

VISUELLT

Meddelanden från Västerbottens Idrottshistoriska Sällskap

**Rekord-Magasinet
och All Sport**
– alla grabbars
tidningar under
1940, 1950 och
1960-talet

NUMMER 34 * JUNI 2008 * 1/2008

VISUELLT nr 34 *juni 2008* 1/2008.

Utgiven av Västerbottens Idrottshistoriska Sällskap. ISSN 1100-2411.

Omslagets första sida: Rekord-Magasinet och All Sport från de första åren.

Omslagets andra sida: Bilder ur Rekords Idrottsalbum.

Omslagets tredje sida: Lagbilder ur Rekords Idrottsalbum.

Omslagets fjärde sida: Rekord-Magasinet med Västerbottningar på omslaget (40- och 50-tal).

I N N E H Å L L.....	Sid
Redaktionellt	2
Rekord-Magasinet och All Sport – alla grabbars tidningar på 1940-, 1950- och 1960-talet	4
<i>av Ivar Söderlind</i>	
Idrottscafé i Umeå den 20 november 2007 med Ola Swanström och Ivar Söderlind.....	24
- Att samla klubbålar och idrottstidningar <i>av Lars Lindgren</i>	
”Stjärnor från förr” Severt Dennolf från Orrböle - en löpartalang av klass.....	27
<i>av Henry Lövbom</i>	
Idrottscafé i Umeå den 26 februari 2008 med ”Guld-Martin” Lundström	30
- 60 år efter OS-guldet i St Moritz 1948 <i>av Ivar Söderlind</i>	
Invgning av Nordahlutställningen i Hörnefors den 5 april 2008.....	34
<i>av Lennart Jonsson</i>	
Västerbottens Idrottsförbund firade 100 år den 19 april 2008	36
<i>av Lars Lindgren</i>	
Bengt O Gullestjerna – fotbollsledaren, advokatikon och politikern.....	38
<i>av Bo Fuhrman, Norra Västerbotten</i>	
Bertil Ersson en friidrottens nydanare - en Skellefteås ”Mr Friidrott”	42
<i>av Kjell-Göran Marklund</i>	
”Lill-Järven” Larsson – stor grabb i svensk skidsport	44
<i>av Bruno Lundström</i>	
In memorium	
Rune Ångström - Sveriges främste straffsparksläggare.....	52
<i>av Ivar Söderlind</i>	
In memorium	
Gunnar Lillieroth - Västerbottens meste motionär	55
<i>av Henry Lövbom</i>	
Medlemsmatrikel VIS den 13 augusti 2008.....	57
Aktuella meddelanden	61

Redaktionellt

Ännu en gång har Visuellt trycks på IFK Umeås kansli intill regementsföreningen I 20 IF:s gamla hemmaarena Vildmannavallen. Som vanligt har vi haft expert hjälp av outhärlige Anders Rönnlund med redigering och layout. Bra hjälp har vi också fått av Mats Bäckström, Harry Karlsson, Anton Jonsson och Bosse Israelsson med korrekturläsning, tryckning, kuvertering etc.

”Redaktören” Ivar Söderlind inleder med en artikel om sin ungdoms favoritläsning ”Rekord-Magasinet” och ”All Sport”. Artikeln bygger på de sammanställningar som han gjorde till idrottscaféträffen i Umeå den 20 november 2007 och i Skellefteå den 30 januari. Ivar rapporterar även från den mycket uppskattade idrottscaféträffen i Umeå den 26 februari med snart 90-åriga Guld-Martin Lundström som berättade om sitt skidlöparliv och speciellt om sina OS-guld i St Moritz 1948. Utifrån sin Lyckselehorisont (uppväxt i ”Lapp-Stockholm”) skriver Ivar minnesord om en Lyckseleprofilen Rune Ångström som dog den 13 december 2007. Sveriges bästa straffsparkläggare var en av Ivars ungdomsidoler.

Liksom Rune Ångström var Västerbottens meste motionär Gunnar Lillieroth under många år medlem i VIS. Med anledning av hans bortgång den 11 april ger Henry Lövbom en bild av Gunnars aktiva liv som gymnastiklärare, orienterare, maratonlöpare, skidåkare och inte minst botaniker med sin enorma och fantastiska trädgård i Klabböle. I sin följetong ”Stjärnor från förr” presenterar Henry Lövbom denna gång löpartalangen Severt Dennolf från Orrböle som nära nog blev världsberömd för sin fjärdeplacering på 10 000 meter vid OS i London 1948. Men det var av ett alldeles speciellt skäl

Vid caféträffen i Skellefteå den 29 april berättade förre fotbollsledaren och advokaten Bengt O Gullsjö minnen från sina 40 år i Skellefteå med NV-journalisten Bo Fuhrman som skicklig utfrågare. I en tidningsintervju som Bo gjorde 2007 tar Bo upp en hel del av det som berördes under caféträffen.

Lars Lindgren är ansvarig för rapporter från caféträffen i Umeå den 20 november 2007 om att samla klubbnytt och idrottstidningar och från Västerbottens Idrottsförbunds mottagning den 21 mars 2008 på Folkets Hus i Umeå med anledning av att VIF fyllde 100 år på långfredagen den 19 april. Vår nye medarbetare Kjell-Göran Marklund berättar om idrottsledaren Bertil Ersson, friidrottens nydanare i Skellefteå. Eldsjälen Bertil verkade som iderik ledare i Skellefteå AIK från slutet av 1950-talet och 30 år framåt.. Skidexperten Bruno Lundström har denna gång valt att skriva om en personlig favorit nämligen skidlegendaren ”Lill-Järven” Larsson – stor grabb i svensk skidsport som tillhörde det svenska skidlandslaget åren 1953-1963. Tidigare sekreteraren i VIS Lennart Jonsson rapporterar om invigningen av den nya Nordahlutställningen i kommunkontoret i Hörnefors den 5 april.

Gunnar Nordahls son Thomas invigde den mycket sevärda utställningen inför 200 deltagare.

Det är meningen att nästa nummer av Visuellt skall komma ut redan i oktober månad. Det blir ett specialnummer om Gammliahallen (Gamla Sporhallen) i Umeå som fyller 50 år i år. Numret ges ut i samarbete med Umeå kommun och Umeå Fritid.

I november 2008 ger VIS i samarbete med Västerbottens Idrottsförbund ut en fyllig jubileumsbok (ca 140 sidor i A4-storlek) med anledning av Västerbottens Idrottsförbunds 100-åriga historia.

Umeå i maj 2008

Ivar Söderlind
Gökroppsvägen 5 B
906 51 UMEÅ
Tel 090/786 54 57
ivar.soderlind@soc.umu.se

Lars Lindgren
Brånvägen 26
903 46 UMEÅ
Tel 090/12 80 25
larsli@umeaenergi.com

Henry Lövbom
Skolgatan 3 A
903 22 UMEÅ
090/12 25 90
henry.lovbom@privat.utfors.se

REKORD-MAGASINET

N:r 1. 1 december 1942

Startskottet har gått!

Ur Rekord-Magasinet nr 1 1942

Rekord-Magasinet och All Sport - alla grabbars tidningar på 1940-, 1950- och 1960-talet

Av Ivar Söderlind

Mitt under brinnande världskrig den 1 december 1942, utkom det första numret av Rekord-Magasinet (RM) en tidning med en ny ungdomlig form och stil med idrottshjältar, äventyrsberättelser, deckare och humor. Tidningen ändrade från och med nummer 1 1955 namn till Rekord men jag använder i denna artikel beteckningen Rekord-Magasinet då jag generellt skriver om tidningen. Den var under 1940-talet ett inslag i samhällsdebatten, vilket uppmärksammats mycket lite av vissa så kallade pressforskare som ansåg att RM var en förskräcklig soppa. Tidningen drev de första åren en orädd propaganda mot fascism och nazism. Den försökte också ge ungdomarna goda förebilder och en hög moral. I mars 1945 kom det första numret av månadstidningen ALL SPORT ut, i början som Rekord-Magasinet B-upplaga. Det var en ren reportagetidning med omfattande fotomaterial, ett nytt unikt grepp för en idrottstidning. Landets mest kända idrottsjournalister och sportfotografer medverkade.

Det som presenteras här bygger på de sammanställningar som jag gjorde till idrottscaféträffarna i Umeå den 20 november 2007 och i Skellefteå den 30 januari 2008. Många uppgifter är hämtade ur Edwin Ahlqvists bok "Må bäste man vinna" från 1981 liksom ur åtskilliga nummer av Rekord-Magasinet (Rekord) som kom ut 1942-1969 och All Sport 1945-1967. I mitten av 1950-talet började jag som 11-åring samla på RM:s Idrottsalbum med de klatschiga lagbilderna i färg och så småningom även med stort intresse läsa både Rekord-Magasinet och All Sport från pärm till pärm. Jag hängde med ända till "slutet", dvs. nummer 22 1969 då tidningen kallades "Nya Rekord" och mer och mer började likna "herrtidningar" som FIB-Aktuellt och Lektyr. Under 1990-talet blev min samling av Rekord-Magasinet och All Sport komplett, även med 40-talsårgångarna av RM. Det kändes mycket tillfredsställande när jag på Idrottsantikvariatet i Stockholm till slut lyckades få tag i RM:s "svåra" årgång 1942-1943.

Edwin Ahlqvists stod bakom Rekord-Magasinet

Bakom tidningen stod Edwin Ahlqvist (1898-1984), kanske mest känd som boxningspromotor (110 boxningsgalor 1931-1970) och Ingemar Johanssons manager.

Han var uppväxt i Bälgviken utanför Eskilstuna i Södermanland. Idén till RM fick han under alla båtresor som matros under 1920-talet bl a på Svenska Amerikalinjens s/s Kungsholm. I en argentinsk tidning såg han ett fotbollslag avporträtterat i färg över ett mittuppslag. I USA, där han vistades under andra halvan av 1920-talet, jobbade han bl a som byggnadsarbetare, krögare, restaurangägare och boxnings-

reporter för vissa svenska tidningar. Han skildrade ett otal boxningsmatcher från ringside som Harry Perssons fighter i USA och de stora matcherna om VM-titeln. Den mest berömda var returmatchen mellan Jack Dempsey och Gene Tunney 1927 med "den långa räkningen". Publikidolen Dempsey golvade sin motståndare i sjunde rondan men dröjde med att gå till neutral ringhörna. Innan ringdomaren kunde börja räkna hade många dyrbara sekunder gått. Tunney kom upp på nio, vann sedan matchen på poäng och behöll världsmästartiteln.

Edwin Ahlqvist med den första årgången av *Rekord-Magasinet*. I den gick bl.a hans egen följetong "Konockoutkungen", som nästan tjugo år i förväg förutspådde Ingemar Johanssons VM-saga. Bild ur Edwin Ahlqvists bok: "Må bäste man vinna"

Impulser från USA

I USA läste Edwin ofta ungdomstidningar med sport och äventyr och fick impulser därifrån. Han drömde redan då om att ge ut en idrottstidning. År 1929 flyttade han tillbaka till Sverige och Eskilstuna och försörjde sig som byggnadsarbetare. Edwin drygade ut lönen som radskrivare i *Idrottsbladet*, *Swing*, *All Boxning* och lokala tidningar. Han flyttade till Göteborg 1931 och startade tillsammans med en kollega tidningen "*Frisksport*" 1932. Det var en ideellt inriktad tidning med hälsoråd, dietföreslag och träningsscheman – allt för att läsaren i frisksportens anda skulle bygga upp sin fysik och hälsa. Tidningens upplaga höll sig kring 20 000 och var ingen strålande affär. Edwin slutade på tidningen 1935. År 1936 startade han, tillsammans med Oscar Rydberg, veckotidningen "*Stjärnmagasinet*" med äventyr, detektivnoveller, en del sport (mest boxning) och mycket om Hollywood och filmstjärnorna där. Det fanns även artiklar och noveller om kampen mot fascisterna i Spanien och nazismen i Tyskland. "*Stjärnmagasinet*" hade som mest en upplaga runt 70 000 ex och var en bra affär. År 1940 sålde Edwin sin andel i tidningen. Men drömmen om en tidning som inte skulle vara riktigt lik någon annan fanns kvar.....

Första numret 1 december 1942

Så småningom hade alla pusselbitar fallit på plats – det skulle bli en ungdomstidning med mycket sport, både i novell- och reportageform, med äventyr, spänning och inte minst klatschiga sportbilder i färg – Rekord-Magasinet. Mitt under andra världskriget, den 1 december 1942, utkom första numret. Krönikan "Kontakt med läsekretsen" i första numret 1942 inleddes med raderna: "**STARTSKOTTET HAR GÅTT! I en svår och hård tid – vars ljuspunkt är ungdomens beundran för hederlighet, rent spel och tapperhet – kommer Rekord-Magasinet. Det skall blåsa friska fläcktar från tidningens sidor.**"

Det rådde oljebrist, pappersbrist och alla sorters ransoneringar. Edwin samlade ihop bra medarbetare både när det gällde text och illustrationer.

REKORD-MAGASINET Nr. 1. 1 december 1942

Startskottet har gått!

men från Kälarne", Gunder Hägg, är nr 1 i galleriet. I REKORD-MAGASINETS Idrottsalbum kommer också de klubb-elvor att förevisa, som detta och kommande är klumpa om ära och segrar i våra fotbollssejor. Första bilden här är laget som kämpar i toppen om seger i allsvenskan och brukar besöka tryckplåtarna i vårt landlag; IF Elfsborg, Borås. (Angående detta erbjudande se sid. 41.)

2) REKORD-MAGASINET börjar med detta nummer populärt avfattade lektioner i Engelska språket. Ingenting motstår antagandet att det språket kommer att förbli samma stolta världspris som det varit och är. När den gästkränning som världen vändas under nu åligger sitt tag kommer förbindelserna mellan kontinenterna och rikena att tas upp på nytt – och i en utsträckning som aldrig förr. Vem vet? Kanade just Du som läser dessa rader kommer att krossa världshaven på jakt efter äventyr och oberoende! Med "Englän spöken" kommer Ni att kunna göra Er förstådd lika bra i Paris, Amsterdam, Bryssel, Basel, Buenos Aires och andra världsentra. Sätt igång!

3) Runt om våra kuster, där brännningar fräser och drivningar och annat otyg gör tillåten livsfarlig och vid våra gränser i moras och ödemarker gå svenska män på vakt. De vakta det vi anses värdefullare än livet självt: FRIHET och DEMOKRATI! Inte ens den mest oförbimmelige optimist kan förneka att förtäppla för pojkarna många gånger blir trist och bekymmersamt. Det som då mer än något annat hjälper till att hålla humöret upps är KAMRATSKAP och HUMOR.

REKORD-MAGASINET börjar med nästa nummer en pristävling, där pojkarna i vapenrock få berätta om sina upplevelser "någon stans i Sverige". Att de inte komma att glömmas vare sig kamratskapen eller humorn i sina insända historier kunna vi vara förvisade om. Pojkarna själva finns för övrigt tävlingsreglerna på sid. 22.

Om Ni tycker om REKORD-MAGASINET, säg det till Edra vänner, så få vi möjlighet att göra tidningen ännu bättre!

Startskottet har gått!

R. E. D.

Det var stora ekonomiska problem och han gick själv in med 2000 kr, dvs. allt han kunde skrapa ihop. Kredit fick man hos ett tryckeri i Borås och genom att tjata på Tidningsutgivarföreningen fick Edwin till slut tillgång till papper. Första numret skulle komma ut i julmånaden när folk antogs var extra spendersamma. Redaktionen höll till i två rum i en femrumslägenhet i Göteborgs östra stadsdelar. I de övriga rummen bodde andra hyresgäster. På auktionskammaren inköptes några skrivbord, bokhyllor och stolar. Dessutom införskaffades två gamla skrivmaskiner. Men frågan var om första numret skulle bli klart i tid. Oftast två, ibland tre ur redaktionen knackade på de ålderdomliga skrivmaskinerna, läste och tvättade manus, ritade rubriker, klippte och klistrade till långt in på nätterna. Sätteriet fick material undan för undan. Omslaget skulle vara i fyrfärgs offset

En stor succé

Frågan var nu hur stor upplaga man skulle trycka. Högst 10 000 rådde man från Pressbyrån men Edwin chansade med 30 000 exemplar. Det första numret blev en succé och sålde slut. Priset i början var 30 öre, höjdes under 1950-talet till 40 öre, 1958 till 45 öre, 1962 till 55 öre, 1968 till 1:25 och till 2:25 samma år då tidningen tagits över av Åhlén & Åkerlunds förlag (Bonniers) och kallades Nya Rekord. Efter tre månader, i mars 1943, var upplagan uppe i 75 000 ex. Nya lokaler hyrdes då på den ”klassiska” adressen Kungsgatan 5. Där fanns redaktionen ända till 1968 då tidningen sålts. Rekord-Magasinet blev snabbt en succé, framför allt bland tonårspojkar, och såldes i allt större upplagor. Edwin menade att en viktig anledning till framgången var att man försökte ”banka in” RM i folks medvetande t ex genom upprop i tidningen att folk skulle sätta upp löpsedlar på så många platser som möjligt. Det fick ett stort gensvar i hela landet och läsare beställde löpsedlar på löpande band. Ett annat effektivt grepp var färgglada annonser med premier till prenumeranter i form av foton, böcker etc. Redan 1943 lockade man med **färgfoton** av världens två främsta löpare Gunder Hägg och Arne Andersson. I anslutning till annonserna fanns texten: ”Nu spottar vi i nävarna och tar ett tag och slår ett slag. Prenumerera nu. Bliv med bland dem som hjälper oss att ständigt göra Rekord-Magasinet bättre och bättre”.

Ur Rekord-Magasinet nr 25 1943

Som prenumerant under 1950- och 1960-talet uppskattade jag mycket de fina fotografier jag fick med Gunnar Gren, Floyd Patterson, Ingemar Johansson, Dan Waern, Lasse Björn, Uffe Sterner, Ove Grahn och många, många andra .

Efter denna utvikning tillbaks till upplagesiffrorna som 1944 var uppe i 80 000 och 1946 vuxit till 100 000 . De låg sedan kring 135 000 med toppar på 150 000 exemplar. Som mest var upplagan drygt 300 000 under Ingemar Johanssonepoken i slutet av 1950-talet och början av 1960-talet i samband med VM-matcherna mot Floyd Patterson. Tidningen kom ut var 14:e dag under 1942 (två nummer) och 1943 och sedan som veckotidning fram till och med 1967. År 1968 kom 29 nummer ut och sista året 1969 22 nummer. Under 26 år utkom totalt 1243 tidningar. Läsarundersökningar visade att Rekord-Magasinet under 1940- och 1950-talet var den mest lästa veckotidningen bland 13-15 åriga pojkar. Den hade en upplaga inte långt efter de tre populäraste familjetidningarna Hemmets Veckotidning, Allers och Hemmets Journal. RM låg klart före tidningar som Levande Livet och Lektyr.

Fann sin stil direkt

Omslaget till de första numren gjordes av den humoristiske illustratören och snabbtecknaren Gustaf Strömberg. Premiärnumret 1942 visade ett tåg fullpackat med beredskapsoldater när de tog adjö av sina flickvänner och familjer just som tåget skulle lämna perrongen. (Se Visuellts

Ur Rekord-Magasinet nr 3 1944

förstasida) Gustaf medverkade sedan under pseudonymen "Ge-Ess" i varje nummer med den tecknade krönikan "Jorden Runt på 8 dagar" ända fram till 1968 då tidningen såldes. I 6-10 serierutor togs aktuella händelser upp på ett humoristiskt sätt med text av journalisten Uno Asplund. Ett exempel är en teckning av Hitler 1943 då han i raseri tuggade på en matta. Bredvid stod propagandaministern Goebbels och sa i en pratbubbla "Lugn, mein Führer, bara vi får erövrta Persien, så ska ni få härliga, äkta mattor att tugga på!" Många teckningar i samma stil återkom under kriget.

Deltog i samhällsdebatten

Som nämdes redan i ingressen deltog Rekord-Magasinet i samhällsdebatten. Redan från första numret framgick motståndet mot nazismen. Tidningen tog ställning mot nazismen och fascismen långt innan det blev ”inne” att göra det. Berättelserna om frihetskämpar och motståndsmän i Norge ”*Norrmän i kamp*” och Danmark ”*Fritt Danmark*” var stående inslag under hela kriget och även efter krigsslutet 1945. I sin bok ”Må bäste man vinna” berättar Edwin Ahlqvist att under kriget packades varje nytt nummer av RM i buntar om 10-20 ex och lades i stöttåliga paket som fraktades med tåg till Norge tillsammans med Hitler- och nazistkritiska Göteborgs Handels- och Sjöfartstidning. Lokförarna släppte av paketen när tågen gick lite långsammare på lämpliga ställen. Till Danmark fraktades RM med små motorbåtar under nätternas mörkaste timmar. Tidningen var enormt uppskattat bland frihetskämpar i de båda länderna. I hemlighet gick RM ur hand i hand tills de var ”*lest i stycken*”.

Det fanns många som inte alls gillade dessa skrivelser om frihetskämpar och motståndsmän och inte heller krönikan ”*Jorden Runt på 8 dagar*” som gisslade Hitler och även fascistledaren Mussolini i Italien. Hotelser mot tidningen och mot Edwin Ahlqvist kom från nazister och fascister i Sverige och utomlands. Telefonsamtal och brev med varningar och påpekanden kom även från Utrikesdepartementet med uppmaningar att undvika sådant känsligt material. Berättelser med rubriken ”*Pansar under eld*” som beskrev den ryska pansarkrigsföringen när man kämpade mot nazisterna betraktades i hotelsebrev som ”*kommunistpropaganda*”. ”*RM är ett rött propagandaorgan som bör försvinna*”, hette det.

Stack ut hakan

I sin krönika ”*Kontakt med läsekretsen*” stack Edwin Ahlqvist många gånger under 1940-talet ut hakan i politiska frågor. Ett exempel från april 1944: ”*Den största ära som kan vederfaras en svensk demokrat av idag har kommit mig till*

Ur Rekord-Magasinet nr 23 1944

del. Ett av de nazistiska organen i Sverige har i en stort upplagd artikel avslöjat mig som en skum person som går Englands, Rysslands och Amerikas ärenden med ensidig agitation mot det krigförande Tyskland Men jag hoppas innerligt och uppriktigt att det i bojar slagna Europas frihetstimma snart skall slå – genom de allierade arméernas krossande av nazisthydran i det neutrala Sverige. På Rekord-Magasinet vägnar ber jag till slut att få framföra ett tack för den reklam, som bestått vår enkla tidning.”

Under den långa Metallarbetarstrejken 1945 tog tidningen ställning för de strejkande, vilket inte sågs med blida ögon från arbetsgivarhåll. Ett utdrag ur "Kontakt med läsekretsen " 1945: "Varje arbetare har rätt att som frukt av sitt slit få en människovärdig tillvaro. Och den löneförhöjning som begärts av de strejkande metallarbetarna är SKÄLIG... Den lilla löneförhöjning, som de begärt, kunde industrin med aldrig så litet god vilja ha beviljat och burit. SEGER FÖR METALLS MEDLEMMAR I DEN PÅGÅENDE KONFLIKTEN. "

Grabbarnas tidning

Rekord-Magasinet var alltså en tidning med en ny ungdomlig form och stil och kallades snart för grabbarnas tidning. Tidningen innehöll redan från början "Jorden Runt på 8 dagar", RM:s Idrottsalbum, porträtt av idrottsstjärnor, Edvin Ahlqvists krönika "Kontakt med läsekretsen", sportnoveller, idrottsreportage om idrottshändelser och idrottsmän (i blygsam omfattning om idrottskvinnor), serier, äventyrsnoveller samt detektiv- och kriminalnoveller.

Rekord-Magasinet Idrottsalbum i fyrfärgstryck fanns i varje nummer på omslagets två sista sidor. Det var dels lagbilder på fotbollslag, handbollslag, ishockeylag, bandy- och ibland andra idrotter (friidrott, boxning, brottning, speedway, motor-

26 REKORD-MAGASINET

FULLTRÄFFAR från REKORD-MAGASINETS FÖRLAGSAVDELNING!

En prydnad för BOKHYLLAN!

Vår lyxpärm till Rekord-Magasinet idrottsalbum har åter inkommit.

Färmen är utförd i märklig täderimitation på kraftig kartong. En stannik skruvsansordning av guldmetall håller de vackra bilderna stadigt, som bilden i en bok. En värdig pärm till färgbilderna på våra fotbolls-, handbolls-, bandy- och ishockeylag och till serierna om storspelarna.

Två stiliga färgfotografier på löparidolerna Gunder Hägg och Arne Andersson.

Bilderna äro utförda i vackert färgtryck på alfenbenskartong och med hål för fastsättning i Rekord-Magasinet's samlings- eller lyxpärm. Format 19x28 cm. A bildens nedre del skärfinnes intrasanta data om Hägg och Arne A.

Pris endast 60 öre pr st. i porto.

Till Rekord-Magasinet, Kungälvsgatan 5, Göteborg. Undertecknad rekviderar härmed:

1 st. lyxpärm à 2: 25.	Namn
1 st. färgfoto à kr. 0: 60 (Hägg).	Bostad
1 st. färgfoto à kr. 0: 60 (Arne A.).	Poststation
Styrk det som ej önskas.	Portofritt då gull inbetalningskort användes — då denna kupong ej i klyfta.

Ur Rekord-Magasinet nr 18 1944

cross, isracing, cykel och simning). Dels presenterades en känd idrottsutövare med tecknade bilder och text. Redan första året och ända fram till nedläggningen erbjöds läsarna att köpa en samlarpärm till färgbilderna. "En sinnrik skruvanordning av gulmetall håller de vackra bilderna stadigt, som bladen i bok" kunde man läsa i i tidningens lockande annonser. Jag och min yngre bror beställde under 1950-talet åtskilliga samlarpärmar att sätta in alla våra lagbilder i.

Kontakt med läsekretsen

Oftast på tredje sidan fanns Edvin Ahlqvist krönika "Kontakt med läsekretsen" där Edwin under 1940-talet även deltog i samhällsdebatten (se ovan) men senare enbart nöjde sig med att besvara och kommentera brev från läsekretsen på ett högst personligt sätt. Det var ofta frågor om idrottsmän och idrottshändelser, läsarnas positiva och någon

REKORD Nr 20
denna vecka 1959

Årgång 18

Aktuell 7/5-13/5

Redaktör och ansvarig utgivare:
EDWIN AHLQVIST
Redaktionssekreterare:
BO AHLQVIST

INNEHÅLL:

Kontakt	3
Houdinis hemligheter	4
Gudarnas skatt	7
Kort novell	7
I Columbus kölvatten	8
Holmsund ser rött när dom ser svart	10
Amerika om Ingemar	13
Por Stigman	14
Polisen kommer	16
Ingemar skriver	19
Jorden runt	20
Han kunde inte döda	22
Reino Berjesson — stor-spelare i landslaget och Norrby	26
Rekords bildkorord	29
Rekords representation	31
Vi presenterar	35
Gene Tunney	35
Rekords motorvisning	35
Rekords lagbild	36

redaktion, expedition och annonskontor:
KUNSGATAN 3, GÖTEBORG
Telefon:
Redaktionen: 11 88 91 (dagsvårare).

Ung Rekord-läsare, Kungälv. Här är svaren på dina frågor: 1. Den brasilianske stjärnspelaren Didi har spelat ett 50-tal landskamper för Brasilien. 2. Jag skulle tro att det klarar sig med tre pärmar till det antal lag du nämnt. 3. Ingemars förste motståndare var frammannen Robert Nilsson som besegrades på knäskott i 4:de ronden den 9 dec. 1952. 4. Ove Olsson var inför i serien VI PRESENTERAR nr 39/1957. Den andre du nämnt kommer inom kort. 5. Primo Carnera var under sin aktiva boxningstid 205 lång och vägde ca 120 kg. 6. Gunnar Brusberg var inför i samlarserien i nr 14/1957.

Sporttränare grubb, Lycksele. Det är ett stort tack betyg du ger Rekords innehåll. Sportnoveller kommer det ofta jag får tag i några. Det är som du säger, boken GULD I NAVARNA, med Ingemars karriär i de många och vackra bilderna, är verkligen en fin sak. Jäsa, du tror att Ingemar vinner över Floyd. Det är möjligt, men jag har på känn att det blir hårdare bud än svenskarna här hemma någonsin anar. Det är en förfärlig massa frågor du kommer med, men med hjälp av redaktionens allietare, Rune, har de klarats och här är svaren: 1. De första olympiska vinterspelen gick av stapeln 1924 i Chamonix i Schweiz. Det deltog en hel del svenskar där bla. i längdlopparna P.E. Hellund, E. Sandin, T. Persson, E. Wimanberg, E. Alm och O. Lindberg. I backhopp deltog A.H. Nilsson, M. Jakobson. Några gyllene medaljer hemfördes inte av svenskarna i dessa spel. 2. Svenska rekordinnehavare i följande grenar är: 2000 meter — Ingvar Ericsson, Brandkärens IK, 5.09,8 (1955); 10.000 meter — Valter Nyström, Sandvikens GK, 29.23,8 (1952); maraton — noteras ej; tiokamp — Olle Besell, IK Moe, 7.337 p. (1937); 3000 meter — Gunder Hägg, Gefle IF, 8.01,2 (1942); 2 engelska mil

— Gunder Hägg, Malmö AIF, 8.42,8 (1944); stafett 4x100 meter — Malmö AIF, 41,8 (1957) och Bromma IF, 41,8 (1958); stafett 4x400 meter — Bromma IF, 314,3 (1958); De uppådda resultaten har följande poängvärde: Höjd — 280 p. stav — 270 p. 60 meter — 160 p. och längd — 135 p.

G. R. N., Norrköping. Jättebilligt och kanonbra — hej! Rekordslaget tackar. Här är svaren på dina frågor: 1. Man måste absolut meddånda svarsporto när man ber om en autograf. Till utlandet skall ni meddånda internationellt svarsporto som finns att köpa på varje postanstalt — och i Sverige bör ni skicka med frimärken. 2. Floyd Pattersons adress är Gramercy Gym, 116: 14th Street, New York City, N.Y., USA. 3. Tidningen Rekords första nummer utkom i november 1942. 4. Herb Elliotts adress: Melbourne, Australien. 5. Tillskriv Ingemar under adress: Grimmeredsvägen 62, Göteborg, V, så kanske saken ordnar sig. Tack för hälsningen. Det blir tydligen inemot fjorton miljoner tummar, som kommer att hållas för Ingemar den 25 juni.

De ser från Norrland. Ett brev var intressant. Inslaget i tidningen där ni sex istället vill ha en sportartikel, är mycket populärt på mina håll. Speciellt bland Rekords äldre läsare, varav många varit med från början. Jag medger gärna att det för tillfället är mycket boxningslämning i både All Sport och Rekord. Men det har ju aldrig hänt att Sverige haft en grubb, som kämpat om VM i tungvikt. Jag tycker just därför att vi inte ska ursäkta. Jag tycker ni ni sex, var för inte stutvar av idrottsjournaler? Hälsningarna återgälda.

Med hälsning och nånsläng
till härnäst
Crusher

Ur Rekord-Magasinet nr 20 1959

gång negativa synpunkter på tidningens innehåll, upplysningar om vilka lag som funnits med i RM:s Idrottsalbum, vilka gamla nummer som fanns att beställa, vilket poängvärde uppnådda friidrottsresultat hade enligt tiokampstabellen osv. Jag läste med stort intresse denna sida och när jag i majnumret 1959 fick svar på mitt eget brev under rubriken "Sportintresserad grubb, Lycksele" var jag mycket stolt och mina kompisar väldigt avundsjuka. Jag var imponerad över att jag fick svar på alla mina idrottsfrågor trots att Crusher skrev "det är en förfärlig massa frågor du kommer med". Edwin avslutade alltid sin krönika "Med hälsning och handslag till härnäst, Eder Crusher" utom den allra sista krönikan i nr 7 1968.

Jag citerar: ”Efter att ha skrivit en bra bit över ett tusen sådana här bitar Kontakt med läsekretsen är denna den sista. Det har varit roligt och intressant att ha denna kontakt. Kanske lite vemodigt att sluta. Men sådant är livet. Det är min tro att Rekord kommer att för förliga vindar segla vidare i äventyrens land. Nu är det alltså dags att säga tack, tack - till alla Er som är våra läsare. Hälsning och handslag, Eder Crusher.”

Under 1950-talet var serien ”Spirre” det allra första jag läste när tidningen damp ned i brevlådan. Den serien i färg på RM:s andra uppslag tyckte vi grabbar skiljde sig från de flesta andra serier genom att den var både spännande och mycket rolig.

Goda förebilder och hög moral

Edwin Ahlqvist ville ge sina läsare goda förebilder och hög moral med ambitionen att både underhålla och uppfostra. Under alla år förekom inramade visdomsord inlagda i tidningen.

Några exempel:

Brott lönar sig inte

Framåtanda och förmåga att lyckas kräver NYKTERHET

Livets kraftmätning vinnes av NYKTER UNGDOM

PLIKTEN måste alltid gå före nöjet. Läs hemläxorna innan du läser Rekord-Magasinet

Ideal, negativa motbilder och den klassiska kampen mellan det goda och det onda var vanlig, inte minst i sportnovellerna. Detta gällde även i högsta grad i berättelserna om motståndsrörelsen i Danmark och Norge, i äventyrsberättelserna (t ex Per Stigmans äventyr och berättelserna om privatdetektiven Kaj Henning), i kriminalnovellerna (”brott lönar sig inte”) osv. Det betraktades även som en stor synd att framhäva sig själv på andras bekostnad. Ofta återkom i sportnovellerna stereotypen om norrlänningen som en enkel, flärdfri, rättträdig och tystlåten kraftkarl som helst låter sina bragder tala för sig själv. När stad och land jämfördes utföll de flesta jämförelserna till landsbygdens fördel. Brukssamhällen och sågverksorter (ofta i Norrland) med Orts- och klubbnamn som Kullingsjö, Dalen, Bergfors, Årbacka IF, Storfors IF, Övermo IF etc. återkom ständigt i novellerna.

Rekord-Magasinet nr 7 1951

Exempel på sportnoveller av denna typ är ”Skogarnas Son”, ”Nytt Norrlandsfynd”, ”För hembygdens heder”, ”En riktig flottare”, ”Rivalerna i timmerskogen”, ”Kanonen från Norrland”, ”En skidlöpare från norr”, ”Skogshuggaren som blev brottningsmästare”, ”En outsider vinner Renfjällsloppet”, ”Skogsmän och skogsfolk”, ”Jag fann min brud i fjällen”, ”En skogshuggare som center”, ”Pojken från gruvorna”, ”Renhårighet vara längst” osv.

”En förskräcklig soppa”

Mönstret var välkänt och gångbart – killen (aldrig tjejen) av enkelt ursprung som kämpade sig fram till berömmelsens höjder. Som framgick i ingressen ansåg vissa pressforskare att RM och dess sportnoveller var en förskräcklig soppa med scoutmoral och lyckligt slut, där klyschorna brottas med schablonerna och hjältens renhjärtade ärlighet får sin belöning. Samtidigt ansåg andra, t o m i akademiska avhandlingar, att RM var ”en milstolpe i den svenska publicismens historia”, att man i sportnovellerna beskrev atmosfären i boxningslokalen, på idrottsplatsen, på fotbollsplanen etc. på ett vis som visade att författarna hade rik erfarenhet av idrott och fångade idrottens nerv, värderingar och de moralkonflikter som kan existera även i idrottens värld.

Samma mönster hade följetongen ”Knockoutkungen” i RM 1943 av Edvin Ahlqvist (Crusher). Den handlade om den svenske boxaren Helge Ahl som slog sig fram i USA och till sist tog VM-titeln i tungviktsboxning. Det var en dröm som Edwin hade och som sedan 1959. Följe-

tongen kom även ut som bok och sålde i stora upplagor, totalt 56 000 ex vilket var rekord för en sportroman i Sverige men på skolbiblioteken fanns den inte då den betraktades som skräplitteratur. Ännu mer såldes långt senare av ”Guld i nävarna” en bildberättelse om Ingemar Johansson från barndomsåren till VM-segern 1959. Bägge böckerna kom ut på ”Cirkelförlaget” som Edwin startade 1943 och som även hade eget tryckeri. Jag har i år läst om båda dessa böcker med stor ”nostalgisk” behållning. Av de ca 80 böcker som under årens lopp gavs ut hade de flesta gått som följetonger i RM.

Rekord-Magasinet nr 7 1943

Medarbetare i Rekord-Magasinet

Bland många medarbetare i Rekord-Magasinet nämner jag ett antal som särskilt fastnat i mitt minne:

Edwin Ahlqvist (1898-1984)

Edwin själv skrev under signaturerna Crusher, Dick Allen, Canada-Johnson, Ringster, CA Duncker etc. Förutom sin krönika ”Kontakt med läsekretsen” skrev han många sportnoveller, äventyrsberättelser, boxningskrönikor och idrottsreportage (mest boxning) i RM och All Sport.

Thord Lindblom (1920-1989)

tecknaren med signaturen Thord som oftast gjorde de fantastiska omslags-teckningarna i RM och All Sport och illustrerade berättelserna i RM. De hade just den utstrålning, färg och fart som lockade läsarna. Han tecknade även porträttligt idrottsstjärnor i RM:s Idrottsalbum och följetongsserier som ”Knockoutkungen” och ”Fotbollsfightern”. Edwin ansåg att Thord hade mycket stor del i tidningens popularitet och framgångar. Efter nedläggningen arbetade Thord vidare som frilansande illustratör, huvudsakligen för Bonniers. Bland annat tecknade han omslag och serier i sporttidningen Buster.

Henry Eidmark (1897-1973)

den legendariske sportjournalisten och författaren av idrottslitteratur var ett levande lexikon när det gällde idrott och gjorde många målande idrottsreportage i RM och All Sport, inte minst från åtskilliga olympiska spel och vid sina resor runt om i världen. I Rekord-Magasinet skrev han under eget namn men ofta också under signaturerna Louis Coignet och Björn Leroy. Eidmark medarbetade som sportskribent i flera av de större dagstidningarna. Under lång tid var han medarbetare i Idrottsbladet och sportchef på Morgon-Tidningen.

Uno Asplund (1910-1974)

var revyförfattare samt nöjes- och sportjournalist på Göteborgs Handels och Sjöfartstidning. Under pseudonymen ”Mr Fogg” skrev han som nämnts varje vecka texterna till ”Jorden Runt på 8 dagar” i lagarbete med tecknaren Gustaf Strömberg fram till att tidningen såldes 1968. Uno skrev även idrottsreportage i RM och All Sport.

Gustaf Strömberg (1902-1971)

var illustratör och serieskapare från Göteborg, Han var upphovsman till skämtserier som ”Bergström” och ”Rubb och Stubb”. När han snabbtecknade ”Jorden Runt på 8 dagar” använde han pseudonymen ”Ge-Ess”.

Nils Holmberg (1902-1981)

medverkade under alla år i RM/Rekord under pseudonymen *AM Marksman (Marx-man)*. Han var mannen bakom skildringarna om ”Per Stigman”, de förtrycktas riddare, som var ledare för ett fredlöst band i Tivedens skogar på 1300-talet. De hörde snart till de populäraste inslagen i RM inte minst för att det i berättelserna fanns så klara paralleller med vad som hände under andra världskriget. Per Stigman är än i dag starkt förknippad med Rekord-Magasinet vilket man märker när man pratar med personer i ”mogen” ålder om denna klassiska tidning.

Nils Holmberg var en eldsjäl som vänsterpolitiker, författare, journalist och chefredaktör för *Arbetartidningen (AT)*. Åren 1944-1946 var han riksdagsman för kommunisterna och under 30 år fram till 1958 stadsfullmäktigeledamot i Göteborg. År 1965 startade han tidningen *ML-Gnistan* som blev plattform för den maoistiska oppositionen inom Sveriges Kommunistiska Parti (SKP), som två år senare byte namn till VPK. Vid 65 års ålder 1967 tog han initiativ till bildandet av Kommunistiska Förbundet Marxist-leninisternas (KFML) som blev en av 68-vänsterns viktigaste organisationer. Nils kallades under åren på RM för ”Moskva-Nisse” och senare ”Peking-Nisse”, smeknamn som han bar med stolthet. Edwin Ahlqvist menar i sin bok *”Må bäste man vinna”* att Nils aldrig försökte pracka sina åsikter på andra och att samarbetet mellan dem alltid flöt fint.

Kurt Hördahl (1902-1979)

tillhörde stamtruppen på Rekord-Magasinet ända från 1943. Under namnet ”Frank Valdor” skrev han under 1940- och 1950-talet noveller om den svenske privatdetektiven Kaj Henning som oftast var verksam i Syd-Amerika och alltid inblandad i hårrisande äventyr. Kurt Hördahl var kvällstidningen Expressens förste riksredaktör och öppnade i Göteborg 1945 tidningens första redaktion utanför Stockholm.

Oscar Rydberg (1901-1980)

var redan under 1930-talet Edwin Ahlqvists förebild som journalist. Han kunde, menade Edwin, berätta så att man kände det i ryggmärgen och var dessutom en skicklig redigerare. Tillsammans med Edwin startade han i mitten av 1930-talet Stjärnmagasinet där han bland annat skrev glödande texter mot fascisterna i Spanien. I Rekord-Magasinet skrev han under olika pseudonymer den autentiska kriminalserien ”Polisen kommer” som alltid avslutades med visdomsorden *”Brott lönar sig inte”*. Han författade även sportnoveller (signaturen *Rex Renner*) och artiklar om kraftsport (signaturen *Björn Järnsida*). Hans idrottsroman *”Fotbollsfightern”* gick först som följetong i RM. När den sedan gavs ut i bokform kallades den i en recension för årets bästa idrottsbok.

Bo Ahlqvist (född 1928)

är Edvins son och började som sportjournalist i Aftonposten 1950 . I RM började han skriva 1951. Bo blev tidningens redaktör och redaktionssekreterare under 1950-talet och skrev äventyrs- och sportnoveller under namnen Bob Skipper och Allan Berg. Han gjorde även idrottsreportage under eget namn. Efter nedläggningen var han verksam som reporter och frilansskribent i veckopressen.

Bengt Nilsson (Bedrup) (1928-2005)

arbetade på Expressens Göteborgsredaktion när han en dag 1950 kom upp på RM:s redaktion i Göteborg med två sportnoveller i typisk RM-stil. Edwin antog dem direkt och sedan skrev Bengt regelbundet sportnoveller i RM/Rekord under pseudonymerna Lars Edling och Lars Berg. Man fick under 1950-talet 175-250 kr för en idrottsnovell i RM vilket Bengt och andra frilansare tyckte var bra betalt. Senare blev han under namnet Bengt Bedrup rikskändis som TV-personlighet och en av Sveriges Televisions första sportreportrar. Han var även programledare för åtskilliga TV-program och den drivande kraften för TV-laget i fotboll där han var underhållande speaker under matcherna.

I Rekord-Magasinet medverkade också en del unga förmågor innan de blev etablerade författare eller skribenter. Sven Forsell, Arne Larnéus, Olle Länsberg, Ingvar Wahlström och inte minst Per Wahlöö är några av många namn.

All Sport startade 1945

Rekord-Magasinet upplageframgångar och starka gensvar från läsekreten gjorde att Edwin Ahlqvist beslutade att ge ut ännu en tidning. I mars 1945 kom det första numret av månadstidningen ALL SPORT ut, i början som Rekord-Magasinet B-upplaga. Det var, som framgick i ingressen, en ren reportagetidning med stort fotomaterial, ett nytt unikt grepp för en idrottstidning. Under årens lopp medverkade landets mest kända idrottskribenter och sportfotografer t ex Nils-Bertil Starmoon, Gösta Fränding, Henry Eidmark, Olof Groth, Lennart Strandberg, Torsten von Wachenfeldt, Börje Lantz, Lennart Wrethagen, Åke Hall, Uno Asplund, Frille Sjö, Bengt Buhre, Ess-pe, Gunder hägg, Arne Borg, Stig Bodin, Sven Ekström, Lennart Cedrup,

All Sport nr 1 1945

Olle Åkerberg, Martin Lehman, Sven Hansson, Sven Rydell, Bengt Ahlbom, Imi Markos, Allan Beer, Jan ”Plym” Forsell, Lennart Duke ”Crusner”, Wille Engdahl, Evert Leijon, Nils Lodin samt Skellefteåborna Allan Laisfeldt och Helge Norén. Naturligtvis skrev även Edwin Ahlqvist själv i All Sport. Fotomaterialet stärktes ytterligare genom fina kontakter med svenska och utländska nyhetsbyråer.

All Sport trycktes i boktryck på blankt papper. Trots att priset var 1 krona gick upplagan snabbt upp till ca 60 000 ex och blev en bra affär. På 1950-talet höjdes priset till 1:25 och 1960-1967 kostade den 2 kronor. Upplagan ökade efter några år till ca 80 000 med toppar på över 100 000 vid olympiska spel, fotbolls-VM och under Ingos storhetstid All Sport var månadstidning fram till sista året 1967 då endast fyra nummer kom ut. Redan sommaren 1966 övervägde tidningsledningen allvarligt att låta tidningen ”gå upp i rök” på grund av att tekniska och administrativa problem dök upp genom det nya större formatet. Tidningen gick nu i stället i graven samtidigt som Rekord såldes till Bonniers hösten 1967.

Ingoepoken

Folk visste att det initierade insidematerialet om vår svenske tungviktare Ingemar Johansson fanns i Rekord-Magasinet och All Sport. Edwin Ahlqvist var Ingemars manager och rådgivare men tog aldrig ut någon procent på Ingemars gager. Det var vanligt att managers tog ut 20-30 procent. I stället arrangerade Edwin alla Ingemars svenska matcher och dessutom medarbetade Ingemar under hela karriären på 1950- och början av 1960-talet som krönikör och artikelskribent i RM och All Sport.

Rekord-Magasinet nr 27 B 1959
och nr 37 1959

Genom att båda tidningarnas upplagor sköt i höjden gjorde Edwin en bra förtjänst. Rekords extranummer 27 B 1959 som kom ut sedan Ingemar blivit världsmästare såldes i över 300 000 exemplar. Där lämnade han sin egen version av matchen. Under dessa Ingår läste och klippte vi grabbar ut de fina matchbilderna ur Rekord och All Sport tills tidningarna var fullständigt fördärvade.

Slutet för Rekord

I mitten av 1960-talet fick Rekord en allt starkare konkurrens från de nya herrtidningarna (FIB-Aktuellt och Lektyr) som hade överlägsna tekniska resurser med fyrfärgstryck på glättat papper och med ett innehåll som Edwin inte ville efterapa i Rekord. Tidningens upplaga sjönk långsamt och låg 1967 på 85 000 exemplar med 15 000 trogna prenumeranter. Det var än så länge inte tal om några förluster men på sikt såg läget inte ljusst ut. Edwin Ahlqvist var ju också i pensionsåldern, skulle fylla 70 år.

Nya Rekord nr 8 1968

På senhösten 1967 såldes RM till Åhlén och Åkerlunds Förlag och levde under ett par år kvar som "Nya Rekord" med ett innehåll som mer och mer började likna övriga herrtidningars med undantag av att det fanns lagbilder i varje nummer och att Edwin Ahlqvist medverkade med boxningskrönikor. I september 1969 gick tidningen upp i FIB-Aktuellt..

Västerbottniska sportjournalister skrev i RM och All Sport

Flera sportjournalister från Västerbotten medverkade i både Rekord-Magasinet/Rekord och All Sport.

Allan Laisfeldt Skellefteå, signaturen "Ali Baba" (1919-2003) skrev ofta i Rekord-Magasinet och All Sport under 1950- och 1960-talet om de mest skiftande idrotter. Exempel på artikelrubriker: "Grabbar som kommer: Peter Bergengren, Skellefteå" (1958), "Jag lovar inte medaljer i skid-VM men håll ögonen på Lill-Järven och Sture Grahn" (1958). "Bättre än någonsin är parollen för Skellefteå inför den femte allsvenska puckarsäsongen" (1959), "Squaw Valley plats för Olympiad Annorlunda." (1959) "Nödop från 50-åriga skidförbundet: var finns en donator?" (1959) "Nu skall ni få se på gnistor. Förra året var ett mellanmål för Norges tredubbla världsmästare Gjermund Eggen." (1968).

Allan
Laisfeldt

Allan Laisfeldt var Norra Västerbottens sportchef under 1950-, 1960- och 1970-talet och tog sig signaturen Ali Baba när han började skriva i Norran. Den duktige diskuskastaren från byn Laisvik utanför Arjeplog blev en framstående sportjournalist och avancerade snabbt till sportchef. "Ali Babas" specialområden var egentligen skidor, friidrott och skytte men han behärskade alla idrotter. Redan på 1960-talet när Toini Gustafsson-Rönnlund och Barbro Martinsson tillhörde världseliten var han en av landets mer respekterade skidskribenter. Skellefteås friidrottstjärnor följde han också under framgångsepoken. Många häpnade över hans minne när det gällde tider och resultat. Skyttet och då framför allt fältskyttet var hans tredje specialområde. Hans hjärta klappade även för fotbollen och ishockeyn. När Skellefteå AIK:s fotbollslag kvalade till allsvenskan 1958 och när samma klubb vann SM-guld i ishockey 1978, var Ali Baba i sitt esse.

Åke "Fotrex" Forsberg, kollega på Norran, har berättat hur det kunde gå till en vårvintersöndag när 10-12 sportsidor skulle skrivas och redigeras: "Vid sjutiden på morgonen tog Ali Baba med sig fotografen för att se starten av Kalvträskloppet. Hemma på redaktionen efter utebliven lunch skrev han så Haldan glödde. Vanja dukade fram lite middagsmat på redaktionsbordet, sen snabbt iväg till kvällens ishockey, redigering igen och efter midnatt såg vi resultatet av mödan. Så såg Ali Babas vardag ut helg efter helg i mer än 25 års tid, när Skellefteå var idrottsstaden nummer 1. Det var mycket hans förtjänst att Norran så tidigt skaffade sig renommé med sportsidor av klass."

Helge Norén, signaturen "Norre" (1925-1984)

var återkommande medarbetare i Rekord-Magasinet och All Sport under 1950-talet. Han skrev om många idrotter men framför allt om favoritsporten ishockey. Exempel på artikelrubriker: "Svensk ishockeys färgstarkaste lirare presenteras av Helge Norén" (1952), "På tu man hand med stjärnorna, Gösta Brännström, är ute efter svenska rekordet på 400 meter!" (1952), "Världsmästartitel målet för sanerad svensk ishockey." (1953), "Skidkung mot skidkungsrafflande duell i årets skidåkarstrider." "Canada-Sovjet årets stora thriller." (1955) och "Skidans män beredda till krafttag" (1955).

Helge var född i Sandvik och blev tidigt radskrivare i Västerbottens-Kuriren, Västerbottens Folkblad och Umebladet. År 1949 flyttade han till Skellefteå som sportredaktör i Norra Västerbotten under signaturen "Norre".

Han fick anställning hos Expressen i Stockholm 1952 men återkom till Norra Västerbotten efter tre år. Expressens Norrlandsredaktör för sporten blev han 1957, först bosatt i Skellefteå och sedan i Sundsvall. När Sportjournalisternas klubb i Västerbotten bildades 1955 blev han dess ordförande, en syssla ha uppehöll ända till 1980-talet.

Helge var ordförande i Västerbottens Ishockeyförbund under en lång följd av år, lagledare för B-landslaget och Svenska Ishockeyförbundets "norrlandsöga" under 1950-talet. Det var mycket hans förtjänst att Göte Almqvist, Skellefteå AIK som förste Västerbottning blev uttagen i ishockeylandslaget i början av 1950-talet och sedan bofast i Tre Kronor. Enligt Allan Laisfeldt ("*Ali Baba*"), kollega på Norra Västerbotten, var "*Norre*" en skicklig yrkesman som utan tvekan bidrog till västerbottnisk ishockeys definitiva genombrott på 1950-talet.

Helge Norén tog emot Svenska Ishockeyförbundets standar av dess ordförande Helge Berglund 1959.

Foto ur Robert Tedestedts: "Myggornas dans och idrottens väg till folkhemmet"

Sixten Jonsson Umeå, signaturen "Six" (1918-1988)

medverkade i Rekord under tidningen sista år 1968 med artikeln "Blågula olympiska hopp på skidor." (1968). Han berättade om de svenska skiddamernas förberedelser inför OS i Grenoble och analyserade deras chanser. Det var ju då Toini Gustavsson-Rönnlund vann OS-guld på både 5 och 10 km och damerna blev tvåa i stafetten. Som alltid behärskade "Six" ämnet på ett suveränt sätt.

Sixten Jonsson var född i Åsele men flyttade tidigt till Umeå där han från slutet av 1930-talet till en bit in på 1950-talet var skicklig remontryttare och hästränare på K 4. Bland annat tränade han elithästar för både dressyr och fälttävlan. Han var även framgångsrik halvback i K 4:s fotbollslag innan han hamnade i IFK Umeå där han även tog över tränarsysslan. Som aktiv sysslade han också med friidrott och brottning där han blev distriktsmästare. Redan 1949 tillbringade han kväll efter kväll ute på Rosendahls ishockeyrink öst på stan i Umeå. Han spelade aldrig ishockey själv men blev mycket kunnig och via IFK Umeås juniorlag fick han 1961 ansvaret för A-laget, som han förde upp i allsvenskan 1964. Efter en kort period i Sandåkern, som han också ledde till allsvenskt avancemang, avslutades hans tränarkarriär i nybildade IF Björklöven säsongen 1970-71.

Sportjournalisten och ishockey tränaren i IFK Umeå Sixten "Blombacka" Jonsson (signaturen "Six") tillsammans med IFK Umeås Kjell-Olov Barrefjord t.v. (Foto:Hans-Olov Lundqvist)

År 1960 började signaturen "Six" dyka upp i Västerbottens-Kurirens spalter och 1966 blev han fast anställd. Som sportjournalist behärskade han hela idrottsfältet – det fanns knappast någon idrottsgren som han inte skrivit om. Han verkade ha samma engagemang när han bevakade en liten friidrottstävling på Gamliavallen som Isvestijaturneringar i ishockey i Moskva. Men vissa sporter blev intimt förknippade med hans person. Ishockey var ett specialområde och hans "pucks snack" i VK lästes i hela Sverige. Han följde Tre Kronor världen Runt och bevistade hela 17 Isvestijaturneringar i Moskva. Friidrotten bevakade han vid EM, VM och OS

lika väl som mindre tävlingar runt om i Norrland. Världsresultat och rekord följdes upp i spalten ”Friidrottsnytt”. Hästsport var ett självklart intresse. Han trivdes när arbetet förde ut honom till stall och hästfolk.

Sixten var en mycket allmänbildad person inte bara när det gällde idrott. Han läste mycket och hade kunskaper om det mesta. Inte många kan räkna upp Sveriges alla landskapsblommor men det kunde ”Six”. Jag lärde känna honom under 1970- och 1980-talet i samband med många friidrottstävlingar i Umeå, vid länsmatcher och i samband med Kalottkampen i friidrott där jag fungerade som lagledare. Ofta följde han med det Nordsvenska lagets långa bussresor till orter långt upp i Nord-Finland och Nord-Norge då vi hade givande pratstunder. Många gånger både under dessa resor och i samband med tävlingar i Umeå och Skellefteå visade han sin generositet genom att bjuda på fika. Det var inte tal om att jag skulle betala. Jag brukade ofta besöka honom på VK:s sportredaktion innan länsmatcher, Kalottkamper och andra större tävlingar för att få in förhandsartiklar. Han satt vid sin skrivmaskin och hamrade flitigt men slutade alltid när jag kom in och ”störde” honom. Han lyssnade uppmärksamt på vad jag hade att säga och ställde relevanta följdfrågor. Det verkade inte som han antecknade just något alls men dagen därpå var det alltid en lång artikel i VK med personlig ton där han fått med det vi pratat om. Jag saknar verkligen ”Six” och den allroundkunniga sportjournalistik som han representerade utan dessa ”enfaldiga vinklingar” som är allt för vanliga på dagens sportsidor.

Västerbottniska idrottsstjärnor i RM och All Sport

Många västerbottniska idrottsstjärnor och idrottslag (fotboll och ishockey) presenterades i RM:s färggranna idrottsalbum. Det namngalleri som här redovisas ger en bild av vilka idrottsutövare med anknytning till länet (28 män och två kvinnor) som var framgångsrika under perioden 1943-1968. Redan i nr 27 1944 fanns Hörnefors-sonen Gunnar Nordahl, IFK Norrköping med i RM:s Idrottsalbum, i nr 15 1945 Sveriges bästa simmerska Ingrid Thafvelin, Eskilstuna Simsällskap (gift Lundberg, sedan 1952 bosatt i Umeå) och i nr 33 1945 släggkastaren Eric Johansson-Umedalen som 1947 blev diskvalificerad på livstid sedan han fuskat med för lätt slägga.

Andra länsbor i RM:s idrottsalbum är i kronologisk ordning med början 1948: Martin Lundström, IFK Umeå (skidor), Harald Eriksson, IFK Umeå (skidor), Bertil Nordahl, Degerfors IF (fotboll), Knut Nordahl, IFK Norrköping (fotboll), Enar Josefsson, Åsele IK (skidor), Gösta Brännström, Skellefteå AIK (friidrott), Göte Almqvist, Skellefteå AIK (fotboll och ishockey), Orvar Bergmark, Örebro SK (fotboll och bandy), Einar ”Rönnskär” Karlsson, IFK Norrköping (fotboll), Gunnar Karlsson, IFK Umeå (skidor), Åke Lundberg, Skellefteå SK (skidor), Lennart ”Lill-Järven” Larsson, SK Järven Jörn (skidor), Eilert ”Garvis” Määttä”, Skellefteå AIK (ishockey), Anders ”Akka” Andersson, Skellefteå AIK (skidor),

Sture Grahn, Lycksele IF (skidor), Lennart Backman, IFK Norrköping (fotboll), Hans Svedberg, Skellefteå AIK (ishockey), Assar Rönnlund, IFK Umeå (skidor), Lennart "Klimpen" Häggroth, Skellefteå AIK (ishockey), Sören Häggström, AIK (fotboll), Karl-Gustaf Burlin, Rönnskärs IF (friidrott), Bengt Persson, IFK Umeå (friidrott), Karl-Uno Olofsson, IFK Umeå (friidrott), Toini Gustafsson, IFK Likenäs (skidor), Lennart Hedmark, Skellefteå AIK (friidrott), Björn Palmqvist, Modo AIK (ishockey), Bengt-Erik Grahn, IK Fjällvinden (utförsåkning) och Hans "Virus" Lindberg, Brynäs IF (ishockey).

Västerbottniska lagbilder i Rekord-Magasinet

Avslutningsvis redovisar jag en förteckning över de 17 fotbolls- och tre ishockeylag från totalt åtta klubbar i Västerbotten som platsat i Rekord-Magasinet Idrottsalbum f ram till att tidningen definitivt övertogs av Bonniers 1968. Först ut var Norrlands då bästa fotbollslag Sandviks IK i nr 22 1946. Skellefteå AIK:s fotbollslag har presenterats fem gånger (1947, 1950, 1947, 1961 och 1967), IFK Holmsund fotboll fyra gånger (1947, 1957, 1962 och 1967), Lycksele IF fotboll fyra gånger (1955, 1960, 1962 och 1964), Sandåkerns SK fotboll två gånger (1965 och 1967), Skellefteå IF fotboll en gång (1958), Sunnanå SK fotboll en gång (1965), Skellefteå AIK ishockey två gånger (1959 och 1966) och Clemensnäs IF ishockey har presenterats en gång (1967).

Rekord-Magasinet med Västerbottningar på omslaget från 1949 och 1951.

Idrottscafé i Umeå den 20 november 2007 med Ola Swanström och Ivar Söderlind - Att samla idrottstidningar och klubbnytt

av Lars Lindgren

Rekord-Magasinet och All Sport, vem minns inte dessa klassiska idrottstidningar?

Västerbottens idrottshistoriska sällskap, hade den 20 november 2007 i IFK Umeås klubblokal på Hyggesvägen i Umeå en caféträff då besökarna fick titta i de här tidningarna och höra om dess historia.

Rekord-Magasinet första nummer 1942

Rekord-Magasinet kom ut med sitt första nummer den 1 december 1942 och kom sedan ut till 1967. Då såldes tidningen och kom därefter ett tag ut som ”Nya Rekord” men kom mer och mer att likna en s.k. herrtidning och lades ganska snart ner, berättade sällskapetets sekreterare Ivar Söderlind, som har tidningen komplett från första numret, allt snyggt inbundet.

Boxningspromotorn Edwin Ahlqvist (1898-1984) i Göteborg startade ”Rekord-Magasinet” och gav ut den i 26 år. Han sålde den sedan till Åhlén & Åkerlunds förlag, berättade Ivar vidare.

Omåttligt populär

Rekord-Magasinet blev omåttligt populär från första numret. Ahlqvist fick rådet att inte trycka mer än 10 000 ex till att börja med. Edwin tryckte 30 000 ex och dessa såldes snabbt slut.

Toppen nåddes i samband med att Ingemar ”Ingo” Johansson, Ahlqvist verkliga skötebarn, tog VM-titeln i tungviktsboxning sommaren 1959. Då dominerades både ”Rekord” och ”All Sport” av artiklar om och kring Ingemar. Rekord-Magasinet trycktes då i ett VM-nummer i cirka 300 000 ex men såldes ändå slut. ”Rekord” hade under de stora åren en upplaga på i genomsnitt 135 000-150 000 exemplar.

Sommaren 1959

Många är vi som minns den hysteri som rådde i landet sommaren 1959 med anledning av ”Ingos” bragd. Fullt i klass med och kanske ännu större än Stenmarkhysterin två decennier senare. Efter matchen gjorde Ingemar en turné runt landet och visade upp sig och uppvisningsboxades. Både Lycksele och Umeå tillhörde orter som fick besök av den store. ”Ingos” bragd ! Ja, det är lite svårt att ta det här med Bragdguldet på allvar när man läser att Ingemar Johansson aldrig fick Bragdguldet (den som fick det just 1959 var fotbollens Agne Simonsson).

Tidningen Rekord-Magasinet var en idrotts- och äventyrstidning. Många av sällskapets medlemmar lär till exempel väl känna till följetongen Per Stigmans äventyr. Och i Rekord-Magasinet var man inte rädd för att ha åsikter i många av de aktuella samhällsfrågorna. Inte minst tog tidningen tidigt öppet ställning mot nazismen och utsattes därför för en del hot vilka dock inte hindrade den orädda redaktionen från att fortsätta sin kritik, framhöll Ivar i sin genomgång av tidningens historia. Rekord-Magasinet smugglades till och med ut till Norge och Danmark under nazi-tiden.

Fina lagbilder

Visuellt läsare har säkert lagt märke till de fina lagbilder och ”sportserier” som finns i skriften med jämna mellanrum. Till exempel Lyckseles fotbollslag från klubbens storhetstid på omslaget till nr 30 och serien om Martin Lundström på baksidan av nr 27. Bilder tagna ur Rekordmagasinet. En del västerbottniska skribenter skrev i ”Rekord”. Allan ”Ali-Baba” Laisfeldt var en flitig medarbetare men vi hittar även bidrag från Helge Norén och Sixten ”Six” Jonsson i tidningen.

Ivar Söderlind med en av sina många dyrgripar.
Foto: Lars Lindgren

Söderlind har även All-Sport, som gavs ut mellan 1945 och 1967, inbunden och komplett. Den var nästan enbart en reportagetidning med en bra resultatredovisning och inte minst massor av bra bilder, sade Ivar Söderlind. Som mest hade den tidningen en upplaga på cirka 100 000 ex.

Ola Swanströms samling av klubb nålar

Utöver denna imponerade samling och föreläsning fick besökarna vid caféträffen se delar av Ola Swanströms samlingar av klubb nålar. Ola och hans far Torkel, som var den som började samla nålar, har cirka nio tusen nålar av alla de slag och visade upp en liten del av dessa, mest klubb nålar från Västerbottens olika idrottsföreningar. Allt snyggt och välordnat uppsatt och med ett ordentligt register. Torkel Swanström berättade också att han har förstamajblommorna komplett från och med år 1907.

Ola Swanström visade upp och berättade om sina klubb nålar. Foto: Ivar Söderlind

Olika årgångar av Rekord-Magasinet visades upp vid caféträffen 20 november 2007. Foto: Lars Lindgren

”Stjärnor från förr”

Severt Dennolf från Orrböle – en löpartalang av klass

av Henry Lövbom

Severt Dennolf, Nordmaling IF:s och Orrböles store löpare, blev nära nog världsberömd för sin fjärdeplacering på 10 000 meter vid OS i London 1948. Men det var av ett alldeles speciellt skäl.

Olympisk fyra men femma i mål

Norrmannen Martin Stokken var den verkliga fjärdemannen i loppet och Severt femma. Trots att Severt skrev en särskild redogörelse, som bifogades den norska protesten, ändrade sig inte engelsmännen Severt var och förblev fjärde man i deras protokoll. Stokken och Severt Dennolf var helt överens och de lät klyva sina plaketter och fogade sedan ihop de olika halvorna. Severt har själv berättat så här om hur loppets slutskede artade sig: Zatopek var totalt överlägsen och höll nästan på att varva oss. När klockan ringde för sista varvet låg jag bakom norrmannen Martin Stokken men gick direkt förbi och drog hårt på borte långsidan och genom de två sista kurvorna. Men på upploppet kom Stokken igen och gick förbi och var klart före mej i mål. Måldomarna dömde som sagt var Severt Dennolf som fjärde man och det fick han leva med. Zatopek vann före fransmannen Mimouin och svensken Bertil Albertsson. Vid OS 1952 gjorde Zatopek för övrigt bravaden att vinna 5 000, 10 000 och maraton. Fanns det dopingkontroller då?

Kom från Orrböle

Severt Dennolf, som kom från den lilla byn Orrböle i Nordmaling, hette Severt Salomonsson fram till 1947. Han började med tävlingidrott sent eller som 20-åring och då som skidlöpare. Vid junior-DM i Lycksele 1940 blev han tvåa. Vintern 1941 deltog han i ett träningsläger i Vindeln, ett läger som leddes av den kände skidolympiern Hjalmar Bergström från Sandvik. Det var kallt, väldigt kallt och Severt förkyldes sig ordentligt och fick någon vecka senare lunginflammation. Därmed var skidlöparkarriären avslutad. Inspirationen till att börja löpa fick Severt i samband med invigningen av idrottsplatsen Manhemsborg i Rundvik 1941, då han i ett lopp mötte Henry Kälarne-Jonsson.

Severts träningsprogram före 1948 var inte särskilt omfattande – han löpte, tog långa promenader och vintertid åkte han skidor. Men naturligtvis tränade jag inte på rätt sätt, har Severt berättat. Mina träningsrundor var exempelvis för det mesta på 9 – 10 km och det var ju i kortaste laget när man skulle tävla på längre sträckor. Sin bästa tid på bana 10.00 meter 30.13,2 nådde Severt vid en landskamp 1949 – han deltog i ytterligare tre landskamper.

Stora triumfer som terränglöpare

Men det var som terränglöpare Severt Dennolf firade sina största triumfer. När arrangörerna av välkända Umedalsterrängen 1945 inbjöd dåvarande världsrekordinnehavaren på 3000 meter hinder Erik Elmsäter till en duell med den duktige Ö-vikslöparen Sten Jönsson stal den då ganska okände Severt Dennolf shoven och vann. Severt vann Umedalsterrängen också 1946 och åren 1948 – 1951. Den klassiska Sleipnersterrängen vann Severt fyra år i följd 1948 – 1951. Sitt första SM-guld i terräng tog Severt 1946 men då i lag och för Gefle IF. Sedan han återvänt till Nordmaling efter den korta sejouren i Gävle vann han långa terrängen på SM både 1949 och 1952. SM-silver i samma gren blev det 1948 och 1950. Till detta kan läggas tre SM-medaljer på 10 000 m, silver 1949 och brons både 1948 och 1951. Den senare medaljen ”vann” hann på hemmaplan i Nordmaling där SM avgjordes på den 352 m långa kolstybbsbanan som löptes 28 varv. Segrade gjorde Valter Nyström, Sandvikens GK på 30.28,2 och Severts tid var 30.54,0.

Vid SM på 10.000 m i Örebro 1949 där han slutar tvåa efter Valter Nyström. Foto: Ur Idrottsboken 1950.

I en länsmatch i fri idrott 1951 fick Severt göra debut som hinderlöpare – det var då liksom nu ont om sådana. Severt hade aldrig sprungit hinder men satte upp några träbockar hemma i Nordmaling och började träna. Du måste komma in till Gamliavallen och träna på vattengraven, manade ledaren ”Lia” Jonsson. Det gjorde Severt också. Tävlingen gick bra – Severt vann och satte nytt distriktsrekord med 9.37,2.

Löparkarriären fick ett tragiskt slut

Severts löparkarriär fick ett plötsligt och litet tragiskt slut. Inför OS-säsongen 1952 hade Severt tränat som aldrig förr. Det började också bra med att han, som redan nämnts, vann långa SM-terrängen på våren. Men när uttagningen på 10.000 meter gick i Uppsala fick Severt gå av banan efter 8 000 meter – han hade stora blåsor under fötterna. Mycket besviken lade Severt löparskorna på hyllan för alltid – inga övertalningsförsök hjälpte. Severt Dennolf avled i maj 1990, några dagar innan han skulle ha fyllt 70 år.

Men hans minne lever kvar i form av löpartävlingen ”Orrböle Runt” som arrangeras av Nyåkers IK varje år sedan 1992 i hans hemby Orrböle för att hedra hans minne. Det har blivit en omtyckt tävling av både vuxna och barn, känt för sitt generösa prisbord och den familjära stämningen. Deltagarsiffrorna ökar varje år och sedan 2006 ingår tävlingen i Västerbottens Grand Prix i långlöpning. I år arrangeras ”Orrböle Runt” den 26 juli och är sjunde deltävling i Grand Prix.

Avslutningsvis Severts personliga rekordserie i banlöpning med resultat som fortfarande år 2007 skulle placera honom i topp i Västerbottens årsstatistik i friidrott: 8.36,4 på 3000 m, 14.32,2 på 5000 m, 30.13,2 på 10 000 m och 9.30,0 på 3000 m hinder.

Långa SM-terrängen 1949. Severt Dennolf passerar här Valter Nyström och vinner en överlägsen seger.

Foto: Ur Idrottsboken 1950.

Här fanns fina löparbanor förr, säger Severt Dennolf och tittar ut över de förfallna banorna på Nordmalings idrottsplats.
Foto: Henry Lövbom

Idrottscafé i Umeå den 26 februari 2008 med "Guld-Martin" Lundström - 60 år efter OS-guldet i St Moritz 1948

av Ivar Söderlind

Vid Idrottscaféet efter årsmötet i IFK Umeås klubblokaler den 26 februari berättade snart 90-åriga Martin Lundström, IFK Umeå (född 30 maj 1918) på ett suveränt sätt om sitt skidlöparliv med fokus på Olympiska Spelen i St Moritz 1948. Presentationen var oerhört uppskattad av de 20 deltagarna som även ställde många frågor om Martins karriär som skidåkare och idrottsledare. Eftersom Martin är en blygsam man har jag kompletterat hans berättelse med ytterligare några meriter i skidspåren.

Martin Lundström vid Idrottscaféträffen.
Foto: Ivar Söderlind

Uppväxt i Tvärliden utanför Norsjö

Martin berättade att han är född och uppväxt i Tvärliden utanför Norsjö som nummer 13 bland 15 syskon. Han började tidigt åka skidor och tog sig ofta till skolan i Risliden på skidor. Han kom igång sent med tävlingsidrott mycket beroende på att han i 20-årsåldern drabbades av TBC ("lungсот") när han gjorde lumpen i Boden. Han fick tillbringa ett halvår på sanatoriet Österåker utanför Sollefteå innan han tillfrisknat. De kommande åren fick han som skogsarbetare krafter i överflöd genom arbete i skogen 6-8 timmar varje dag och sedan långa träningsturer på kvällarna. I Norsjö fanns det många förebilder på skidsidan. Mest kända är de första Vasaloppsvinnarna Ernst Alm och Oskar Lindberg. Men det var inte förrän han lämnat Norsjö IF och flyttat till Umeå 1945 som de riktigt stora framgångarna började komma. Han fick jobb på Monark och hade "Sme-Harald" Eriksson och Gunnar Karlsson som arbetskamrater. De tre var även klubbkamrater i IFK Umeå med Alvar "Lia" Johnson som uppskattad skidledare och pådrivare. Tre år i rad (1946-1948) vann de tre SM-stafetten.

Olympisk mästare

Vid För-OS i St Moritz 1947 fick Martin sitt definitiva genombrott då han vann 18 km i hård konkurrens och blev samma år tvåa i Svenska Skidspelen efter Nils Östensson. 1948 blev hans stora år med OS-guld på 18 km, 32 sekunder före Nils Östensson, och guld i stafetten 4 x 10 där han åkte sista sträckan. Martin berättar att han på 18 km åkte i helig ilska då den svenska ledningen placerat honom i första startgrupp (startnummer 18) trots att han innan tävlingarna visat bäst form av svenskarna. Men turligt nog var det en strålande vinterdag där det spelade mindre roll att man startade tidigt i startfältet. Martin kände att det var hans dag och formligen flög fram i spåret. Han tog de värsta stigningarna lekande lätt och forcerade ursinnigt den sista halvmilen. När Umeålöparen kommit i mål hade han inte fått några besked om hur han låg till men trodde på en topplacering.

Martin Lundström vid OS i St Moritz 1948. Bild ur Olympiaboken 1948

Han tog sig direkt till den svenska förläggningen för att vila en stund. Efter ett bra tag dök glädjestrålade lagkamrater och ledare upp och kunde berätta att OS-guldet var hans. Vid caféträffen berättade Martin att det var en fantastisk känsla att vinna OS-guld men att han inte var särskilt överraskad över beskedet från sina kamrater då han kände att han fått en fullträff.

På OS-stafettens avslutande sträcka tyckte Martin när han hunnit halvvägs att skidorna blivit alltför bakhala i det solvarma spåret. Eftersom svenskarna hade en betryggande ledning tog han sig tid att stanna i 30-40 sekunder och valla om med den tövalla han hade i fickan och kunde sedan ytterligare utöka försprånget till sina konkurrenter. Sverige med Nils Östensson, Nils Täpp, Gunnar Eriksson och Martin i laget vann i utklassningsstil 8.58 före Finland. Martins segrar vid OS följdes under året upp med segrar vid SM på både 15 och 30 km, fjärde plats på SM-femmilen, stafettseger och lagsegrar för IFK Umeå på 15 och 30 km samt även seger i Holmenkollens 18 km.

Stafettvärldsmästare i Rumford 1950

År 1950 deltog Martin vid VM i Rumford, USA där han blev åtta på 18 km efter en vallningsmiss. Men han tog en gruvlig revansch på den tredje sträckan i stafetten 4 x 10 km. Han hade bästa sträcktiden av alla och skickade ut slutmannen Enar Josefsson med en och en halv minuts försprång. ”Den evige tvåan”, från Tegelträsk söder om Åsele, fullföljde fint och Sverige kunde vinna VM-guldet 1.41 före Finland. I laget åkte även Nils Täpp och Karl-Erik Åström (segrare på 18 km). När den svenska truppen skulle flyga hem från USA inträffade en lustig episod. Martin, som är en duktig dragspelare, hade med sig sitt dragspel på resan. Han hade stora problem att få det genom tullen då tullarna misstänkte att han köpt det som en souvenir under resan. Nu var goda råd dyra men sedan Martin rivit av ”Livet i finnskogarna” gav tullarna med sig. Efter VM blev Martin SM-tvåa på 15 km efter Mora-Nisse och hade återigen bästa tiden av alla i SM-stafetten.

OS i Oslo 1952

År 1952 fick Martin ytterligare en olympisk medalj när han i OS i Oslo ingick i det svenska stafettlaget som tog brons. Martin var sedan bofast i den svenska skideliten ända fram till 1957 då han som 39-åring avslutade sin skidkarriär som elitåkare med en sjundeplats på 15 km vid SM. Bland meriterna i övrigt kan nämnas SM-vinst på 15 km hemma i Umeå 1952, SM-trea på 15 och 30 km 1953 samt tvåa på 30 km och trea på 50 km vid SM i Lycksele 1954.. Tre gånger blev han som nämnts SM-segrare i stafett för IFK Umeå och fyra gånger lagmästare vid SM. I sin Vasaloppsdebut 1955 kom ha trea efter Sixten Jernberg och klubbkamraten Gunnar Karlsson.

Comeback i tävlingsspåren

Under 1980-talet gjorde ”Guld-Martin” comeback i tävlingsspåren och har vunnit totalt 33 guld i Veteran-VM (26 individuellt och sju i stafett). Så sent som i februari i år blev han svensk veteranmästare på 5 km. Att Martin som veteran länge åkte på samma miltider som under 1940-talet förklarar han med att det under årens lopp varit en enorm utveckling vad gäller skidutrustning och skidspår.

Martin har aldrig slutat motionera och håller fortfarande i gång året runt. När han inte åker skidor cyklar han eller tar promenader i skogen.

Idrottsledare och politiker

Vi caféträffen fick Martin även frågor om sina 17 år som ordförande i IFK Umeå (1959-1976), om tiden som sporthandlare i egna firman Martins Vapen & Sport och om åren som politiker för Centerpartiet i kommunfullmäktige, landsting och Fritidsnämnd. Bland annat berättade han om hur det gick till när ishockeyn, som länge varit en tung ekonomisk belastning lämnade IFK Umeå 1970. Han väckte då tanken att arbeta för en hopslagning av IFK Umeå och Sandåkern ishockeysektioner. Efter tre möten med de båda föreningarnas styrelser i bröllopssviten på Hotell Esplanad (ingenting fick läcka ut) beslutade de båda föreningarnas medlemmar om en sammanslagning. Det ledde sedan till att IF Björklöven bildades hösten 1971. Den kanske viktigaste insatsen han gjorde som ordförande för IFK Umeå var när han 1970 fick Umeå Kommun att upplåta mark och en ansevärd summa pengar som ersättning för föreningens festplats Solliden vid Hamrinsberget som skulle avvecklas. Det resulterade 1972 i de två hyreshusen på Hyggesvägen med fina klubblokaler i källarplanet (där dagens idrottscaféträff avhålls). Efter överenskommelse med kommunen bildades den ekonomiska föreningen FUMEK. Det har visat sig att denna satsning varit en mycket god investering .

Martin Lundström och Assar Rönnlund vid Martins 90-årsdag den 30 maj 2008.
Foto: Hans-Olov Lunqvist

Invigning av Nordahlutställningen i Hörnefors den 5 april 2008

av Lennart Jonsson

Ytterligare bevis på sin storhet har tillkommit fotbollslegenden GUNNAR NORDAHL, som i kommunkontoret i hembygden Hörnefors förärats en permanent utställning som "Sveriges genom tiderna främste fotbollsspelare." Detta efter beslut år 2006 av kommunalnämnden som ställde erforderliga medel till förfogande för Västerbottens museum med antikvarie Helena Magnusson som projektledare att fullfölja uppdraget med synnerligen lyckat resultat, vilket kunde konstateras vid utställningens invigning den 5 april.

Thomas Nordahl invigde

Efter välkomstord av nämndordföranden Ingela Wallrud och närmare information om tillkomsten av utställningen av kommunaldschefen Ingela Gotthardsson var det så dags för Gunnars son Thomas Nordahl att fullgöra hedersuppdraget som invigningsförrättare. Påtagligt rörd berättade han om sin pappa och bland annat då om dennes vånda inför det svåra beslutet att bli fotbollsproffs i Italien. Thomas klippte därefter bandet som gjorde det möjligt för att alla de 200 närvarande att ta del av allt vad utställningen hade att erbjuda.

Och det var väldigt mycket som besökarna hade tillfälle att beskåda i form av foton, pokaler och medaljer till filmer och bildspel och kontraktet med Milan AC från år 1949. Och mera skall det bli lovade Thomas Nordahl, som skall hålla utställningen levande med ytterligare material.

Thomas Nordahl invigde utställningen

Foto: Urban Bengtsson

Största blickfånget

Det största blickfånget utgjorde en replik av den tavla av Gunnar som finns i statens porträttsamling på Gripsholms slott och har konstnären Pontus Ljungberg som upphovsman. Repliken kommer i första hand att ingå i utställningen under hela år 2008, varunder det finns möjligheter för allmänheten att beskåda allt under alla vardagar. Gunnar Nordahl dominerar i likhet på fotbollsplanen utställningen, men även bröderna, där Göran var med vid invigningen, finns att beskåda.

Gunnar Nordahls son Tomas och bror Göran var självklara gäster vid invigningen. Foto: Urban Bengtsson

För invigningsbesökarna fanns det utöver tittandet möjlighet att taga del av en välsmakande italiensk buffé. Den gamla skärmutställningen från år 1996 anses nu ha gjort sitt som åskådningsobjekt, och får nu tillsvidare tillbringa sina sista dagar i kommunkontorets källarutrymmen.

Ur Rekord-Magasinet
Idrottsalbum 1947

Västerbottens Idrottsförbund firade 100 år den 19 april 2008

av Lars Lindgren

VIF, Västerbottens idrottsförbund, fyllde 100 år den 21 mars, men eftersom födelsedagen inföll på långfredagen flyttade förbundet sin mottagning och höll den i stället lördagen den 19 april i Folkets hus i Umeå.

Sextiotal inbjudna

Ingemar Ericson, avgående ordförande i VIF, inledde inför ett sextiotal inbjudna med att berätta lite om förbundets verksamhet och omfattning. Ingemar informerade också om vad som har förberetts och vad som förbereds för det pågående jubileumsåret.

Under året kommer det att arrangeras en mängd jubileumstävlingar, en jubileumsskrift är under utarbetande, lokalradion och tidningarna uppmärksammar jubilarerna. Vi kommer att ordna konferenser och debatter och i samband med Riksidrottsförbundets forum, som hålls i början av november, blir det idrottsfest, berättade Ericson.

Kommunalrådet Lennart Holmlund t v överlämnar ett bidrag till VIF-100 fonden från Umeå Kommun till Västerbottens Idrottsförbunds vice ordförande Ingemar Ericsson. Foto: Lars Lindgren

Många uppvaktade

Umeå kommun, Landstinget, Folksam, Umeå fritid, länets bordtennis förbund och IFK Umeå uppvaktade. Det gjorde även Västerbottens fotbollsförbund, Västsvenska idrottsförbundet, Västernorrlands idrottsförbund, Västerbottens friidrottsförbund och många andra.

Friidrottens ordförande Ivar Söderlind berättade om VIF:s tidiga historia. Josef Fahlén från pedagogiska institutionen vid universitet talade kring idrottens framtid. Framtiden talade även Ingemar Ericson om som avslutning på den två och en halv timmar långa mottagningen vid vilken deltagarna bjöds på en uppskattad buffé följt av kaffe och kaka.

Fr v samordnaren Rolf Sundström, Åke Lindgren, ordförande i IFK Umeå och Ingemar Ericsson, Västerbottens Idrottsförbund vid Västerbottens Idrottsförbunds Jubileumsmottagning i Folkets Hus Umeå den 19 april. Foto: Lars Lindgren.

Bengt O Gullesjö – fotbollsledaren, advokatikonen och politikern

av Bo Fuhrman, Norra Västerbotten

Vid idrottscaféträffen i Skellefteå den 29 april i Morön BK:s klubblokaler berättade Bengt O Gullesjö minnen från sina 40 år i Skellefteå (1960-2000). Kun­nig utfrågare var Bo Fuhrman, tidigare sportjournalist och numera ”enbart” allmänreporter på Norra Västerbotten. De ca 20 deltagarna stortrivdes och med så många idrottskunniga åhörare blev det anledning till många följdfrågor och trevliga historier om Bengt O:s år som fotbollsledare, sportreporter, advokat och politiker. Till den goda stämningen bidrog inte minst den gamle politiske motståndaren Allan Boström, under många år ordförande i Skellefteå kommunfullmäktige. En del av det som berördes under caféträffen finns med i en tidningsintervju (Norra Västerbotten) som Bo Fuhrman gjorde 2007. Intervjun ger en god bild av arbetsnarkomanen Gullesjö. Ordet är ert Bosse och Bengt Oskar!

B O Gullesjö och Bo Fuhrman vid caféträffen i Skellefteå den 29 april
Foto: Ivar Söderlind

Bengt O njuter av livet och hyllar nya Skellefteå

Han ser oförskämt pigg ut, har tusen minnen att berätta - och lovordar Skellefteås utveckling.

– När jag stack för sju år sedan såg stan död ut, det var uppgivet. Nu är jag imponerad av vad som skett. Minst sagt, säger Bengt O Gullesjö, advokatikonen som gett Skellefteå över halva livet - och som nu har Stockholm som hemmaplan. Snart 80, men ständigt aktiv (född 29 juni 1929).

Lägenheten vid Stureparken är imponerande och hyllorna av böcker täcker flera rum. Bengt är på landningsvarvet men han är ständigt vetgirig, ständigt på gång.

– Stå på och ha kul! Det är mitt motto i livet, säger han.

Har hunnit med det mesta

Och visst: han har hunnit med det mesta och litet till. Gamla Skelleftebor kan hans historia. Yngre kan läsa här:

- Född/upp vuxen i Grums, kom till Gävle som 14-åring, tog studenten och gjorde rekryten i samma stad. Studerade till jurist i Uppsala och fick sitt första kneg på handelskammaren i Paris.

– Stig Ramel, han i nobelstyrelsen, var en av arbetskompisarna, berättar han.

Sedan blev det Sverige igen: Hos Wallenbergarna på Skandinaviska Enskilda Banken i Stockholm.

Studier i affärsjuridik i Norrköping innan han flyttade till Skellefteå 1960. Då hade han gift sig med livskompisen Asta, som gick bort för fyra år sedan.

– Hon hade cancer i 21 år och var en fantastisk tjej, säger Bengt, som nu är gift igen med Ulla, den nya kärleken.

I Skellefteå blev det några år hos advokat Ulf Berglöf. Bengt O fick 50 procent av advokatarvodet.

– Jag krävde 60 procent. Det får du inte, sa Berglöf. Då säger jag upp mig, sa Bengt O - och gjorde det.

– Det skulle jag också ha gjort... kommenterade Berglöf.

Sportkrönikor i radion och fotbollsordförande

Han har haft kul hela livet - och vill fortsätta med det. Sporten har alltid legat Bengt Oskar varmast om hjärtat.

– Roligaste perioden? Kanske var det när Stig Stierna och jag sände lokala sportkrönikor i sex år? Det var suveränt. Jag längtar tillbaka, säger Bengt.

I Västerbottens Fotbollförbund var han ordförande 1966-94 ("för länge, men vi hade förbaskat kul"). Svenska Fotbollförbundets styrelse tillhörde han i 23 år, varav åtta som vice ordförande (Lennart Johansson var ordförande). Säg den nation som Bengt inte besökt, speciellt som han var UEFA-representant i åtta år och flängde runt till otaliga fotbollsarenor och checkade arrangemang, domare - ja, allt.

– Nya Europa var på gång och jag minns bland annat ett besök i Albanien, som var ett stängt land på den tiden. För att inte tala om en match i Kiev, då portugisiska Porto var på besök. Bosse, jag skulle kunna berätta i timmar! Han har alltid varit arbetsnarkoman. Men aldrig mått illa av det.

– Tvärtom! Fullt upp har aldrig varit någon belastning, säger han.

Politiker under 30 år

Han har ingått i Skellefteå stads- och kommunfullmäktige i trettio år, i landstinget i tio, varit ledamot i länsstyrelsen i tio, ordförande i Samhall, ja, låt oss sluta rabblandet där. Nu lever han med nya kärleken, Ulla, sköter två sommarhus i Roslagen, har dagliga kontakter med hela Sverige - under NV-besöker får han tre samtal på tre kvart, alla från kompisar - och njuter av böcker och långa promenader.

Fotbollen då, är du ute på de stora arenorna?

- Nej, sällan, jag har blivit lat. Det går så mycket bra på tv. Kroppen har fått repareras vid några tillfällen: bypass- och prostatacanceropererad.
- Kollar varje år, men allt tycks vara okej, säger Bengt Oskar.

Deltagare vid caféträffen med B O Gullsjö i Skellefteå den 29 april i Morön BK:s klubblokaler. Längst fram Birger "Bibo" Boström, eldsjäl i klubben.

Foto: Ivar Söderlind

Imponerad av dagens Skellefteå

Häromveckan var han tillbaka i Skellefteå. Och blev glad i själen.

- Imponerad! Uppriktigt sagt, stan kändes död då jag lämnade den 2000. Det fanns inget riktigt go.
- Men nu har du ändrat uppfattning?
- Helt klart! Jag blev glad över av vad jag såg. Uppgivenheten är som bortblåst, folk är glada och positiva. Fy fan vilken skillnad det har blivit! Bengt är precis lika rak och rättfram som alltid. Utan omskrivningar. Du kan ta till dig av berömmet, Bert Öhlund!

Faktaruta

Namn: Bengt O Gullesjö. Ålder: 79 (född 29 juni 1929). Familj: Maken Ulla, 71. Barnen från tidigare äktenskap: Ann-Christin, 54, Pia, 53, Johan, 51, och Anders, 42, tretton barnbarn. Bosatt: Stureparken, Stockholm. Yrke: Rådgivare i ekonomiska och juridiska angelägenheter. Tre ord om mig själv: Positiv, arbetsam och matglad. Matfavorit: Raggmunkar med fläsk. Dricker: Rödvin. Inspireras av: Människor som är engagerade. Kopplar av med: Böcker, läser massor av historiska och politiska biografier. Viktigt i livet: Min fru. Uppskattar hos Ulla: Lojalitet. Förebild i livet: Clarence Darrow, advokat i Chicago, som bland annat försvarat Darwin, och Winston Churchill. Sportkarriär: Allsvensk i bandy och ishockey med Huge, länslagsspelare i Uppland och Gästrikland. Tid för intervju: 55 minuter. Hur blev mötet? Kul, Bengt Oscar har alltid mycket att berätta.

B O Gullesjö och Bo Fuhrman vid caféträffen i Skellefteå den 29 april
Foto: Ivar Söderlind

Bertil Ersson en friidrottens nydanare - en Skellefteås ”Mr Friidrott”

av Kjell-Göran Marklund

Bertil Ersson kom till Skellefteå i slutet på 1950-talet, fick jobb på Kanalskolan och engagerades som ledare i Skellefteå AIK. Att det blev Skellefteå AIK var enligt Bertil själv en tillfällighet - det kunde lika gärna ha blivit den andra stadsklubben Skellefteå IF.

Den store eldsjälén

År 1965 slogs de två föreningarna AIK och SIF ihop till en och då började ett mångårigt och intensivt friidrottssamarbete i den ”nya” klubben, med Bertil som den stora eldsjälén. Många är de timmar som Bertil offrat på friidrotten - fast för honom var det inget offer utan han drevs av en inre kraft som kunde försätta berg. Inget problem var för stort för att ge sig i kast med - inget problem var för litet för att bry sig om, oavsett det gällde idrottsliga eller mera personliga problem. Han hade många järn i elden och han engagerade sig i arrangerandet av friidrottsgalor (Skellefte-spelen) och mindre tävlingar med samma intensiva glöd. Som dragplåster vid Skelleftespelen hade Bertil vid olika tillfällen Ricky Bruch och OS-guldmedaljörer som Ralph Boston (längd), Randy Matson (kula), svenskättingen Dwight Stones (höjd) m.fl. Ricky Bruch var stor idol på den tiden och i den rekordstora publiken på Norrvalla kunde man bl.a se ovanligt många äldre damer!! Bertil var den som ordnade i stort sett allt vid dessa tävlingar och han var ständigt på språng och den numera så vanliga mobiltelefonen hade varit en välsignelse för fru Pian och oss andra närstående när deltagarna började dyka upp med sina frågor och den som hade svaren var försvunnen.

Ordnade träningsläger och tävlingsturnéer

Bertil ordnade också många träningsläger i Finland (Vuokatti och Kuortane) för friidrottarna och tävlingsturnéer till bl. a Tyskland och Tjeckoslovakien där på historisk mark Bertils stora historieintresse resulterade i många intressanta studiebesök. I vänortsstaden Pardubice blev Bertil och hans fru Pian hedersmedborgare och fick stanna kvar ett par dagar medan resten av friidrottsgänget åkte hem.

Ungdomsarbetet låg Bertil mycket varmt om hjärtat och han var en av initiativtagarna till Friidrottsskolan i Skellefteå. Han försökte också få igång verksamhet i

Bertil Ersson. Foto ur "Friidrottens historia i Skellefteå"

närliggande orter och det blev många resor till bl.a. Byske , Boliden och Burträsk med den av friidrottsgrejer fullastade bilen.

Under Bertil Erssons tid som ledare hade Skellefteå sin storhetstid som friidrottsklubb med en lång rad av landslagsmän med Lennart Hedmark, Kenneth Lundmark och Jarl Burman i spetsen.

Fantasi och uppfinningsrikedom

Bertil hade en fantasi och uppfinningsrikedom utöver det vanliga och det resulterade i många innovationer både när det gällde träning , tävling och konstruktion av idrottsutrustning i form av startblock, inomhushäckar, kastburar för släggkastning m.m. Han var i många avseenden före sin tid och därför föll hans idéer inte alla gånger i god jord, men på senare år fick många av dessa idéer förnyad aktualitet. Bertil var en av tre som fått Västerbottens Friidrottsförbunds högsta utmärkelse (1982) och blev Skellefteå AIK-FRIIDROTTS förste hedersmedlem - en mycket värdig sådan !

Bertil Ersson, Thor Johansson och Harald Larsson. Tre stöttepelare i Skellefteås friidrott under de framgångsrika 50- och 70-talen. Foto ur: "Friidrottens historia i Skellefteå"

Ur Rekord-Magasinet nr 20 1959

”Lill-Järven” Larsson - Stor grabb i svensk skidsport

av Bruno Lundström

Han fick sitt genombrott med seger på 15 km i Svenska Skidspelen 1955, blev stafettvärldsmästare i Lahtis 1958, erövrade individuellt 4 SM-silver och 4 SM-brons, tillhörde det svenska skidlandslaget 1953 - 1963 och deltog med framgång i OS, VM, Svenska Skidspelen, Lahtis och Holmenkollen (3:a och bästa svensk på 15 km 1955 o.1959 i Kollen)

Han åkte skidor inte bara fort utan även snitsigt och snyggt. Är stor grabb i Svensk skidsport, vald till Västerbottens främste idrottsman 1957 o.1960.

Efter sin aktiva tid som skidlöpare har han varit idrottslärare och rikstränare samt tillhörde ledarstaben för svenska skidlandslaget vid OS 68,72,76,80 och vid VM 70,78,82. I sin hemby Granbergsträsk har han skapat ett eget skidmuseum.

En skidlängd från individuellt SM

Han vann inget individuellt SM, men var år 1962 mindre än 1 sek. från att erövra ett SM. I sin bok ”Ur Spår” skriver Assar Rönnlund om just det tillfället: ”Den hårdaste match jag någonsin haft i ett skidspår var år 1962 – SM på 15 km i Sollefteå. Jag startade i par med Lennart ”Lill-Järven” Larsson, som jag växeldrog med från start till mål. Strax före upploppet – till målskyonet återstår nu bara 200 meter – råkade jag ta det ”bästa” spåret, innerspåret, och vann med en skidlängd...”

Assar Rönnlund och Lennart Larsson spurtar mot mål vid SM 1962. Foto ur Idrottsboken 1963.

Ingressen handlar således om Lennart ”Lill-Järven” Larsson, som största delen av sin aktiva tid som skidlöpare tävlade för SK Järven, Jörn och som är Skellefteå kommuns mest framgångsrike manlige längdskidåkare.

Smeknamnet ”Lill-Järven ” myntades vid SM i Umeå 1952 av KH Vikström - signaturen Puttrik - i tidningen Norra Västerbotten, som samtidigt döpte Tore Karlsson, som då var Jörns främste skidlöpare, till ”Stor-Järven”

Granbergsträsk – en by med skidlöpartradition

Lennart ”Lill-Järven” Larsson föddes 1930 i Granbergsträsk, 1 mil väster om Jörn. Redan som skolgrabb var han intresserad av all slags idrott, som man på den tiden utövade spontant. Han kände snart att han trivdes bäst med skidåkning. I Granbergsträsk fanns lokalt duktiga skidlöpare. En av dem var Ragnar Vikström, som uppmuntrade Lennart och trodde på hans möjligheter att utvecklas. Om detta har Lennart, som är en god berättare både muntligt och skriftligt, nedtecknat några rader, som han kallar ”Ragnar Vikström – ett gott råd”.

En övertygande seger i en tävling där alla skolor inom Jörn var representerade samt framgångar i ett antal klubbtävlingar de följande åren gjorde, att SK Järvens ledare Gideon Hägerholt och Sture Eklund satsade på honom. I SK Järven fanns redan då bl.a. Tore Karlsson och Ingemar Karlsson från grannbyn Mossaroträsk och Lasse Öster, Jörn.

Mindre lyckad debut följdes upp av framgång

Debuten vid junior-DM, som skedde i Norsjö 1949, blev inte vad Lennart hade hoppats på. Han slutade som nr 19 i prislistan, hela 7.07 efter segraren Allan Isaksson. Han var besviken men gav sig inte utan tränade vidare. Redan följande säsong var han ikapp många av dem som tidigare slagit honom och vann bl.a. fyra juniortävlingar.

Debuten vid senior-DM 1951 - på 15 km – blev en blygsam 16:e placering, 3.44 efter segraren och klubbkompisen Tore Karlsson, men säsongen 1953 var ”Lill-Järven” ifatt. Då tävlades det om DM-plaketterna i hemmaterrängen runt Jörn. På 15 km startade han i par med Tore Karlsson. De följdes hela loppet, men i spurtduellen var Lennart den snabbare och vann då sitt första DM.

Samma mönster uppstod, när han debuterat i större sammanhang, nämligen vid VM i Falun 1954, där han på 15 km blev 47:a över 5 min efter segraren Veikko Hakulinen. ”En flopp i min karriär”, tycker Lennart. Men han kände att han hade mer att ge och redan följande säsong kom genombrottet.

Vid Svenska Skidspelen i Nässjö vann han 15 km nära minuten före tvåan och var den säsongen överst på prispallen vid ytterligare 8 tävlingar. Han blev uttagen till för-OS i Cortina, placerade sig som tvåa efter Sixten Jernberg på sprinterdistansen i SM, åkte in på bronsplats i Holmenkollen och blev ”Lill-Järven” med en stor del av svenska folket.

”Det kändes som om det myckna idrottande och all träning från ungdoms-

och junioråren hade magasinrats, och nu fanns att tillgå och bara rann fram”, säger Lennart.

Trivdes bra på hög höjd

”Lill-Järven” trivdes bra med att åka i den tunna luften på hög höjd. Han var där en plusvariant. Han gjorde bra ifrån sig, då han debuterade på 30 km i OS i Cortina 1956. Han blev 8:a, men det kunde ha blivit bättre placering, ty med startnummer 3 kom han tidigt att åka först i spåret och fick spåra i den nysnö, som en kraftig ”ur” under loppet åstadkom.

SK Järven en skidlängd från stafett-SM

En lika intensiv slutstrid som den mot Assar Rönnlund, som tidigare skildrats, och lika nära till SM-guld, var det också för ”Lill-Järven” i Östersund 1956 - då i stafett för SK Järven - när han på sista sträckan begav sig ut på spåret samtidigt som Moras Per-Erik Larsson och Limas Sixten Jernberg. Det blev växeldragning och hårdkörning. I en svacka strax före mål kolliderade Per-Erik och Lennart. Sixten fick ett försprång, som dock hämtades in i sista motlutet mot mål, men i finishen var Sixten skidlängden före Lennart, som i sin tur var lika mycket före Per Erik. Lima och Järven noterades för samma tid, med Mora 1 sek efter. De som åkte för Jörnslaget på de två första sträckorna vid detta SM var Henrik Boström och Ingemar Karlsson. Två dagar senare var åter Sixten Jernberg för svår, då han slog Lennart, som andra året å rad fick nöja sig med SM-silver på 15 km.

1957 – ”Lill-Järvens bästa säsong”

Säsongen 1957 gjorde ”Lill-Järven” sin bästa SM-vecka, när han vann silver på 30 km och brons på både 15 och 50 km. Dessutom erövrade han silver i stafetten för SK Järven med samma grabbar som året innan. Sixten Jernberg vann samtliga individuella distanser och Lima IF stafetten. I Svenska Skidspele, som det året ägde rum i Skellefteå, blev han trea endast 5 sekunder från segaren Per-Erik Larsson och 3

”Lill-Järven” åker stilrent vid SM på 15 km i Östersund 1956 där han slutade tvåa 39 sekunder efter Sixten Jernberg. Foto ur Idrottsboken 1957

sek efter Sixten Jernberg 1957 vann Lennart nio skidlopp. De mest meriterande av dessa var segrarna vid de internationella tävlingarna i tjeckiska Harrachow. Till minnet av Harrachow återvänder ”Lill-Järven” gärna. Han inte bara åkte och trivdes bra där utan fick vänner, som han fortfarande håller kontakt med. Av sina 22 tävlingslopp den säsongen slutade han endast två gånger sämre än trea. En gång av dessa var 15 km vid för-VM i Lahtis. Våt snö föll under hela loppet,

termometern stod på noll. Samtliga i svenska laget vallade bort sig och fick slita för att ta sig i mål. ”Största vallningsmissen i karriären” minns Lennart.

VM-guld i stafett

Apropå Lahtis så kom ”Lill-Järven” och Sverige att revanschera sig där året därpå. Det var i Lahtis, som 1958 års VM arrangerades och det var där, som han tillsammans med Sixten Jernberg, Sture Grahn och Per Erik Larsson hemförde VM-titeln i stafett 4x10 km. Sixten, som åkte första sträckan, gick på knock och gav ”Lill-Järven” ett försprång på 18 sek före Sovjet. Lennart inte bara höll undan utan åkte ifrån dem som jagade honom: Sovjets Nikolay Anikin, Finlands Arto Tiainen och Norges Oddmund Jensen. Segern fullbordades av tredje sträckans Sture Grahn och slutsträckans Per-Erik Larsson. Denne hade dock ett tag Sovjets Pavel Koltsjin före sig, men i det sista kraftiga motlutet ryckte han ifrån ryssen.

Stafettsegrarna från skid-VM 1958 i Lahtis. från vänster: Sixten Jernberg, Lennart Lill-Järven Larsson, Sture Grahn och Per-Erik Larsson. Ur Rekords Idrottsalbum nr 17 1958

Johnsonloppet

1959 vann ”Lill-Järven” tävlingen på hög höjd i schweiziska Andermatt, blev tvåa i Le Brassus och visade åter, att det passade honom bra att tävla i tunn luft. Ännu bättre tycktes han vara efter hemkomsten från vistelse på hög höjd. Direkt efter skiddagarna i Schweiz deltog han i Johnsonloppet i Avesta. Han säger själv, att han där nog åkte sitt bästa skidlopp. Han slog en stor del av den internationella eliten. Segermarginalen till norrmannen Hallgeir Brenden var 1.13 .

”Just under det loppet kändes det som om ingen skulle slå mig.” minns Lennart. Johnsonloppet i Avesta var f.ö. en av Lennarts mest omtyckta tävlingar. Före 1959 hade han vunnit loppet ytterligare två gånger: År 1955 var han 1.05 före Sune Larsson, Mora. 1956 blev det delad seger med Sixten Jernberg. Johnsonloppet lockade varje år många stjärnlöpare. Det stående segrarpriset var en skål tillverkad av gediget silver från Sala silvergruva.

Skidbrottet i Squaw Valley

Säsongen 1960 tävlade man om OS-medaljerna i Squaw Valley på över 2000 m höjd. Efter en hedersam femte plats på 30 km och ett bra åk i stafetten (där Janne Stefansson tyvärr råkade ut för en kollaps) blev Lennart uttagen att åka 5-milen. Vid OS i Squaw Valley var det första gången, som man drog upp skidspår med maskiner. När det gjordes inför 5-milen, var det plusgrader, men spåren frös till på startmorgonen. Det blev is i spåret. På en sådan isfläck i en utförlöpa efter 2 km bröt Lennart ena skidan. Med hjälp av norrmannen Magnar Lundemo och en italienare, som fanns uppe i backen skickades en skida ner, som dock visade sig vara ovallad. Först när Lennart kom till första kontrollen efter 10 km fick han en vallad reservskida och kunde åka vidare. Han låg då på 17:e plats och hade på grund av skidbrottet förlorat över 2 minuter. Men som när han en gång slog igenom som skidlöpare, gav han inte upp. Han forcerade för fullt, avancerade i rapporterna från kontrollerna. När han passerade mållinjen klockades han för 3.03.27,9. Han hade gjort en utomordentlig upphämtning, som placerade honom på fjärde plats – 45 sek från bronset. På grund av skidbrottet förlorade Lill-Järven där med stor sannolikhet en olympisk medalj. Enda trösten var att den i stället erövrades av en svensk: Rolf Rämgård. (3.02.46,7). Den finska dubbelsegern genom Kalevi Hämäläinen (2.59.06,39) och Veikko Hakulinen (2.59.26,7) hade han knappast kunnat göra något åt

Västerbotten slog alla nationslag

En av höjdarna under 1961 var då ”Lill-Järven” tillsammans med Assar Rönnlund och Sture Grahn i Västerbottens distriktslag besegrade samtliga nationslag vid Svenska Skidspele. Sveriges lag med Lasse Olsson, Per Erik Larsson och Sixten Jernberg blev tvåa, Norge lag II trea och Sovjet fyra. Samma västerbottensgång vann även Svenska Skidspelels stafett året därpå, men då som åkare i svenska nationslaget.

Skador

Efter en tredjeplats vid Svenska Skidspele 1962 (efter Rolf Rämgård och finländaren Eero Mäntyranta) och förlust mot Assar Rönnlund med endast en skidlängd på 15 km i SM var ”Lill-Järven” uttagen till VM i Zakopane i Polen. Under SM, som gick omedelbart före resan till Polen, ådrog han sig en sträckning i låret. Fast Polens skickligaste massör gjorde sitt bästa, kunde Lennart inte göra sig själv rättvisa i sprinterloppet där. Assar Rönnlund vann,

norrmannen Harald Grönningen blev tvåa och Lennart slutade på 11:e plats. Inför säsongen 1964 tränade Lill-Järven hårt för att kunna kvalificera sig till OS i Seefeld 1964. Han körde emellertid omkull i ett isigt spår, bröt mellanhandsbenen och fick göra tävlingsuppehåll under hela januari och var därmed chanslös att bli uttagen till OS för tredje gången.

Vallakokning och ”myschelvallor”

Under 1949-1966 deltog Lill-Järven i 394 skidlopp. Vid alla dessa tävlingar vallade han - som då var vanligt- själv sina skidor. Vad som förvånar är, att han faktiskt 40 år senare verkar minnas med vad och hur han smorde sina skidor vid vart och ett av dessa 394 tillfällen. Lennart har alltid varit intresserad av och noggrann med vallningen. Han berättar i en av sina historier från Granbergsträsk, att när han som pojke fann, att vallan HUX-FLUX inte höll vad som lovades, beslöt han sig för att koka egen valla. Farfars tjära och beck blandades med stearinljus, harts, remvax och delar av en gammal 78-varvs skiva.

Även under sin tävlingsperiod tyckte han om att experimentera med de vallor, som fanns. Vid en speciell typ av ”myschelföre” blandade han gärna Blå Swix med Rex Röd.. Han minns, att vid Råneåspelen 1960 skakade Sixten Jernberg på huvudet, när han såg vad Lennart vallade med och sa ”Ska du verkligen försöka åka på den där blandningen?”. Nåväl, Lill-Järven vann loppet 3.11 före Sixten. Speciellt blötföre var det också vid Kalixspelens 24 km-lopp 1960. Lennart prövade för första och enda gången vallan Mex, som den gången gav både glid och fäste. Han slog klart den favorittippade norska trion Brusveen, Grönningen och Brenden. Segermarginal: 1.35

Inför 5-milen i Lahtis 1961, där det var is i spåret i början och plaskblött på slutet lade Lennart och Assar Rönnlund på Lindgrens gamla Tjärklistor blandat med Rex Lila syntetvalla och lät dessutom skidorna stå ute under natten. Det funkade bra. Assar vann, Lennart blev femma och ryssen Nikolay Anikin, som fått ta del av svenskarnas experiment, blev tvåa.

SM i lag för IFK Umeå och Sibyllas pokal i Kalvträskloppet

De två sista tävlingssäsongerna åkte ”Lill-Järven” för IFK Umeå. Under dessa säsonger vann han tillsammans med Assar Rönnlund och Sune Sundkvist SM i lag för IFK Umeå på 15,30 och 50 km 1965 och på 50 km 1966.

1966 startade ”Lill-Järven” enda gången i Vasaloppet, som det året gick i riktigt tungföre. Janne Stefansson, Sälen vann på 5.52.38. Lennart blev 14:e med tiden 6.04.53

Den sista tävlingen, som Lennart vann, var Kalvträskloppet 1966. Det var hans sjätte start och andra seger på sträckan Kalvträsk - Burträsk. Året innan hade han erövrat en av de tre stora silverpokaler, som prinsessan Sibylla, Västerbottens hertiginna, skänkt till tävlingen. De två övriga vanns av spurtkanonen Ove Lestander, Bergnåset och långloppsspecialisten Augustin Nilsson, Norsjö.

Fullföljde 392 av 394 möjliga.

Av de 394 lopp, som ”Lill-Järven” deltog i, bröt han endast två. Det första var på grund av skidbrott i Granöloppet i januari 1952 och det andra i Tannbergsloppet 1963, då han kolliderade med en skidledare i spåret

Under sin ungdom spelade Lennart fotboll för Granbergsträsk IF och han har dessutom bl.a. erövrat lag-DM i terränglöpning för Skellefteå AIK.

Idrottslärare

De första åren som skidlöpare arbetade Lennart i skogen, bl.a. som kolare. Han fick sedan anställning på Monark. Under sitt sista år som aktiv skidlöpare studerade han vid Bosöns folkhögskola och därefter utbildade han sig på GIH till idrottslärare. De första åren som idrottslärare arbetade han vid Älvsbyns folkhögskola. 1978 fick han anställning vid Lycksele skidgymnasium och där tjänstgjorde han fram till sin pension 1995. Många är de skidlöpare, som fått ta del av hans gedigna kunskaper och rika erfarenhet.

Lennart och hans fru Margareta bor numera vintertid i Skellefteå och sommartid på sitt fritidsställe i Furuögrund.

Skidringen

Skidringen bildades i början av 60-talet och var en kamratförening, som förde talan med Skidförbundet och som bl.a. äskade lite mer ”fikapengar” i samband med läger och andra sammandrag. Föreningen hade också en nål, som hade formen av en truga i silver och guld. Skidringen skaffade efterhand en del reklamintäkter och dessa användes bl.a. som stipendier åt lovande skidjuniorer.

Det ursprungliga skidringsgänget:

Närmast kameran till vänster i ringen: Sture Grahn, därefter: Lennart Larsson, Sixten Jernberg, Assar Rönnlund, Lars Ohlsson (Finnskoga), Jan Stefansson, Per-Erik Larsson, Rolf Rämgård.

REKORD MAGASINETS Samlaralbum 26/1-56

Lennart Larsson, Skidklubben Järven i den lilla västerbottniska byn Jörn, har haft sin egenartade och lätta skidstil ända från pojåren. Han var inte mer än 13 år, då han vann en 100-meters lopp där samtliga skolor i Jörns skidsträkt tävlade.

Redan våren 1954 satte han ett nytt rekord. Under samma månad deltog han i ett stort skidlopp, spelade fotboll för Granbergsdals IK och läpte terräng i SM. De två sistnämnda övningarna till och med samma dag.

Vid 1954 års VM i Falun, då han fick försöka sin lycka bland de stora, blev det en jättemäll. Lennart slutade som 42:a. Och lommade skidårad hem. Men Lill-Järven tog i alla fall nederlaget på det rätta sättet. Han bjöd på träna ömsa händer.

Sitt stora genombrott i det vita spåret fick Lill-Järven tre år senare. Vid trottandagen 1955, då han i Svenska Skidspelets 15-års tävling utmärkte sig som bäst på skidåren. Han vann även på skidåren. Han vann även på skidåren. Han vann även på skidåren.

Vid prisutdelningen fick Lill-Järven sin tredje cykel som skidåkare och han väckte jubel, då han tog av sig skidmissen och backade som tack för applåderna. Det var hans största skidsäger, något att vara tacksam och ödmjuk för...

I Holmenkollens 15 km-lopp blev Lill-Järven trea med endast de oemjliga finarna Niwa och Kiuru före sig, och i SM på 15 km blev han tvåa genom att mot slutet dra på så härligt att titelförvarande Per-Erik Larsson blev 15 sekunder efter. Mästare blev Sixten Jernberg med 24 sekunder tillägg på Lill-Järven.

I år väntar vi att Lill-Järven skall komma i form framåt februari-mars. Lennarts yrke är skogsarbetare och hans hobby är fiske.

'Lill-Järven'

LENNART LARSSON

SK JÄRVEN, JÖRN

RM:s MOTORVISNING:

SAAB 93

TILLVERKARE: Svenska Aeroplan Aktie Bolaget, Trollhättan.

MOTOR: 3-cylindrig vattenkyld 2-taktsmotor. Bruttoeffekt 38 häkr vid 5 900 varv/min. Kompression: 7,3 nominellt. Fallföregasare.

KRAFTÖVERFORING: Enkel fjädrande torr lamell. Treväxlad. 2:an och 3:an synkr. Rattväxelstapak.

FJÄDRING: Spiralfjädrar och hydrauliska stötdämpare runt om. Framfjädringen har tvärgående svängarnar i gummlager samt krängningshämmande. U-formad bakaxel med kombination av den individuella och den stela bakaxelkonstruktionens fördelar.

KAROSS: Helsvetsad stålkaross. 4-sitsig.

MÅTT: Hjulbas 249 cm, längd 401 cm, bredd 157 cm, höjd 147 cm. Vändradie 5,5 m.

PRESTANDA: Topppart c:a 120 km/tim. Bensinförbrukning 0,7 lit/mil.

TJANSTEVIKT: 890 kg.

RIKTPRIS: 6.500 kr.

Rune Ångström - Sveriges säkraste straffsparksläggare under 1940- och 1950-talet. Ur All Sport nr 10 1955.

In memoriam

Rune Ångström – Sveriges främste straffsparksläggare

av Ivar Söderlind

Lyckseleprofilen Rune Ångström dog på luciadagen den 13 december 2007, 84 år gammal. Han var medlem i Västerbottens Idrottshistoriska Sällskap sedan starten 1989 men på grund av sin sjukdom lämnade han VIS under 2005. Han deltog vid flera tillfällen vid våra idrottscaféträffar och berättade initierat och medryckande om simning, brottning, fotboll, skytte, fröidrott och inte minst om alla elitskidåkare som fostrats i Hedlundabygden där han själv hade sina rötter och var trogen under alla år. Rune berättade stolt att i byarna Berglunda, Helsingfors, Hedlunda, Tannbäck och Tannsele, på en sträcka av fem kilometer strax söder om Lycksele, har det fostrats skidåkare som samlat ihop 57 svenska mästerskap, två VM-guld (John Lindgren), OS-silver och Vasaloppssegrar.

Lagkapten i Lycksele IF:s fotbollslag

Rune Ångström var lagkapten och vänsterytter i Lycksele IF:s fotbollslag under 1940- och 1950-talet. I ett tidigare nummer av Visuellt har jag berättat att han var en skicklig spelare som sköt lika bra med vänster som höger fot. Han debuterade i Lyckseles A-lag redan som 14-åring och i länslaget som 19-åring. Förutom 32 matcher i länslaget 1943-1958, där han var lagkapten i många år, var han en gång med i B-landslaget och spelade många matcher i Nordsveriges lag. Mest känd blev han kanske ändå som straffsparksläggare. Åren 1949-1953 slog han in 57 straffar i följd utan miss. Närmast kom en svit på 53 inslagna straffar i följd 1942-1949. Rune var även en god skidåkare och backhoppare med DM-tecken och svenskt lagmästerskap i kombinerad skidåkning.

Allsvenskt kval mot GAIS

Jag kommer ihåg Rune från många matcher och straffsparksläggningar under 1950-talet i Lycksele IF:s lag, som spelade i division 2 Norrland. Inte minst minns jag som 11-åring när han spelade i det klassiska fotbollslag som kvalade till allsvenskan mot GAIS våren 1956. Inför 29 000 åskådare på Ullevi i Göteborg blev det storförlust i första matchen med 8-0. Men i returmatchen nästa söndag hemma på Tannens nya fina gräsplan inför 9000 åskådare, en fördubbling av Lycksele stads invånarantal och nytt publikrekord för fotboll i Västerbotten, var lagkaptenen Rune nära att bli matchhjälte när han hade ett rungande skott i stolpen. Vi smågrabbar ansåg att vårt lag hade en ”himla” otur och att det var bättre än GAIS trots förlusten med 0-2.

Efter sin aktiva period ledde Rune fotbollsförbundets tränarutbildning på Bosön,

var ordförande i Svenska Simförbundet 1982-1985, idrottsminister i folkparti-regeringen 1978-1979 och ledare vid OS i Los Angeles 1984. Vidare åkte han i ”mogen” ålder Vasaloppet och många andra långlopp på skidor och spelade även en hel del golf.

Lång politisk bana

Rune Ångströms politiska bana började redan 1950 då han kom med i stadsfullmäktige i Lycksele för folkpartiet. Som 31 åring 1954 kom han in i landstingsförsamlingen där han fick sitta kvar i 40 år. Under en lång period var han landstingsråd och ordförande i förvaltningsutskottet. När han i september 1994 som 70-åring deltog i sitt allra sista landstingsfullmäktigesammanträde hade han avverkat drygt 100 fullmäktigesammanträden. Bland många andra uppdrag kan nämnas ordförande i folkpartiets länsförbund, ordförande i Handikappades Riksförbund, informationschef för FN i Mellersta Östern och på Cypren, nedrustningsdelegat i Genève i 16 år, FN-delegat i generalförsamlingen i New York, mångårig riksdagsman för Folkpartiet (lade 264 egna riksdagsmotioner) och som nämnts regeringens sakkunnige i idrottsfrågor 1978-1979. Mest stolt var han nog över hederslegionens medalj. Den fick han ta emot av dåvarande franske presidenten Charles de Gaulle som han menade var en stor man på alla sätt. Andra stora män som Rune mötte under 1960- och 1970-talet var bland annat Nasser, Mao Tse Tung (”en snäll gubbe”) och bröderna John F och Robert Kennedy (”två charmerande och skämtsamma unga herrar”).

Den goda fysiken och viljestyrkan fanns kvar till slutet

Sjukdom förmörkade de sista åren av Runes liv men den goda fysiken och viljestyrkan fanns kvar ända till slutet berättar hans hustru Yvonne (folkpartistisk riksdagsledamot för Västerboten 1998-2006) och barnen Peder och Ann-Kristin från Runes första äktenskap. Hans första fru Frida avled 1977. Peder gick i sin faders ”fotbollsspår” och var under 1970-talet framgångsrik fotbollsspelare bl a i Lycksele IF medan Ann-Kristin under samma tid tillhörde den svenska eliten i simning med flera SM-finaler och åtskilliga distrikts- och Norrlandsmästerskap

Rune Ångström, Lycksele IF tillhörde i slutet av 1940-talet svenska eliten i kombinerad skidåkning.
Fotoägare: Ivar Söderlind

In memoriam

Gunnar Lillieroth – Västerbottens meste motionär

av Henry Lövbom

Gymnastikdirektören och fil.mag. Gunnar Lillieroth, Klabböle, avled stilla och lugnt den 11 april 2008 efter en tids sjukdom. Han var vid sin bortgång 94 år. Närmast sörjande är hustrun Anna-Maria och sex barn med familjer samt en mycket stor vänkrets.

Gunnar Lillieroth

Född och uppvuxen i Karlsborg och kom till Skellefteå 1938

Gunnar var född och uppvuxen i Karlsborg där hans far var chefsläkare vid sjukhuset och hade tjänstebostad i sjukhusannextet. Redan som fem-sexåring brukade Gunnar följa med sin far på ronder i sjukhuset och artigt höra sig för om patienternas hälsotillstånd. Gunnar Lillieroth utbildade sig till gymnastikdirektör och kom i den egenskapen till Skellefteå 1938. Under sina år i Skellefteå hade Gunnar hand om fysisk fostran för sådana kändisar som generaldirektör Valfrid Paulsson, professor Lars Beckman och finansminister Kjell-Olof Feldt. 1947 flyttade Gunnar till Vännäs för en motsvarande tjänst vid realskolan men började också undervisa i biologi och geografi. Han skaffade sig formell kompetens genom att läsa till fil.mag. vid Umeå Universitet, en examen som innehöll den något ovanliga ämneskombinationen botanik, zoologi, geografi och konstvetenskap. Tjänsten som idrottslärare kombinerad med undervisning i teoretiska ämnen hade Gunnar fram till sin pensionering.

Idrotten kom tidigt in i hans liv

Idrotten kom tidigt in i Gunnar Lillieroths liv och han tävlade under ungdomsåren både i simning och simhopp. Under Skelleftetiden började han med orientering och deltog i alla DM i Västerbotten åren 1940 – 2000 och vann sin klass individuellt tre gånger. Men till meritlistan hör också det veteran-VM i orientering som han vann i Danmark som 86-åring - vid ett tidigare VM var han tvåa. Gunnar var även deltagare i 2000-talets första orienteringstävling – starten gick klockan 24.00 den 1 januari 2000 i Australien.

Naturligtvis deltog Gunnar också i Femdagars flera år och i många långlopp på skidor världen över, bland annat 21 Vasalopp, 30 7-mila och mer än 30 worldlopp.

Fullföljde 75 marathontopp

Det är nog ändå som maratonlöpare Gunnar Lillieroth blivit känd över hela världen. Debuten skedde 1977 i Athén och därefter blev det ytterligare 16 år i rad maraton i Athén. Det sista maratonloppet 1995 i London vars hans 75:e – ett svårslaget rekord.

Men lika berömd som Gunnar själv är hans och hustrun Anna-Marias både enorma och fantastiska trädgård som uppmärksammats i många medier. Den innehöll både exotiska växter och blommor och exempelvis över 100 fruktträd med drygt 50-talet äpplesorter.

Gunnar Lillieroth var en utåtriktad person och hade lätt att skaffa sig vänner. Hans ”långlöparträffar” hemma i villan i Klabböle från 1977 varje år till häromåret var välbesökta och populära. Nu har Gunnar lämnat oss för alltid men vi har kvar de många och ljusa minnena av honom.

Långlöparen Gunnar Lillieroth blev känd i hela världen.
Foto: Hans-Olof Lundqvist

Medlemsmatrikel VIS den 13 augusti 2008

Vi presenterar förbund/föreningar/organisationer för sig, kommuner för sig och enskilda för sig. Totalt är det 170 registrerade medlemmar.

Organisationer

Namn	Adress	Postnr	Postadress
Bureå IF	Rotegatan 13	930 15	Bureå
Folkrorelsearkivet	Gammlia	903 42	Umeå
GF Ryck In	G Johnson Pilgatan 2 B	903 31	Umeå
Guldklubben	c/o Brännlund Bondegatan 21	904 21	Umeå
IFK Umeå	Umestan Företagspark 139	903 47	Umeå
Norra Västerbotten Sporten	Box 58	931 21	Skellefteå
Röbäcks IF	Sönkmyrvägen 22	904 40	Röbäck
Sandviks IK	Lärkvägen 2 B	913 35	Holmsund
Skellefteå AIK Friidrott	Mossgatan 27	931 70	Skellefteå
Skellefteå AIK Hockey	Box 185	931 22	Skellefteå
Skellefteå IF	Mikaelsson Brännvägen 8	931 33	Skellefteå
Skellefteå Stadsbibliotek	Christina Björck Box 703	931 27	Skellefteå
Tegs SK	Box 2052	900 05	Umeå
Umeå FC	Gammliavägen 5	903 42	Umeå
Umeå IK	Idrottsallén 22	903 42	Umeå
Umeå Stadsbibliotek	Rådhusplanaden 8	901 78	Umeå
Universitetsbiblioteket		901 74	Umeå
Västerbottens Friidrottsförbund	Söderlind Gökropsvägen 5 B	906 51	Umeå
Västerbottens Idrottsförbund	Box 3005	903 02	Umeå
Västerbottens Ishockeyförbund	Mossgatan 27	931 40	Skellefteå
Västerbottens Kuriren	Benny Stiegler Box 1247	901 70	Umeå

Kommuner

Skellefteå Kommun		931 85	Skellefteå
Umeå Kommun		901 84	Umeå

Enskilda

Altin Sture	Annastigen 23 A	931 70	Skellefteå
Andersson Aina	Hemmansvägen 11 G	856 53	Sundsvall
Andersson Bernt	Kullbergsvägen 1	388 32	Ljungbyholm
Andersson Folke	Skräddarvägen 37	632 23	Eskilstuna
Andersson Georg	Brogatan 1	903 25	Umeå
Arnefjäll Stig	Hoburgsgatan 12	167 37	Bromma
Astergren Gunnar	Ringvägen 51	916 95	Örträsk
Bengtson Urban	Axtorpsvägen 15	903 37	Umeå
Berggren Göran	Mariehemsvägen 5 J	906 54	Umeå
Berglund Stefan	Skiftesgatan 68	931 55	Skellefteå

Bergsten Karl	Hyttlidgatan 58 A	931 37	Skellefteå
Bivall Bengt	Övralidsgatan 23	422 47	Hisings-Backa
Björklund Gustaf	Törnskatevägen 39	906 51	Umeå
Boström Allan	Genvägen 7	934 31	Kåge
Boström Birger	Blomstervägen 8	931 39	Skellefteå
Brännlund Tore	Bondegatan 21	904 21	Umeå
Brännström PG	Läkarvägen 1 B	931 41	Skellefteå
Bäckman Berndt	Olof Palmes gata 25	903 23	Umeå
Bäckström Sten	Mycelievägen 2	903 39	Umeå
Dahlberg Staffan	Mor Annas väg 7 D	662 32	Åmål
Dahlbäck Barbro	Furusundsgatan 8 5 tr	115 37	Stockholm
Edvinsson Erling	Linodlarvägen 4	904 40	Umeå
Ek-Lindqvist Margit	Generalsgatan 23	903 36	Umeå
Engman Knut	Regementsgatan 22 A	903 36	Umeå
Eriksson Bengt	Hedlundavägen 2	903 21	Umeå
Eriksson Björn	Nydalavägen 20 B	903 39	Umeå
Eriksson Erik	Kvarnvägen 15 A	903 20	Umeå
Eriksson Gunnar	Kronoskogsvägen 17	903 61	Umeå
Eriksson Mauritz	Sörrissjö 202	890 37	Gideå
Ersson Sam	Bredviksvägen 18	910 60	Åsele
Fahlman Hans	Ridhusgatan 22	903 23	Umeå
Forsberg Lennart	Krusbärsvägen 20 E	904 35	Umeå
Forsberg Åke	Marstad Utjord 6	596 91	Skänninge
Forsell Gunnar	V Kyrkogatan 10 B	903 29	Umeå
Forsgren Henry	Hönsbärsvägen 4	904 35	Umeå
Forslund Einar	Genvägen 14	934 31	Kåge
Forsman Bengt	Axtorpsvägen 2	903 37	Umeå
Furberg Åke	Skråmträsk 375	931 96	Skellefteå
Fällgren Lennart	Kvartsvägen 2	907 41	Umeå
Gerhardsson Filip	Ystarvägen 30	906 25	Umeå
Haglund Birgit	Skräddaren Målargränd 11	904 31	Umeå
Hanell Sven	Jutargränd 6	913 34	Holmsund
Hansson Lars-Olov	Stöcke 310	905 81	Umeå
Hedlund Carl-Gunnar	Storgatan 31 A	931 32	Skellefteå
Hellgren Leif	Basvägen 15	931 46	Skellefteå
Hemmyr Kjell	Tjärhovsgatan 7	904 20	Umeå
Hjelm Jonny	Björnvägen 298 D	906 43	Umeå
Holmstedt Jan Erik	Storåkersgatan 73	931 45	Skellefteå
Hägglund Rolf	Aprikosgatan 19 A	165 60	Hässelby
Hällgren Ingemar	Bäckgårdsvägen 6	143 42	Vårby
Hällgren Martin	Tallhedsvägen 2	903 62	Umeå
Johansson Bertil	Orkestergränd 21	913 54	Holmsund
Johansson Ernst	Väststigen 1	931 56	Skellefteå
Johansson Rolf	Norrgårdsvägen 3	311 71	Falkenberg
Johansson Rolf	Fabriksgatan 5 E	903 31	Umeå
Johansson Sture	N Ersmarksgatan 64	903 44	Umeå

Johnsson Gunnar	Kulgränd 12	913 34	Holmsund
Jonsson Erland	Generalsgatan 12 B	903 36	Umeå
Jonsson Lennart	Bruksgatan 25 D	910 20	Hörnefors
Jönsson John-Gunnar	Storgatan 36	921 31	Lycksele
Kamf Gunnar	Måbärsvägen 39	904 34	Umeå
Karlsson Bo	Vallengatan 13	452 32	Strömstad
Karlsson Eva	Skolgatan 113 H	903 32	Umeå
Karlsson Lars-Gunnar	Bruksgatan 37	910 20	Hörnefors
Karlsson Mats	Bigarråvägen 17	904 36	Umeå
Larsson Harald	Strandgatan 41 vån 5	931 30	Skellefteå
Larsson Karl	Äppelvägen 34	904 36	Umeå
Lilja Lars	Hantverkargatan 15	911 33	Vännäs
Lindberg Roland	Allmogevägen 8	905 96	Umeå
Lindgren Lars	Brånvägen 26	903 46	Umeå
Lindmark Henry	Vårdhemsvägen 5	903 62	Umeå
Lindqvist Anna-Greta	Klövervägen 21	903 52	Umeå
Lindqvist Sven-Olof	Klövervägen 21	903 52	Umeå
Lindroth Jan	Framnäsbacken 26	171 66	Solna
Lindström Britta	Myrvägen 9	903 40	Umeå
Lindström Stig	Kläppvägen 2	932 33	Skelleftehamn
Lindwall Christer	Trattgränd 36	906 25	Umeå
Ljungholm Tage	Nyckelgatan 104	931 63	Skellefteå
Lundberg Bengt	Ö Rådhusgatan 8 A	903 26	Umeå
Lundberg Henrik	Segelbåtsvägen 5	907 88	Täfteå
Lundberg Ingrid	Nydalavägen 20 A	903 39	Umeå
Lundberg Stig	Pyrolvägen 9	181 60	Lidingö
Lundqvist Hans-Olov	Skogsbrynet 4	903 40	Umeå
Lundqvist Gösta	Lingonstigen 25	931 70	Skellefteå
Lundström Bruno	Norrbölegatan 11	931 41	Skellefteå
Lundström Martin	Hyggesvägen 19 A	903 46	Umeå
Löfgren Karl-Gustav	Kulgränd 2 E	913 34	Holmsund
Löfstedt Peter	Grindvägen 12	931 45	Skellefteå
Lövbom Henry	Skolgatan 3 A	903 22	Umeå
Magnusson Albert	Bodan 61	930 10	Lövånger
Marklund Alfred	Dirigentvägen 32	931 46	Skellefteå
Marklund Kjell-Göran	Klostergatan 46	931 62	Skellefteå
Marklund Lennart	Portstigen 36	931 51	Skellefteå
Marklund Stig	Fältjägarvägen 47 B	931 44	Skellefteå
Marklund Torgny	Gräsuddsvägen 33	826 60	Söderhamn
Markström Karl-Johan	Bryngelsvägen 14	903 60	Umeå
Martinell Vidar	Bergsgatan 20, 3 tr	153 35	Järna
Mattsson Rune	Pär Jans väg 9	903 55	Umeå
Moraeus-Kjellin Gunilla	Rådhusplanaden	903 28	Umeå
Möllersvärd Peter	Sjövägen 2	891 41	Örnsköldsvik
Norgren Ola	Bäckgatan 9 A	930 47	Byske
Norlin Yngve	Brogatan 25	903 25	Umeå

Nyström Karl-Erik	Repslagaregatan 2 B	953 37	Haparanda
Näslund Stig	Järvsand 345	833 95	Strömsund
Olofsson Bertil	Hyggesvägen 19 A	903 46	Umeå
Olofsson Eva	Skidspåret 8 A	903 39	Umeå
Olofsson Lennart	Lövstigen 28	903 43	Umeå
Olsson Allan	Hyttgatan 11 A	811 30	Sandviken
Olsson Torbjörn	Storgatan 68 B	935 32	Norsjö
Pettersson Sonja	Kungsgatan 119 A	903 32	Umeå
Ransjö Kjell	Fabriksgatan 5 E	903 31	Umeå
Renström Olov	N Kustvägen 31	930 15	Bureå
Roslund Gösta	Ljunggatan 11	936 61	Boliden
Rönblom Anders	Köpmansgatan 16	931 31	Skellefteå
Rönmark Sven	Timmermansgatan 11	904 20	Umeå
Rönmark Walter	Korstabergsvägen 18	856 34	Sundsvall
Sandell Håkan	Fyrverkarbacken 27	112 60	Stockholm
Sandström Rune	Bokvägen 6	904 32	Umeå
Sjöstedt Guscha	Pennstigen 11	931 41	Skellefteå
Stening Leif	Gökrosvägen 7 J	906 51	Umeå
Stenmark Ingemar	Båtfors	936 92	Boliden
Stierna Stig	Strandgatan 26	931 31	Skellefteå
Swanström Ola	Krusbärsvägen 52 D	904 35	Umeå
Svensk Sigurd	Sotargatan 4	913 55	Holmsund
Svensson Erik	Monteringsvägen 6	903 60	Umeå
Svensson Gerda	Monteringsvägen 6	903 60	Umeå
Svensson Jarl	Mobackavägen 38	931 45	Skellefteå
Söderlind Ivar	Gökrosvägen 5 B	906 51	Umeå
Söderlund Egil	Hemvägen 27	930 15	Bureå
Tafflin Roger	Gökrosvägen 8 G	906 51	Umeå
Tedestedt Robert	Svedjan 275	937 31	Burträsk
Thelberg Kjell	Glassgränd 143	906 24	Umeå
Thunman Leif	Hemmansvägen 4	971 53	Härnösand
Timner Gunnar	Morkullevägen 6 H	906 51	Umeå
Tjärnlund Christer	Kapellgatan 9	936 32	Boliden
Westman Bo-Staffan	Torvsjö	910 60	Åsele
Viklund Egon	Korpralsvägen 3 A 3 tr	904 32	Umeå
Viklund Erik	Viborgsvägen 1	873 50	Väja
Viklund Stig Henrik	S Lasarettsvägen 3 3	931 32	Skellefteå
Viklund Sven Olov	Älvsbackagatan 10 B	931 35	Skellefteå
Wirstam Åke	Läkarvägen 10	931 41	Skellefteå
Yttergren Torbjörn	Måttgränd 158	906 24	Umeå
Zackrisson Ulla	Ratan 117	915 97	Bygdeå
Åhman Arne	Olof Palmes Gata 3	903 23	Umeå
Åsander Karl Ivar	Backvägen 6	913 34	Holmsund
Örestig Ingevald	Vindelvägen	916 95	Örträsk
Öster Lars	Storgatan 39	930 55	Jörn

Aktuella meddelanden

VIS:s styrelse efter årsmötet i Umeå den 26 februari 2008

Vid årsmötet i Umeå den 26 februari 2008 valdes den legendariske idrottsledaren Birger ”Bibo” Boström, Skellefteå in i styrelsen (fyllnadsval på 1 år). En plats i styrelsen har varit vakant under 2007 och ett starkt önskemål har varit få fram en ledamot från norra länsdelen eller inlandet. ”Bibo” som är en av VIS:s veteraner (medlem i Sällskapet från starten) har lovat att ställa upp åtminstone det närmaste året, vilket vi övriga i styrelsen tycker är ypperligt. Han har under senare år varit vår kontaktperson i Skellefteå och ”fixare” av idrottscafeträffarna i ”guldstan”.

Omvalda på två år i styrelsen blev Leif Stening, Umeå, Karl-Ivar Åsander, Umeå och Lars Öster, Jörn. Vid Sällskapets styrelsemöte i Skellefteå den 30 april, innan caféträffen med Bengt O Gullsjö och Bo Fuhrman, meddelade Leif Hellgren att han på grund av sjukdom tvingas hoppa av sitt styrelseuppdrag. Han har ett år kvar på mandattiden och kom in i styrelsen 2001. Vi kommer att avtacka Leif ordentligt vid ett kommande tillfälle.

VIS:s styrelse 2008-2009

Ordförande

Bengt Forsman, Axtorpsvägen 2, 903 37 Umeå
Telefon: 090-77 46 80 (b), 77 05 95 (fax), 070-348 44 68
Email: bengt.forsman@comhem.se

Vice ordförande och sekreterare

Ivar Söderlind, Gökropsvägen 5 B, 906 51 Umeå
Telefon: 090-786 54 57 (a), 77 51 68 (b)
Email: ivar.soderlind@soc.umu.se

Kassör

Leif Stening, Gökropsvägen 7 J, 906 51 UMEÅ
Telefon: 090-786 52 (a), 13 64 97 (b)
leif.stening@soc.umu.se

Övriga ledamöter

Birger Boström, Blomstervägen 8, 931 39 Skellefteå
Telefon: 0910-148 61(b)

Lars Lindgren, Brånvägen 26, 903 46 UMEÅ
Tel 090/12 80 25
larsli@umeaenergi.com

Karl-Ivar Åsander, Backvägen 6, 913 34 Holmsund
Telefon: 090-71 30 31 (a), 232 02 (b)
E-mail: folkrorelsearkivet.ivbt@telia.com

Lars Öster, Storgatan 39, 930 55 Jörn
Telefon: 0916-103 62

En plats i styrelsen är vakant efter Leif Hellgren.

VIS valberedning

Vid årsmötet 2008 omvaldes Valberedningen som har följande sammansättning:

Sammanställande

Ivar Söderlind, Gökropsvägen 5 B, 906 51 Umeå

Övriga ledamöter

Jarl Svensson, Mobackavägen 38, 931 45 Skellefteå

Ingrid Lundberg, Nydalavägen 20 A, 903 39 Umeå

Sam Ersson, Bredviksvägen 18, 910 60 Åsele

Genomförda caféträffar

Under hösten 2007 och våren 2008 har Västerbottens Idrottshistoriska Sällskap genomfört fem mycket uppskattade caféträffar:

*Den 23 oktober 2007 i IFK Umeås klubblokaler med f d VF-fotografen Hans-Olof Lundqvist som visade och kommenterade ett stort knippe sportbilder från sina drygt 50 år som pressfotograf. (21 deltagare).

*Den 20 november 2007 i IFK Umeås klubblokaler med Ola Swanström och Ivar Söderlind under rubriken ”Att samla klubbåsar och idrottstidningar (Rekord-Magasinet och All Sport)”. Ola och Ivar visade och berättade om sina samlingar. (15 deltagare)

*Den 30 januari 2008 i Morön BK:s klubblokaler i Skellefteå med Ivar Söderlind under rubriken ”Att samla idrottstidningar (Rekord-Magasinet och All Sport)” Ivar visade och berättade om sin kompletta samling denna gång utifrån ett Skellefteå perspektiv (16 deltagare).

*Den 26 februari 2008 i IFK Umeås klubblokaler med ”Guld-Martin” Lundström som på ett suveränt sätt berättade om sitt skidlöparliv med fokus på OS i St Moritz 1948 då han blev olympisk guldmedaljör (20 deltagare).

*Den 29 april 2008 i Morön SK:s klubblokaler med Bengt O Gullesjö och journalisten Bo Fuhrman som kunnig utfrågare. Bengt O berättade på sitt ”rättframma sätt” minnen från sina 40 år i Skellefteå som fotbollsledare, sportreporter, advokat och politiker (19 deltagare).

Visuellt

Förutom detta nummer av Visuellt ges även ett nummer ut i november 2008. Det numret arbetas fram i samarbete med Umeå kommun (Umeå Fritid) och skall handla om Gammliahallen (Umeå Sporthall) som fyller 50 år i år. Dessutom skall Västerbottens Idrottsförbund (VIF) i samarbete med Idrottshistoriska Sällskapet ge ut en minnesskrift med anledning av att VIF fyller 100 år 2008. Skriften kommer ut i november och skall omfatta ca 140 sidor i A4-format med 16 sidor i färg och ett rikt bildmaterial. Den skall tryckas i 1000 exemplar. Samtliga 58 idrotter (SDF) i länet har erbjudits att medverka.

Idrottscaféträff i Hörnefors

Höstens första Idrottscaféträff äger rum tisdagen den 23 september kl 19.00 i kommunkontoret i Hörnefors. Jubileumsboken ”Hörnefors IF 100 år” presenteras och den nya Nordahlsutställningen visas.

Övriga caféträffar hösten 2008

Ytterligare två idrottscaféträffar planeras: ”Gammliahallen 50 år” i oktober/november och ”Västerbottens Idrottsförbund 100 år” i november. Vid träffarna skall de minnesskrifter som ges ut presenteras. Kolla platser och tider för caféträffarna på hemsidan www.visac.se och se annonser i länets dagstidning dagarna innan träffarna.

Hemsidan

VIS:s hemsida (www.visac.se) uppdateras regelbundet med bl a inbjudningar inför caféträffarna och rapporter från genomförda caféträffar. Även medlemsskriften Visuellt läggs in på hemsidan. Under 2008 kommer bilder och foton i större utsträckning läggas in på sidan.

Mailadresser

Bäste VIS-medlem, var vänlig meddela oss din mailadress. Detta gör du enklast genom att maila mig på nedanståen adress:

ivar.soderlind@soc.umu.se

Medlemmar

I juni 2008 har VIS 170 betalande medlemmar vilket är åtta fler än för 2007. I detta nummer av Visuellt presenteras en uppdaterad medlemsförteckning.

Medlemsavgifter

Följande oförändrade medlemsavgifter gäller för 2008:

Enskilda personer = 100kr

Förbund och organisationer = 250kr

Idrottsföreningar = 150kr

Kommuner = 10 öre per kommuninvånare – för Umeå kommun avrundat till 10 000 kronor och för Skellefteå kommun till 7 000 kronor.

BLI VIS-MEDLEM!

Sätt in medlemsavgiften på pg 38 98 30 - 1

Utställning på Västerbottens museum 7-28 september

Västerbottens Idrottsförbund firar 100 år. Foton, föremål och program.

Invigning 7 september kl. 13.00

Lagbilder ur Rekords Idrottsalbum

Skellefteå AIK/IF 1967

Bakre raden fr.v: Egon Lindé (lagledare), Lars Arnesson, Roger Boman, Alf Granlund, Ulf Rådahl, Tommy Granstedt, Lars-Gunnar Renberg, Arne Walkkvist.

Främre raden fr.v: Roland Andersson, Kea Hedman, Kurt Frisk, Hans Lundström och Ove Holmkvist.

IFK Holmsund 1967

Bakre raden fr. v: Håkan Kvist, Kent Nygren, Ronne Bäckman, Ingvar Dellbring, Sören Hedman, Åke Karlsson, Pekka Utriainen. Främre raden fr. v: Gösta Nordahl, Kenneth Sjöblom, Kjell Arktaedius, Lennart Bäckström, Morgan Målberg, Perry Fredriksson, Olle Ruthström.

Skellefteå AIK 1959

Bakreradenfrånvänster: Tor Haarstad, Folke Aronsson, Roland Granberg, Eilert Määttä, Acka Andersson, Börje Löfstedt, Jan-Erik Brännström, Harry Granberg, Olle Larsson (lagledare).

Främre ledet från vänster: Haldor Jonsson, Hasse Svedberg, Yngve Casslind, Elon Sundström, Svante Bäckström och Göte Almqvist.

Rekord-Magasinet med Västerbottningar på omslaget (1940- och 1950-tal)

