
än någon annan verksamhet. Då jag tänker på en uppgift åt en ung salvationist kommer mina tankar att
först stanna vid söndagsskolarbetet. Har vi inte där en underbar uppgift att fylla, ty att undervisa och i
någon mån få vägleda barnen är väl en av de underbaraste förmåner för en ung människa. Jag minns hur
med bävan jag gick till mitt första kompanimöte men visste, att Gud skulle hjälpa mig och i min
textutredning har jag ett bibelord och det är detta: ”Jag har lagt mina ord i din mun och övertäckt det med
min hands skugga”. Det är väl ett i sanning underbart löfte från Gud. Inom ungdomsarbetet fordras det
också av oss att alltid vara sådana, att barnen kan se upp till oss. Därigenom att vi i ungdomsarbetet når
sådana barn, i vilkas hem ingen gudsfruktan finnes, är det för oss en viktig uppgift att genom vårt arbete
där får bibringa barnen intryck och öppna deras blick för det andliga och eviga värdena, som vi hoppas i
framtiden för dem blir karaktärsdanande och impulser till att själva komma i åtnjutande av kristendomens
verkligheter. Låt oss därför göra vårt bästa, för att vinna barnen för Kristus, ty ”den bästa syn man skåda
får är unga på knä för Gud”. Då det gäller de övriga ungdomsgrenarna kunna vi även där på samma sätt
söka tjäna Gud och hjälpa de unga inte bara att dana karaktärer, som i och för sig själv är av stor
betydelse, utan främst av att söka föra dem till ett avgörande för Gud. Det är också av stor vikt att vi själva
förkovras i vårt andliga liv samtidigt som vi lära känna Fr.arméns grundsatser och principer. Genom

 3

kårkadettskapet har vi lärt, och alltfort får lära oss känna de förmåner vi ha, såväl som vårt ansvar i de
uppgifter som vi fått att utföra. Här sätts ofta vår uthållighet på prov.

Det är ej alltid lätt då många småting möter, som slår
ned vårt mod, att fullfölja och troget tjäna vår Herre,
vilkens ärenden vi gått att uträtta. Vi hör så ofta den
röst som säger att vår insats är så ringa och har så
liten betydelse. De orden komma så ofta till oss både i
kristendomens praktiska, såväl som i den andliga
striden. Man ser ofta på andra och menar, att de har
bättre förutsättningar att lyckas än de själva. Vi
märker det allt för ofta i våra möten. Här gäller det för
oss att tänka på de löften vi givit Gud och Fr.armén.
Genom att påminna oss dessa löften har vi många
gånger sporrats till nya insatser och inspirerats i
striden, samt själva blivit välsignade med tanke på att vi få gå Guds ärenden.

Det gäller också för oss att giva allt för Gud i vardagslivet. Vittnar vi om honom som vi borde göra? Jag tror
att det är en stor brist hos oss ungdomar, att vi inte nog klart visar vem vi tillhör. När vi äro ute med våra
Stridsrop, låt oss då inbjuda människorna till våra möten. Och just i dessa dagar, då vi känna ett stort
ansvar för försakelsen (anm. FA:s stora höstinsamling, Försakelseveckan) och vi då gå från hem till hem, låt
oss då säga något till dem om Gud. Detta kan så ofta bli till välsignelse, ty det är så sant vad en sångare

säger: ”Varje liten handling, varje vänligt ord, som blir
sått i kärlek, finner fruktbar jord”. Verkligheten av dessa
ord har många gånger kommit till synes vid olika
hembesök, i synnerhet då vi kommit in i hem som
drabbats av sorg och prövningar. Vi räknar kanske detta
så ringa och obetydligt, men resultaten har ofta varit
överraskande. Därigenom har vi ofta fått nya
mötesbesökare, som ej sällan resulterat i ett personligt
avgörande för Gud och Frälsningsarmén.

Låt oss därför vara frimodiga i allt som vi företager oss i kampen för Gud, och vinnlägga oss om att
bevaras obesmittade av världen. Men vi veta ju att vi mötas av både klander och beröm! Det bästa vapnet
är då ett rent samvete och hjärtats frid. Då veta vi att Han som kallat oss, och lagt detta arbete på vårt
hjärta, alltid bistår oss och hjälper oss i våra strävanden. Och vi får taga till oss Pauli uppmaning till
Timoteus då han säger: ”Låt ingen förakta dig för din ungdoms skull, fastmer må du för dem som tro bliva
ett föredöme i tro, i tal och i vandel, i kärlek och i renhet”. Därför låt oss modigt fullfölja den uppmaning
som sångare giver oss:

 Använd de tillfällen Herren dig giver.
 Ack, hur förrinner ej levnaden fort.
 Säg mig vad är det som evigt förbliver
 utom det kärleksarbete du gjort?

 Intet förbliver. Allting hur skönt skall förgängelsen nå.
 Men vad som gjorts utav kärlek till Jesus
 äger sitt värde, skall evigt bestå.

 Vad du för Jesus har verkat och lidit
 skall utav honom uppskattas en gång.
 Säkert du skördar när dagen framlidit
 frukt av din sådd under jubel och sång.

När man läser Stinas tal förstår man att lektionerna som kårkadett inte var förgäves. Undervisningen gav
resultat. Med sitt liv visade hon att hon trodde på det hon sa. Hon var mycket aktiv i Sunne kår.

 4

I Kristinehamns kår blev hon en omtyckt medlem några år, när hon förestod den affärsfilial som modern
öppnat där.

I sin anteckningsbok fanns ett litet teaterstycke med kårkadetter inblandade. På den tiden hette det
”framställning”. Många kårer tränade upp både unga och gamla för att vara våga uppträda inför publik.
Att vara med in en Framställning. Här är en framställning som Stina skrivit in i sin anteckningsbok.
Möjligen har hon själv författat den, men kanske hon fått den bland allt material som sändes ut från
Ungdomsavdelningen för att hjälpa ungdomsledare på kårerna.

Fanans symbolik
Uppställning: En Kårkadett (KK) och en äldre herre, (ÄH). KK fattar fanan och läser, vänd mot folket, de två
första verserna. Den äldre mannen kommer från lokalen upp på plattformen under läsningen.

KK : Stå vid din fana i stridernas vimmel
 Stå vid din fana i flammor av eld
 Stå vid din fana då avgrunden stormar
 Bort med all din fruktan, stå där du blir ställd

 Stå vid din fana, låt jaget försvinna
 Stå vid din fana, ty Gud vill det så
 Stå vid din fana i trohet och kärlek
 Stå vid din fana, den röd-gula-blå

ÄH Vad är det du läser? Du hörs så väldigt manhaftig.
KK Jag läser om fanan, arméfanan.
ÅH Ja, nog tycker jag att den är vacker,

men varför stämma tonen så högt?
KK Av två skäl min herre.
ÄH Låt höra.

KK För det första. Den bär i sina veck symbolen av de möjligheter som

allena kunna bringa världen räddning från timlig och evig olycka.
Se här! (Pekar på den röda färgen)

 Vi tro att endast Jesu dyra blod kan avtvå alla synder
Se här! (Pekar på det gula)

 Vi tro att till yttermera helgelse och rening är
de Helige Ande given

 Se här! (Pekar på det blå)
Är inte denna färg symbolen av renhet. Detta för all verklig lycka
nödvändiga, och som
gives som resultat av blodets och Andens verkande i ett
människoliv.

 OCH MER! Denna fana vajar över tusenden salvationister runt världen, vilka vid
tronens högra sida en gång skola vittna om symbolens äkthet, och dess

 färger representeras bland alla folk och tungomål.
 För det andra. För mig som inte är en medlem utan en krigare talar denna duk icke blott

om segrar, utan även om blodiga drabbningar. Våra fäder höllo denna
 fana i kulregnet till dess deras knogar vitnade och den store Konungen kallade
 dem till högre tjänst. Ingen kan teckna på historiens blad dess tårar och kamp,
 deras utgivande kärlek då hopplöshet och hån stirrade dem i ansiktet. Ingen såg
 heller då kraften svek och de dignade. Men då krigaren bars till sitt sista vilorum
 då blottades mångens huvud. Se denna skara min herre (Alla unga reser sig) de,
 och med dem många likar skola fatta det gamla baneret, det som sjönk då de
 gamla stupade i striden.

 5

ÄH Ja, då undrar jag inte över din heliga glöd. Jag avundas dig ej, men gärna önskar
 jag mina ungdomsår tillbaka. Då skulle jag giva dem i kampen för detta ädla mål.
 Lev då, och dö under fanan.
KK Stå vid din fana då andra den svika

Trampa i smutsen den blodröda flik
 Stå vid din fana, se framåt mot målet

Trogen den plats du av Konungen fick

Alla ungdomar sjunger: Vi följa de vägar som de gamla hava gått
 På sin väg mot himmelen
 På klippan vi stå på vilka fäderna ha stått
 Ty den håller länge än
 Den Gud som oss skyddat har i gången tid Han är likadan i dag
 Ty som ingen ann, ännu hjälper han Uti nöd av varje slag

Kårkadetterna sjunger sången ”Du som lopp så glatt till striden”.

Ja, Stina visade nu att hon hade ledartalanger.
När kalendern visade att det var år 1950 hade Stina nåtts av kallelsen från Gud att bli officer i
Frälsningsarmén.

Fortsättning del 2 - Livet som frälsningsofficer

Copyright: Frälsningsarméns Arkiv för www.bootheum.se
Berättelsen om Stina Fallström är återberättat av maken Ingvar Fallström 2011
Foton: Privat och ur Frälsningsarméns Arkiv

http://www.bootheum.se/

