

Bra mycket segling (1993-2008)

1993 - Oplanerad comeback

I mitt stilla sinne trodde jag nog att jag sedan länge avslutat min seglingskarriär, när Lennie Broberg ringde mig tidigt på våren för 17 år sedan. Lennie hade varit med i RSS under tonåren (seglade bl a Moth). Vid en trafikolycka i vuxen ålder skadades han så illa att han hamnade i rullstol. Många år senare läste han om den välkände läkaren Claes Hultling (själv rullstolsburen) och hans seglande. Claes var en riktig eldsjäl när det gäller segling för handikappade och talade sig varm för segling med s k "Mini-12:or". Lennie blev intresserad att skaffa en båt och ringde mig för att fråga om jag ville hjälpa honom att komma i gång. Av någon anledning, kanske möjligheten att få tillgång till en båt, svarade jag OK. Att se en rullstolsburen person segla helt på egen hand och dessutom konkurrera med helt "friska" seglare var en alldeles speciell upplevelse. Efter att ha lånat Lennies båt några gånger var jag själv fast. Redan efter någon månad köpte jag en egen! Håkan Kellner och Mats Lindell hade också skaffat Mini-12:or och helt plötsligt var vi ett gäng som sporrade varandra. Vi började åka på kappseglingar och det gick väl lite si och så i början. Vid SM i Västerås 1993 började det lossna. Jag placerade mig bra i ett par delseglingar och detta var tillräckligt för att motivera mig själv att utveckla kappseglandet. För min del blev det i praktiken början på en "andra" karriär i segling.

Mini-12, 2.4mR eller Tvåfyra?

Kårt barn har många namn. Mini-12 var det ursprungliga namnet på båttypen, men idag kallas den för det mesta "Tvåfyra" bland oss som seglar. Det korrekta namnet är dock 2.4mR. Att den heter just så beror på att det i grund och botten är en skalenlig kopia (skala 1:5) av de båtar s k "12:or" som

man seglade i Amerikas Cup med under många år. "mR" står för "metre Rule" och är helt enkelt en formel/mätregel där man räknar ihop längd, bredd, segelyta, osv och kommer fram till siffran "12" (i vårt fall "2.4"). Det är en liten båt, bara 4,2 meter lång och endast 0,8 meter bred, som har helt unika seglingsegenskaper. Under årens lopp har jag seglat både det ena och det andra i båtväg, men Tvåfyran är min definitiva favorit – den har allt!

Ska man försöka beskriva den på något sätt, kan man säga att det ett mellanting mellan en jolle och en kölbåt. Rorsman sitter ner (det är bl a därför den är så lämplig för seglare med funktionshandikapp) och i princip sticker bara huvudet upp ovanför vattenlinjen. Att sitta så nära vattenytan ger en mycket märklig fartkänsla. Båtens litenhet gör att maxhastigheten sällan överstiger 5 knop, men det känns som om det går betydligt fortare.

Den gör blixtnabba stagvändningar, vilket innebär att det finns utrymme för mycket taktiskt seglande och slagdueller. Den reagerar direkt på millimeterförändringar i trimningen vilket ställer stora krav på rorsmannens "fingertoppskänsla". I klassen finns många f d mästare från andra

kappseglingsklasser och konkurrensen är hård. Tvåfyran är en båt man ofta väljer när man tröttnat på att lägga ner stora pengar på havskappsegling eller segling med större, dyrbara båtar. Dessutom slipper man problemet med att få ihop en besättning. "Spola gästen – segla tvåfyra" var en slogan som användes i klassen för många år sedan.

1994 - De första framgångarna

De första riktiga framgångarna kom vid SM i Luleå. Att komma dit var nästan som en "flash-back" eftersom det var just vid SM i Luleå jag, vid 14 år ålder, "slog igenom" med OK-jollen. Nu var jag med igen och tampades med toppgubbarna i flera delseglingar. Jag slutade på 7:e plats (5:e bästa svensk), vilket jag var mer än nöjd med. Här träffade jag också min gamle vän, den finske båtbyggaren Ingemar (Imma) Björndahl som hade ensamrätten i Europa på att bygga den modell av Tvåfyran som fortfarande är den helt dominerande designen i klassen, Norlin Mark 3. Jag kände Imma sedan OK-jolle tiden då vi tävlade mot varandra bl a vid VM i Kiel 1971. Imma övertygade mig om att jag inte skulle ha en rejäl chans i den något äldre design som jag då seglade, en Norlin Mark 2. Efter lite betänketid beställde jag ett halvfabrikat av Imma som jag färdigställde på vintern. Slutresultatet blev en riktig snygging med trädäck i Oregon pine och med inläggningar av mörkare valnötsträ – SWE 323.

1995 NM silver på hemmaplan

Med den nya båten började framgångarna komma på allvar. Det gick bara bättre och bättre. När RSS 1995 arrangerade Nordiska mästerskapen kom jag 2:a och fick min första mästerskapsmedalj i Tvåfyra. De allra flesta tog seglingarna på blodigt allvar, men så icke finska Marko Dahlberg och Nisse West. Deras "sportdryck" bestod av stora mängder starköl. Tomburkarna som flöt omkring efter deras båtar blev nästan som en snitslad bana på sjön. Inte så kul att se! Tack och lov skärpte Marko till sig och blev med åren en av klassens mest framgångsrika seglare, med bl a två VM-titlar. 1995 var samtidigt det år då rullstolsburne Gustaf Fresk nådde sin absoluta topp och vann allt som gick att vinna det året, inklusive VM. Gustaf, som jag lärt känna väldigt väl, är en fantastisk person på många sätt. Vid 20-års ålder drabbades han av en ALS-liknande sjukdom (muskulaturen i kroppen bryts successivt ner), fast med ett mycket långsammare förlopp. Under åren som gått har han representerat Sverige i flera Paralympics. Han är fortfarande aktiv kappseglare trots att han nu, 15 år senare, är i ett betydligt sämre fysiskt skick. En person att beundra och uppskatta på många olika sätt!

Ett väldigt speciellt minne är från 1995 när Mats och jag på höstkanten tog färjan över till Finland och

bilade de drygt milen 30 upp till Vaasa för att vara med på de finska mästerskapen. Arrangemanget var perfekt, vi bodde bra på trevliga Hotel Tropiclandia, vägg i vägg med ett stort äventyrsbad. Båtarna låg förtöjda direkt nedanför hotellet. Seglingarna gick inte på Östersjön utan på en omgärdad vik nära centrala Vaasa. En perfekt arena för Tvåfyrasegling. Problemet var att man veckan innan tävlingarna hade

”skördat” sjögräns längs stränderna. Sjögräset låg nu och flöt i stora klasar lite varstans i banområdet. Fastnade man med kölen i en sådan klase blev det tvärstopp. Tävlingarna blev därför lite hasardartade. Den som hade mest tur, d v s fastnade minst antal gånger, vann! Det blev ganska dråpligt. Båtar fastnade på kryssen och försökte, genom att bräcka seglen, backa sig bort från sjögräset. Jag minns också att en av finnarna (Nisse West igen), i ren desperation, helt enkelt hoppade i vattnet under länsen för att slita bort sjögräset på köl och roder.

Tävlingarna slutade sent på söndagen och vi fick väldigt, väldigt bråttom tillbaka till Åbo för att hinna med färjan. Med två båtar på släp körde vi med en snitffart på 130 km/tim de dryga 30 milen till Åbo. Ingenting för dåliga nerver alltså! Vi hann fram, men problemen var inte riktigt över än. I Åbo finns nämligen två färjeläger med några mils avstånd. Naturligtvis valde vi fel (Nådendal) och nu det blev ännu mer bråttom. Den höga farten hade slukat massor med bränsle och bensinmätaren hade stått på rött ett bra tag. Vi vågade inte chansa längre varför vi, med bara några kilometer kvar till färjan, tvingades åka in på en bensinmack och snabbt tanka i några liter. I absolut sista minuten hann vi fram till färjan och direkt att vi rullat ombord fällde man ner bogvisiret!

1996 - VM i Cannes

Året efter var det dags för mitt första VM i Tvåfyra, i Cannes på franska Rivieran. Yacht klubben låg otroligt vackert i en den östra delen av den världsberömda strandpromenaden La Croisette, känd inte minst från filmfestivalerna. Utsikten var magnifik med Medelhavet åt ena hållet och bergen i

Provance åt det andra. Det gick fantastiskt bra i de ganska lätta vindarna och jag fanns med i toppen hela tiden. Jag kom 6:a totalt och borde egentligen ha varit helnöjd, men till saken hör att jag ”missade” en bronsmedalj p g a av mitt dåliga regelkunnande och, inte minst, för att jag inte hade läst seglingsföreskrifterna ordentligt! På den tiden var det inte så vanligt med flagga I (bilden). När denna flagga är hissad på startfartyget får man inte befinna sig på ”fel” sida av startlinjen när det är en minut eller mindre till start. Det visade sig att jag brutit mot denna regel! Det hjälpte inte att jag i startögonblicket var tillbaka på rätt sida och inte ens var i närheten av linjen. Naturligtvis blev jag diskad i den seglingen och ”förlorade” mitt brons.

Vid svenska 2.4mR förbundets årsmöte senare på höstkanten valdes en ny ordförande. Själv valdes jag in som sekreterare. Det skulle visa sig att valet av ordförande blev en riktig flopp. Bara några månader senare sattes vår nye ordförande i fängelse p g a ekonomiska oegentligheter. Jag fick då överta även rollen som ordförande. I praktiken skötte jag tillsammans med Staffan ”Bellan” Bellander från Saltsjöbaden hela förbundets verksamhet under några år. Vi skötte ekonomin, planerade tävlingar och kontaktade arrangörer, ordnade priser och sponsorpengar. Vi försökte också sätta fart på själva kappseglandet som under ett antal år haft en, deltagarmässigt, vikande kurva. Vi skötte

även utgivningen av tidningen Tvåfyra-Nytt som utkom med några nummer per år. Vid den här tiden var fortfarande mycket av verksamheten koncentrerat till Saltsjöbaden och vi behövde aldrig planera och bekosta resor för ”långväga” ledamöter till våra styrelsemöten. Det var trevliga tillställningar som alltid avslutades med att förbundets egen klubbmästare och fixare, Jörgen Nilsson, ordnade till en pyttipanna med tillhörande snaps. Det stora jobbet för min del under de här åren var dock utvecklingen av den första versionen av förbundets hemsida. Det var inte så många klassförbund som hade en egen hemsida vid den tiden. Jag ägnade 100-tals timmar åt att metodiskt bygga sidan och bl a

sammanställa gamla resultat och resultatlistor (jag knappade in allt för hand). Just detta tyckte jag var jätteviktigt – det var ju klassens och förbundets historia! En sak som jag personligen gjorde var att ta fram en ny logotype för förbundet. Marstrandskonstnären Mikael Ström, god vän till Peter Norlin, åtog sig jobbet att måla några skisser. Vi valde ut en av dessa skisser och min kompis i Falun, Lennart Hedin på reklambyrån Confetti, vidareutvecklade och digitaliserade Mikael's målning. Slutresultatet blev riktig bra och idag har även det Internationella 2.4 Förbundet detta som sin officiella logotype.

Några personer från de inledande åren i Tvåfyran minns man extra mycket. Framförallt far och son Blomdahl från Kalix. Dessa två åkte gladeligen de 100 milen till Saltsjöbaden för att vara med och kappsegla en helg. På söndag kväll satte man sig i bilen igen för att hinna i tid till jobbet på måndag morgon! Under flera säsonger deltog far och son i alla större Tvåfyra regattor i landet. Ibland blev de rejält osams på varandra under kappseglingarna och skrek med sina gälla, norrländska röster. Två härliga typer och verkliga profiler! Sonen Johan berättade att han en helg hade åkt från Kalix, via Haparanda, över till Kokkola i Finland (drygt 30 mil) för att kappsegla. Det visade sig att han tagit fel på helg och fick därför vända bilen och åka hem igen. Helgen efter, som var den rätta, åkte han till Kokkola igen! Pappa Bertil slutade segla Tvåfyra i besvikelse över att han fick avslag på sin ansökan om att få anordna VM-seglingar i Tvåfyra i Kalix! Han tyckte vi skulle segla nattseglingar i den norrländska midnattsolen!

På det seglingsmässiga planet hade jag nu börjat klättra på den nationella rankinglistan och när säsongen summerades visade det sig att jag blivit 5:a.

1997 – VM i Dubai

En shejk från Dubai hade besökt Finland sommaren 1996 och fått möjlighet att titta på 2.4-segling. Han blev så begeistrad att han på stående fot erbjöd sig att arrangera ett "kostnadsfritt" VM 1997. Deltagarna skulle få båttransporter och boende bekostat. Av någon underlig anledning tackade jag nej. Än idag ångrar jag att jag inte åkte till Dubai. Håkan Kellner och sonen Robert var några som nappade på idén och åkte. Vad jag förstått blev det en i alla avseenden minnesrik resa. Det mesta fungerade nog som utlovat, men boendet visade sig vara massförläggning i jättestora tält (dock med riktiga sängar). Dessutom inträffade det som inte borde inträffa i ett ökenområde – en av dagarna fick man uppleva ett rejält spöregn! Enligt uppgift flöt vattnet som en flod i tälten. Världsmästare blev finske Marko Dahlberg. Efteråt blev han känd som mannen med en "two beer breakfast". Eftersom alkohol officiellt inte är tillåtet i detta lilla arabland, gillades inte finnarnas dryckesvanor av värdfolket. Värt att nämna är att Marko, när han kom hem till Tammerfors, fick en villatomt av kommunen i belöning för sin prestation – något som knappast skulle inträffa i Sverige?!

Under 1997 började klassen etableras på allvar på Västkusten. Tidigare var mycket koncentrerat till området runt Stockholm. Nu fick Tvåfyran för första gången vara med i den traditionsenliga Marstrandsregattan. Mats Lindell och jag åkte ner tillsammans. Under jolletiden hade jag varit i Marstrand många gånger. Marstrand är mitt verkliga favoritställe i Sverige. Eftersom jag visste att det var svårt att få tag på boende under högsäsong hade jag i förväg, via "bekantas bekanta", bokat en lägenhet av en pizzabagare på Koön. När vi kom fram visade det sig att vi tydligen skulle inkvarteras i en liten lägenhet hos en av de anställda på pizzeria! Vi kände oss grundlurade och blev fly förbannade. På kvällen satt vi "bostadslösa" på kajen i Marstrand och beklagade oss. En Express-seglare (Patrik Forsgren, tidigare världsmästare i 2.4) förbarmade sig och erbjöd oss att bo i hans tävlingsbåt. Den var naturligtvis "strippad" och allt som fanns ombord var två britsar och en massa

segel - inga lakan, filter eller kuddar. Efter den natten fick Mats och jag smeknamnet "båtflyktingarna" bland de övriga seglarna. Dagen efter gick vi till turistbyrån och lyckades få tag på ett enkelt men trevligt boende i absoluta centrum av Marstrand. Under tävlingarna i Marstrand tog jag ett rejält kliv i "karriären". Jag fick till ett "supertrim" i lätt- och mellanvind och hade en stenhård fight med Peter Norlin (båtkonstruktören) om segern.

SM 1997 seglade vi på Sandhamn. För att ta sig dit handlade det om bogsering – eller att segla. Vi var ett gäng som startade från Saltsjöbaden och seglade hela vägen, ca 25 sjömil! Naturligtvis blev det intensiv "tävling" av det hela och en mycket minnesvärd dag. Att med en liten Tvåfyra komma inseglande i inloppet från havet, på kvällen, var ganska mäktigt. Själva SM-seglingarna gick lite si och så för min del. I en av delseglingarna var jag dessutom inblandad i en kontrovers (för första gången någonsin) med min klubbkompis Mats. Det slutade med att han lämnade in en protest, som jag dock till slut vann efter protestförhandling. På natten fick jag inte en blund i ögonen – just då tyckte jag situationen kändes olustig. Mats och jag delade stuga, vilket inte gjorde saken enklare! Därför var det som inträffade under nästa dags första segling ganska oväntat, men samtidigt inte så konstigt. Jag hittade det perfekta stråket och redan vid första märket var jag "havet" före mina konkurrenter. Resten av seglingen blev därför en ren defilering. Minns att Annika och Micke Lindell var ute och tittade på seglingarna och tjoade och skrek. Efter den sömnlösa natten var jag så trött att jag höll på att somna på länsen i den lätta vinden. När det var dags att runda efter andra kryssen hissade seglingsledningen en flagga vilken jag tolkade som att banan var avkortad med ett varv och att vi skulle gå i mål efter länsen. I slutet av länsen styrde jag därför mot målfartyget som låg förankrat, med mållinjen utlagd. Döm om min förvåning när jag hörde mina konkurrenter gapa och skrika flera hundra meter bakom mig, i full färd med att runda det flyttade länsmärket! Jag fick vända tillbaka och kryssa upp mot länsmärket. I stället för defilering smög jag till slut i mål på en blygsam 15:e plats.

Ända sedan SM i Sandhamn har jag pratat mig varm för distanssegling, som ett alternativ till våra traditionsbundna och oftast stereotypa bankappseglingar. Visserligen deltog jag inte själv, men just i år blev det äntligen premiär för 2.4:or på Lidingö Runt (se bilden nedan). Arrangörerna var tveksamma in i det sista, men tydligen blev det en väldigt lyckad premiär och fortsättning följer.

Under åren 1995-1997 togs initiativet till segling med prispengar i Nyköping. Framgångsrika elektronikföretaget Miltronic ställde välvilligt upp som sponsor. Om jag minns rätt fick segraren 2000 kronor. Det passade mig bra att åka till Nyköping. Där bor nämligen en av mina allra bästa (seglar)kompisar, Svante Björkman. Första året handlade det om bankappsegling på korta, korta banor alldeles intill den kilometerlånga bryggan vid kanotstadion. Jag hade

slutsegern som i en liten ask när jag i ledning i den sista seglingen kom länsade, bara några meter bredvid den långa bryggan. Min kompis Svante promenerade vid sidan av och vi snackade för fullt. Då hörde jag hur det rasslade från konkurrenternas båtar bakom mig och upptäckte jag att Svante och

jag pratat så mycket att jag glömt att runda länsmärket! Detta innebar att jag blev tvåa totalt och att vår lilla pratstund hade kostat mig en tusenlapp i uteblivna prispengar! De följande åren i Nyköping körde vi matchracing istället. Det passade definitivt bättre på den för segling knepiga kanotstadion. Det var samtidigt då som jag upptäckte att matchracing inte passade mig speciellt bra.

Under resten av säsongen klättrade jag ytterligare några steg på rankinglistan och slutade 3:a.

1998 - Internationell Svensk Mästare

Året därpå, 1998, gick vårt Öppna internationella SM i just Marstrand. Min familj, d v s Lena och våra barn Edgar och Lenita var med. Det blev en i alla avseenden lyckad resa och familjen stortrivdes. Efter detta är Marstrand hela familjens favoritställe. Att jag dessutom lyckades vinna och bli svensk mästare gjorde inte saken sämre! Jag stod som segrare, trots att jag inte vunnit en enda delsegling. I alla tider har jag levt högt på min jämnhet och nu var det återigen jämnheten som blev avgörande.

VM gick i finska Tammerfors detta år. Vi var fyra RSS-are på plats, Lennie, Mats (coach åt Lennie), Håkan och jag. Håkan och jag hade planerat att vi skulle bo i tält för att komma nära segelklubben – och inte minst, för att spara på reskassan. Som gammal scoutledare föreslog Håkan att han skulle hålla med tält och campingutrustning. Det skulle visa sig att Håkans tält var av den gamla hederliga, brandgula bomullsmodellen från 60-talet! Det hade väl inte gjort så mycket om det inte hade varit för det dåliga vädrets skull. Det blåste och regnade i stort sett hela veckan!

Inför VM hade jag höga förväntningar på mig själv, inte minst efter segern i Marstrand. Jag visste att jag hade bra speed på båten (i lite lättare vindar). I praktiken hade jag ingen nytta av min båtspeed eftersom hela VM-veckan präglades av hårda vindar. Jag kämpade på så gott det gick i de hårda vindarna och lärde mig successivt att behärska rådande förhållanden. I en av delseglingarna slutade min elpump att fungera. Någon handpump (som idag är obligatoriskt) hade jag inte. Jag tvingades

därför bryta seglingen och med vattenfylld båt försöka ta mig i hamn för att laga pumpen. Det gick nu inte. Jag ville ändå göra ett försök i nästa delsegling och i ren desperation fick jag tag på en gammal glassförpackning som jag tänkte försöka ösa med. I den efterföljande seglingen var jag fint med från start. Under kryssen satt jag frenetiskt och öste med min glassförpackning och vid kryssmärket rundade jag, trots detta, som 3:a (med vatten upp till naveln). På länsen fortsatte

kampen mot vattnet, men det roliga slutade när jag tappade glassförpackningen i sjön och insåg det omöjliga. Jag tvingades bryta igen! En annan Falubo som ställde till det för sig i Tammerfors var Lennie när han, med full fart och för babords halsar, kolliderade med den finske förhandsfavoriten Marko Dahlberg. Skadan blev så allvarlig att Marko inte kunde fullfölja de närmaste delseglingarna. Detta var första gången jag kan minnas att den speciella kappseglingsregeln om "kompensation"

tillämpades, vilket innebar att Marko, för de delseglingar han pågav på båtskadan missade, fick räkna sin "genomsnittsplacering" under de tidigare genomförda delseglingarna.

Trots misslyckandet på VM blev 1998 ett av mina bästa i Tvåfyran och jag vann även årets ranking.

1999 - VM i Marstrand

1999 var det dags för VM på hemmaplan. Återigen hade jag familjen med mig och vi bodde ständsmässigt i en lägenhet på Club Maritime med tillgång till pool. Vi fick uppleva en fantastisk vecka med högsommarväder, lätta vindar och sköna dagar. Vi seglade i närheten av den välkända matchracing banan. Området är så litet att det är omöjligt att starta ett fält med 100 båtar. För första gången genomfördes därför ett VM i Tvåfyra i form av heat seglingar. Det var ganska häftigt att kunna sitta på klipporna och titta på när konkurrenterna seglade. Mindre häftigt var att det oftast var ett "spår" som gällde. Det handlade om att på kryssarna ta sig in mot klipporna så snabbt som möjligt och därefter göra korta, korta slag längs land innan det, i ett sista slag, var dags att ta sig längre ut i strömmen till kryssmärket. Efter ett antal heat seglingar delades fältet upp i ett guld- och silvergång. Imma Björndahls son Tom vann till slut klart. Jag hade en bronsmedalj som i en liten ask när jag på sista länsen i den sista seglingen fastnade i ett vindhål bara 100 meter före mål och i ett nafs blev omseglad av 8 båtar. Det innebar att Peter Norlin slog mig med 1 futtig poäng och knep bronset och jag själv fick nöja mig med en 4:e plats.

Efter VM bestämde jag mig för att sälja båten och lägga av. Jobb, familj och ekonomi gjorde att jag tyckte att "det räckte".

2000 - Finsk Mästare

Vad som fick mig att ändra mig kommer jag inte riktigt ihåg, men troligtvis var det nog det faktum att jag att så gärna ville ha en VM-medalj. Jag hade ju varit så snubblande nära vid två tillfällen. Inför säsongen 2000 byggde jag därför ihop ett nytt halvfabrikat där jag försökte ta vara på allt jag lärt mig under de gångna årens Tvåfyraseglande – SWE 383. Resultatet blev ganska bra och säsongens höjdpunkt blev segern i de Öppna Finska Mästerskapen i Nystad, i tuff konkurrens med de bästa finska och svenska seglarna.

I oktober 2000 fyllde jag 50 år. Veckan innan åkte jag och Lena till den lilla orten Caorle, några mil norr om Venedig, där EM gick av stapeln. Det blev i flera avseenden en annorlunda resa. Av idag

outgrundlig anledning flög vi till Bologna för vidare färd med tåg till Caorle. Det blev en väldigt lång resa med flera tågbyten. Tågen stannade vid varenda mjölkpall. Vi hade ingen aning om var vi skulle stiga av och ingen vi frågade på tåget kunde någon engelska. Till slut klev vi bara av vid en station och lyckades få tag på en taxi som skjutsade oss flera mil till den semesteranläggning, några kilometer utanför Caorle, där vi bokade in oss.

Turistsäsongen var slut. Veckan innan vår ankomst hade lokalbussarna slutat gå för säsongen, vilket

innebar att vi var tvungna att promenera fram och tillbaka till Caorle. Efter några dagar hyrde vi cyklar och klarade oss skapligt resten av tiden. Caorle var ett ganska trist ställe "off season", de flesta restauranger och affärer var stänga och det kändes stundtals lite spöklikt. Hamnen låg i ett kanalsystem med slussar och det krävdes bogsering för att komma ut i havet till banområdet. Själva seglandet gick, trots en dålig inledning, skapligt och jag slutade 6:a. Seglingarna avslutades med en fantastisk, medelhavsinspirerad och typiskt italiensk buffé. Dagen efter tävlingarna hoppade Lena och jag på en buss för att åka och titta på Venedig. Än i dag brukar vi skratta åt detta besök. Vi slog nog hastighetsrekord när vi "betade av" hela Venedig på bara en timme, innan det var dags att sätta sig på bussen igen!

Minnesvärt i övrigt från år 2000 är bronsmedaljen vid SM i Gävle och 2:a platsen på årets rankinglista.

2001 – Bardisken

2001 seglade vi SM i Bankeryd, någon mil norr om Jönköping. Tävlingarna bjöd på det mesta vad gäller vindar, bl a några rykande hårdvindsrace. Jag var överlycklig när jag lyckades vinna ett av dessa – jag som alltid varit en lättvindsseglare! På bryggan efteråt krävde jag att mina konkurrenter hädanefter skulle kalla mig för "Hårdvinds Uffe" – vilket också blev fallet. Till slut blev det en bronsmedalj för min del.

Eftersom VM 2001 gick på nära håll, i norska Tönsberg, följde familjen med. Vi hade hyrt en trevlig stuga av Tulle Camfjord - en av de norska Tvåfyraseglarna, med tillgång till egen motorbåt. Det blev en vecka med underbart väder. En av kvällarna fick vi en föraning om vad sonen Edgar skulle bli när han blev stor, när han tillsammans med finske Kalle Vestberg och en jättestor wookpanna ordnade en härlig middag för ett 10-tal personer. Idag är han utbildad kock och mitt uppe i karriären.

Tönsberg var ett lurigt ställe att segla på. Tidvattenströmmarna var oberäknliga och svåra att bemästra. Som gammal insjöseglare har segling i strömmande vatten aldrig varit min starka sida. Till råga på allt hade jag inte heller någon vidare båtspeed att tala om. Jag blev till slut 9:a.

På höstkanten besökte jag Saltsjöbaden och såg en upp-och-ner vänd, svårt skadad, Tvåfyra liggande på bryggan. Det visade sig att Stiftelsen Skota Hem (handikappsegling) köpt en ny båt som tragiskt nog hade ramlat av släpet i 70 kilometers fart och slagits sönder fullständigt. Tanken var nu att man skulle såga upp den på längden och bygga om den till en bardisk (!) i sitt klubbhus. På stående fot frågade jag om jag inte kunde få köpa den för några tusenlappar istället?! Några dagar senare låg den i mitt garage i Falun för reparation. Jag jobbade intensivt med båten under några veckor. Planen var nämligen att jag skulle få den klar till sista seglingen för säsongen, Oktoberpokalen i Saltsjöbaden. Jag lyckades, åkte ner och vann seglingen med mitt "vrak" – SWE 405! Namnet på båten var naturligtvis givet – den döptes rätt och slätt till "Bardisken".

Även detta år slutade jag på andra plats på rankinglistan.

2002 - Båtbyggare på allvar

Årets VM gick i Florida och jag kände redan tidigt att jag varken hade tid eller råd att åka dit. SM i Stenungsund blev därför lite av en "höjdpunkt". Jag slutade som 3:a i stenhård kamp med segraren Marko Dahlberg och tvåan Peter Norlin (båda tidigare världsmästare). En väldigt sned mållinje i en av seglingarna blev det som gjorde att jag missade SM-titeln! På 4:e plats kom en annan världsmästare, Stellan Berlin. Just Stellan skulle komma att dominera Tvåfyraseglingen i världen ända fram till idag.

Än en gång slutade jag som 2:a på årets rankinglista.

Vid den här tiden hade mina konkurrenter upptäckt att jag var ganska duktig på att "optimera" och reparera båtar. Inte minst efter historien med "Bardisken". Jag fick fler och fler beställningar på jobb. I en strid ström transporterades Tvåfyror från hela Sverige till garaget i Falun för ombyggnad. Det passade mig utmärkt. Dels tyckte jag att det var ett kul jobb och dels blev det ett sätt att finansiera mitt eget kappseglande. På höstkanten fick jag dessutom en förfrågan om att sätta ihop och utveckla två halvfabrikat. När köparna (välkände Arne Åkerson och 2.4-legenden Per Ahrbom) i sin tur skulle beställa sina halvfabrikat från varvet i Finland blev det tvärstopp. Båtbyggaren Imma, men framförallt hans son Tom, vägrade leverera. Mina ansåg tydligen att mina "optimerade" båtar hade blivit ett hot mot "standardbåtarna"?! Efter mycket övertalning fick vi ändå igenom vår vilja och av bara farten köpte jag dessutom ett eget halvfabrikat. Fö är konflikten med båtbyggarfamiljen Björndahl sedan länge glömd och jag betraktar idag både Tom och Imma som några av mina allra bästa seglarkompisar.

Det här var mitt under den period som kom att kallas "IT-kraschen" och då många i IT-branschen blev arbetslösa, något som drabbade även mig. Inledningsvis kände jag mig inte speciellt orolig, jag hade gott självförtroende och en gedigen och bra erfarenhet, efter drygt 20 år i IT-branschen. Ganska snart upptäckte jag att det inte var så enkelt som jag trodde – det fanns helt enkelt inga jobb att söka. Det fanns inte ens en arbetsmarknad värd namnet! Samtidigt var jag ganska trött på mitt tidigare arbetsliv och började därför fundera på om jag inte skulle starta ett eget företag istället?! I många år hade jag retat mig på extremt dyra båtbeslag och en närmast monopolistisk marknad (Harken och ytterligare några få fabrikat). Samtidigt hade jag sett att många av mina utländska seglarkompisar hade smarta och bra beslag som inte fanns att köpa i Sverige. Jag började söka med ljus och lykta och fick kontakt med tyska Sprenger. Affärsidén var att sätta upp en webbshop (fortfarande ovanligt vid den tiden) och att använda låga priser som främsta konkurrensmedel. Efter att ha presenterat en affärsplan nappade Sprenger och jag fick generalagenturen för Sverige. Jag registrerade min firma (Sailsport Sweden), jobbade som en galärslav, byggde upp min webbshop och köpte in ett större

lager. Jag la ner ett stort jobb med att samla in e-postadresser till styrelsemedlemmar i samtliga

svenska segelsällskap och skickade därefter ut introduktionsbrev via mail. Verksamheten kom igång och det var ganska spännande att vittja brevlådan varje morgon och ta hand om nya order. Sen började motgångarna komma!

Världsledande Harkens svenske generalagent (Erik Hagen) ringde upp mig och hotade att stämma mig för att jag publicerat prisjämförelser och bilder på deras produkter. Jag fick 24 timmar på mig att ta bort uppgifterna! Jag blev även utsatt för "klockren" leveransvägran av en av de stora grossisterna i branschen (Asperö Handel), när jag ville köpa linor och tampar. Man gillade nämligen inte att jag valt att priskonkurrera – man ville behålla den höga prisnivån på marknaden! Som parantes kan nämnas att marginalerna när det gäller linor i high tech material är groteskt höga! Motgångarna fick mig att börja tappa sugen. Spiken i kistan var när det stod klart att tyska Sprenger gått bakom ryggen på mig och även sålde direkt till välkända Jollespecialisten i Stockholm. Tack och lov var jag inte helt utan jobb och försörjning. Parallellt med försäljningen av båtprylar hade jag hyrt en större industrilokal i Falun. Under det närmaste halvåret försörjde jag mig därför som båtbyggare och jobbade med att reparera och optimera ett 15-tal Tvåfyror.

2003 - Svensk mästare med skidvalla

Längdskidåkning har alltid varit min favoritsyssla på vintern. Under en period körde jag 10 Vasalopp på raken. För att vara motionär var jag ganska skaplig. Min bästa placering under dessa år var en 512:e plats med tiden 5:02. Även när det gäller skidåkning har jag varit intresserad av att lära mig om

materialet, inte minst skidvallning. Nya typer av skidvallor (flourbaserade) har gjort att en skida idag säkert glider 10 % lättare än för 15-20 år sedan. Jag kunde inte låta bli att jämföra med polering av

båtskrov och kunde konstatera att jag under 40 år, i stort sett, använt samma typ av båtvax! Vatten som vatten. Min teori var att båtvaxer var en underutvecklad produkt som skulle kunna förbättras med nya ingredienser. Jag fick en impuls och skrev ner mina idéer i ett mail både till välkända Swix i Norge och till ett amerikanskt valla företag (Icer Sport). Det dröjde inte många timmar förrän jag fick svar från båda företagen – jätteintressant! Tänk att dessa företag, helt plötsligt, skulle kunna lansera även en "sommarprodukt". Några dagar senare fick jag hämta ut varuprover på posten både från Norge och från USA – innehållande skidvallor! Det visade sig att produkten från Swix var opraktisk att applicera på ett båtskrov, varför jag istället valde den amerikanska produkten i sprayform.

Lagom till årets Internationella Svenska Mästerskap på Dalarö preparerade jag min båt med amerikansk skidvalla! Detta var samtidigt säsongspremiär för min del, eftersom båtbyggeriet gjort att jag missat de inledande rankingtävlingarna. Om det var skidvallen eller inte som blev avgörande får jag nog aldrig svar på, men tävlingarna gick så bra att jag blev mästare - utan att ens behövde segla sista seglingen! Det var nog tur det, eftersom min roderkvadrant gick sönder bara någon minut innan starten i den sista seglingen. Min bästa barndomskompis Staffan "Fibban" Lundeborg, som följde seglingarna från sin motorbåt, fick bogsera mig iland. Det blev en slingrande, slalomliknande, färd

utan roder. I en trång passage nära land gjorde min båt en kraftig sväng, körde upp på en klippa, rundade ett rött sjömärke (som en slalompinne) och landade i sjön igen. Vattnet forsade in och när skadorna senare inspekterats visade det sig att kölen blivit allvarligt skadad. Trots denna osannolika

och smått ruskiga händelse var det ändå en mäktig känsla att återigen stå överst på prispallen på ett Internationellt SM och att ha både regerande världsmästaren Stellan Berlin och tyske f d världsmästaren Heiko Kruger närmast på prispallen. När jag sedan släppte den riktiga bomben, att jag hade skidvalla under båten, höll några av konkurrenterna på att ramla baklänges.

Veckorna efteråt sprang flera av mina konkurrenter runt bland sportaffärerna och letade skidvalla (bl a Magnus Lidholm)! När jag rapporterade mina framgångar till Icer Sport blev ägaren eld och lågor. Han bytte förpackning (!) på sin skidvalla och började på allvar att istället marknadsföra produkten som "båtvax" på den amerikanska västkusten. Något år senare skrev han till mig att "Thanks to you this is a great success". Han lovade också att om han etablerade sig i Europa, skulle jag få vara med på ett hörn. Idag har jag slutat hoppas på detta. Dessutom finns idag ett antal liknande produkter, bl a från tyska Holmenkol (där f ö Heiko Kruger är produktansvarig).

2003 – VM i Eckenförde, Tyskland

VM gick bara några veckor efter SM-tävlingarna på Dalarö. Därför blev det nästan lite stressigt att hinna reparera båten och förbereda sig inför VM-resan. Jag körde ensam non stop från Falun till Eckenförde (längst in i en bukt, 3 mil väster om Kiel).

Det blåste ganska hårt under måndagens träningssegling. Till bilden hör också att vinden kom utifrån Nordsjön rakt in i den stora bukten vilket gav, för oss 2.4-seglare, ovanligt stora vågor. Det var en häftig upplevelse att komma surfande nerför vågorna på länsen.

Hemma på Runn hade jag "upptäckt" att mina slitna, 3-4 år gamla Elvström-segel fungerade otroligt bra i hårdvind (med bara lite annorlunda trim än tidigare). Dessa segel skulle nu bli mitt trumfkort i eventuella hårdvindsseglingar under VM. Det blev tyvärr inga Elvström-segel på VM för min del. I den hårda vinden slets en fyra decimeter lång reva upp i fockens akterlik, i höjd med spridarna. Det var bara att segla i hamn och försöka få hjälp. Jag fick tips om en segelmakare som fanns tre mil bort och åkte dit för att reparera seglet. Segelmakaren gjorde säkert ett bra jobb, men vad hjälpte det. Jag hade tappat tron på detta segel. Nu fick jag helt förlita mig på mina tyska segel som varit så framgångsrika i lätt- och mellanvind, men ett osäkert kort i hårdvind. Som det visade sig hade jag inte alls behövt vara orolig, seglen fungerade alldeles utmärkt även i riktigt hårda vindar.

Under de fyra VM-dagarna blåste det egentligen bara mer och mer, segling för segling. Under det första racet fanns bl a Håkan Kellner, Stellan Berlin och jag med i toppskiktet. Vid första länsmärket ledde Stellan, men råkade ut för det osannolika att sprinten till det fasta förstaget lossnade och han tvingades bryta. Jag hängde kvar i toppen och efter andra kryssen rundade jag som 3:a. När det var dags att gippa inför den avslutande lilla korta halv vinden i mål, råkade jag ut för det som bara inte fick hända. Kvadranten till rodret lossade och gjorde båten omöjlig att styra. Samma problem som inför sista seglingen på SM några veckor tidigare. Med den lagning jag då gjorde, trodde jag nog att problemet var åtgärdat för gott, men så var alltså inte fallet. Jag tvingades se hur mina konkurrenter, en efter en, halv vindade i mål utan att jag kunde göra någonting.

Under den andra delseglingen bogserades jag iland och jobbade febrilt med att reparera rodret. Jag hann lagom ut till tredje seglingen och utan att ha hunnit med att checka av vare sig startlinjen eller trimmet lyckades jag ändå segla upp mig till en 5:e plats. Håkan visade att han var rejält på hugget och vann den 3:e seglingen. Efter dagens slut låg jag, med två seglingar borta, på en blygsam 62:a plats!!

Andra dagen bjöd till en början på vindar mellan 8-10 m/s som successivt ökade under dagen. Både jag och Håkan seglade stabilt och hängde med i toppen. Vinden hade nu friskat i och seglingsledningen tog beslut om att vi skulle segla i hamn. Håkan hade på slutet råkat ut för exakt samma skada på focken som jag haft några dagar tidigare. Eftersom seglingarna avbrutits och vi skickats iland och klockan var mycket, trodde väl ingen att det skulle bli några fler seglingar denna dag. Prognoserna talade dessutom om stormbyar. Håkan stack därför, intet ont anande, iväg till "min" segelmakare för att reparera seglet. Till allas förvåning blev vi vid 16-tiden utkommenderade på sjön igen och man drog igång en ny segling. Jag seglade åter stabilt och gick i mål som 5:a. Gissa om Håkan var snopen när han kom tillbaks. Synd eftersom Håkan låg på en 4:e plats sammanlagt efter fem delseglingar!!

På fredagen fick vi snällt vänta i hamnen på att det skulle bli segelbart. På eftermiddagen fick vi äntligen signal om att segla ut till banområdet och man drog igång ett race. Det blåste nu 10-14 m/s och jag låg i en grupp om fyra tätbåtar som krigade om placeringarna. Strax före den andra kryssrundningen – när det bara var att, i stort sett, länsa i mål, blåste arrangörerna av seglingen och kommenderade oss in i hamn. Det kändes verkligen snopet och i efterhand känns beslutet ännu konstigare med tanke på att efterföljande segling genomfördes i ännu starkare vindar! Efter tre seglingsdagar hade vi alltså bara genomfört 6 av 9 planerade seglingar.

Jag själv hade, trots den katastrofala inledningen, fortfarande chansen till en bra placering, men allt byggde på att vi fick ihop minst 8 seglingar av de totalt 11 planerade. Vid just 8 seglingar fick man nämligen räkna bort två seglingar – i mitt fall de två avbrutna! Det var därför med viss spänning jag stack ut sista seglingsdagen. Vi körde igång och jag, tillsammans med bl a Peter Norlin, fick en kanonstart i lä. I slutfasen av seglingen mätte man upp över 17 m/s och aldrig hade jag väl trott att jag skulle vinna en VM-segling i sådana vindar! Nu hade dock vinden ökat så mycket att seglingsledningen blåste av tävlingarna. VM var slut och det blev alltså bara 7 seglingar. Glädjen över min triumf tog slut efter bara en halvtimme på land. Jag, Peter och ytterligare tre man diskades för tjuvstart, vilket innebar att jag slutade jag på en ytterst blygsam 41:a plats – inte riktigt vad jag hade tänkt mig. När jag å andra sidan räknar ”på mitt sätt”, kan jag konstatera att jag mycket väl kunde ha vunnit VM om jag bara fått räkna placeringarna i den första och den sista seglingen – så nära var det egentligen – men ändå så långt borta!! Så kan man naturligtvis inte resonera. Om Stellan resonerade på samma sätt hade han kanske varit världsmästare för 3:e gången! Om Håkan inte åkt till sin segelmakare hade han säkert varit bland de allra bästa, e t c.

Eftersom jag inte deltagit i samtliga rankingseglingar hamnade jag på en blygsam 13:e plats på årets rankinglista (två tävlingar - två segrar).

2003 - Mystisk sjukdom

Redan under SM på Dalarö och inte minst under VM hade jag börjat få en mystisk muskelvärk som tvingade mig att äta smärtstillande medicin. Senare på hösten förvärrades mina muskelproblem och jag fick allt svårare att fungera. Sjukvården gjorde massor med resultatlösa undersökningar. Man gissade bl a på sjukdomar som Borelia och Harpest. Under tiden man gissade blev jag bara sämre och sämre. Det slutade med att jag blev inlagd på infektionskliniken på Falu lasarett. Där fortsatte försämringen och till slut var jag så dålig att jag inte kunde röra mina ben och bara hjälpligt använda mina armar. Det blev något av en livskris och jag började allvarligt fundera över ett liv i rullstol. Efter en vecka på sjukhuset kom läkarna äntligen med en diagnos. Man påstod att jag fått en sjukdom med namnet PMR (Polymyogica Reumatica), d v s en reumatisk muskelsjukdom. Man menade också att det var en kronisk sjukdom, men att den kunde hållas i schack med medicinering. Man stoppade i mig en stor dos cortison tabletter och, i vad som just då kändes som ett mirakel, var jag på benen och gick omkring i sjukhuskorridoren igen redan efter några timmar!! Symptomfri eller ej, en kronisk sjukdom lät ju inte så kul men jag försökte hela tiden tänka positivt. Kanske var jag härmed kvalificerad att ställa upp i Paralympics i segling?! Jag tog omgående kontakt med en engelsk kvalificeringsläkare som snabbt grusade mina förhoppningar om ett deltagande i Paralympics genom att avslå min ansökan. Han gav mig ändå hopp när han informellt skrev att han själv haft denna ”ugly disease”, men påpekade att den vanligtvis brukade gå över efter 4-5 år!

2004 – Lurad på sponsorpengar

I början av 2004 började min sjukdom klinga av och jag blev i stor sett symptomfri och kunde börja motionera igen – det som jag kanske saknat allra mest under det senaste halvåret. För det idag gått nästan 6 år och än har jag inte haft några återfall av sjukdomen. Mycket pekar därför på att diagnosen, tack och lov, var fel och att det istället handlade om en tillfällig försämring av immunförsvaret, som ett resultat av den kraftiga influensa jag haft strax innan allt började.

När jag summerade situationen vad gällde mitt kappseglande, kunde jag konstatera att jag nu varit snubblande nära en VM-medalj vid tre tillfällen. Eftersom 2004 års VM skulle gå i Gävle beslutade jag mig för att göra en riktig satsning, både träningsmässigt och materialmässigt. Jag fick också tag en lokal sponsor - trodde jag då i alla fall! Detta gjorde att jag tyckte mig ha råd att köpa på mig lite nya segel. Den senaste säsongen hade jag, konstigt nog, varit mest framgångsrik i mellan- och hårdvind. Nu ville jag testa lite nya typer av lättvindssegel.

I familjen hade vi bestämt oss för att göra en vintersemester. En anledning var att vi ville

”kompensera” oss för den jobbiga tiden under min sjukdom. När jag fick veta att det fanns Tvåfyror att låna på Gran Canaria slog vi två flugor i en smäll. Med i bagaget fanns mina nya lättvindssegel från Quantum Sails. Nu blev det inte så mycket träning, men några gånger var jag i alla fall ute och seglade. Det var en mäktig känsla att segla i en liten Tvåfyra på västra sidan av ön och veta att Sydamerikas kust var närmaste land västerut. När jag kom hem från resan visade det sig att jag blivit grundlurad av min sponsor och inte fick ut ett öre. I min dator fanns ”bevismaterial” i form av e-postmeddelanden från min ”sponsor” (en mycket välkänd företagare i Falun), men jag orkade bara inte med en juridisk process. Det var ett tungt slag, eftersom min privata ekonomi inte riktigt hade

återhämtat sig ännu. Egentligen hade jag inte råd med vare sig nya segel eller resa till Gran Canaria.

2004 - Äntligen en VM-medalj

Målsättningen inför VM i Gävle var självklar. Det var en medalj som gällde. Det kan låta kaxigt, men jag kände att denna gång var det ”min tur” – nu eller aldrig! Tidigt på våren hade jag min båt liggande i Gävle, där jag bl a seglade 6 helger i rad med början 2:a april.

Första tävlingsdagen hade den regerande världsmästaren Stellan Berlin stor uppvisning och spikade samtliga seglingar i överlägsen stil. Dagen efter skrev Gefle Dagblad att Stellan var på väg mot en ”promenadseger” och det trodde nog även de flesta av oss. Han verkade ganska omöjlig, seglade skickligt och hade kanske bästa båtfarten av alla. Till vardags är Stellan segelmakare på North sails och lagom till VM hade man tagit fram en helt ny generation av segel – som ingen annan hade tillgång till! Många av de svenska North-seglarna var därför tämligen upprörda och besvikna på Stellan. Efter de två första seglingsdagarna hade han den fantastiska serien: 1, 2, 1, 1, 1. Med placeringarna 3,3,3,6,12 låg jag själv på en 2:a plats.

Tredje seglingsdagen hade vädret förändrats, nu blåste det så friska nordostliga vindar. Vindstyrkan var inledningsvis 8-10 m/s för att successivt öka till närmare 15 m/s under eftermiddagen. Jag klämde till med placeringarna 2 och 3, medan Stellan sviktade och bara fick 10 och 6. Väl i hamn kunde jag konstatera att jag nu stärkt min 2:a plats sammanlagt och att avståndet till Stellan helt plötsligt hade krympt till "bara" 8 poäng.

Sista tävlingsdagen var väder och vind var i stort sett det samma som dagen innan. Målsättningen var att ta medalj, men samtidigt insåg jag nu att chansen till en VM-titel ändå fanns inom räckhåll. Jag hade ju dessutom slagit Stellan i de båda seglingarna dagen innan. Nu jäklar skulle det seglas! Tyvärr tänkte inte Stellan på samma sätt!

Något som jag inte alls hade räknat med var att det skulle bli taktiksegling. Det var ett klantigt misstag från min sida! En minut före start kom Stellan smygande i lä och började lova upp mig i vindögat. När starten gick stod jag bara och stampade och kom ingen vart. Situationen var helt i enlighet med kappseglingsreglerna, så det fanns inte så mycket att klaga över. Just i den stunden kändes det inte speciellt sportsmannamässigt gjort, men troligtvis hade jag själv agerat på motsvarande sätt som Stellan om rollerna hade varit de motsatta?! Efter den tröga starten var det omöjligt att segla upp sig, luften hade samtidigt gått ur mig och jag tuffade i mål som 36:e båt. Nästa race blev det lite segling igen och jag kunde gå i mål som 7:a med Stellan som 9:a. Sista seglingen hade jag återigen Stellan över mig som en igel och kunde inte segla min egen väg. Till slut var det bara att chansa, vilket ju oftast inte lönar sig. Stellan blev återigen världsmästare (för 3:e gången) och en väldigt värdig sådan. För min egen del kändes det inte som om jag förlorat ett guld. Istället kändes det som om jag vunnit en silvermedalj.

Redan under våren hade jag bestämt mig för att göra ett uppehåll med 2.4-seglingen för att känna efter om det var något som jag kunde klara mig utan i tillvaron. Jag hade ordnat budgivning på min båt och under söndagen gjordes affären upp. Den nye ägaren tog därför hand om båten direkt när jag kom in i hamnen efter den sista VM-seglingen.

2005 - Abstinens

Året därpå (2005) var jag "båtlös" och kände viss "abstinens" och ett sug efter kappsegling. På höstkanten när RSS arrangerade en rankingsegling valde jag därför att låna en båt. Någon träning inför tävlingarna blev det aldrig fråga om, men gammal rutin och "lokalkännedom" räckte långt och jag vann tävlingen. Nu föddes tanken på ytterligare en "comeback". I samma veva hade den finske tillverkaren av 2.4-or, tillika min gamle vän Imma Björndahl, sålt sitt företag till sin dotter Annika och hennes båtbyggande man Evert. Vi hade blivit goda vänner och när Evert frågade om jag ville hjälpa till som "bollplank" svarade jag OK. Vi kom överens om att försöka utveckla produktionsbåtarna och bygga tre "testbåtar" som jag, Peter Norlin och Marko Dahlberg skulle få disponera. Jag och Peter åkte över till Kokkola några gånger och tillsammans med Evert och Marko listade vi ett 10-tal åtgärdsförslag. Förändringarna innebar en rejäl ansiktslyftning och en klar förbättring av "standardbåtarna" som tidigare utsatts för mycket kritik. Nu behövde man som nybliven köpare inte längre börja med att "optimera" en nylevererad tävlingsbåt för att den skulle vara konkurrenskraftig!

Det fantastiska med det lilla området runt Kokkola och Jakobstad i finska Österbotten är att ca 30 % av Europas båtproduktion finns samlad där. Överallt finns båttillverkare. Där finns exempelvis kända Nautor (Swanbåtar) och Baltic Yachts. Historien påstår att det funnits en båtbyggertradition ända sedan 1500-talet, när Gustav Wasa lät bygga krigsfartyg i området. I samband med en av Peters och mina resor hade Imma ordnat ett studiebesök hos just Baltic Yachts. Vi fick titta på bygget av en segelbåt på 150 fot – helt i kolfiber. T o m bastun ombord var byggd i kolfiber. De största wincharna på däcket kostade enligt uppgift en miljon – styck. I aktern fanns en "carport" där man kunde köra in en amfibiebil! Köpeskillingen låg på 225 000 000 och köparen var norrman. Tänk dig själv! När du redan har "allt", d v s hus, bilar, e t c runt om i världen, har du dessutom råd att köpa en leksak för en kvarts miljard!!

2006 - Comeback – igen!

2006 gick VM i Helsingfors. Det var ett kärt återseende att komma till Helsingfors för att segla årets VM. Det var nämligen just i Helsingfors jag "en gång i världen" gjorde min internationella seglingsdebut. Året var 1969 (!) och det handlade då om NM i OK-jolle. Lite kusligt att tänka på att det nästan har gått 40 år sedan dess!

Första seglingsdagen präglades av lätta vindar. Om jag minns rätt var vi 96 båtar från 13 nationer på startlinjen. Jag chockade mig själv genom att vinna första seglingen och följa upp detta med en 2:a plats i andra seglingen! Tredje seglingen slutade med en 16:e plats. De lätta vindarna gjorde att flertalet hade rejäla bottennapp i åtminstone någon segling och efter första dagen låg jag därför på en sammanlagd 2:a plats.

Under den andra seglingsdagen fortsatte de "snälla" vindarna och det gick fortsatt bra för mig.

Placeringarna blev 6, 7 och 17. Efter två dagars VM-seglingar hade jag droppat en placering och låg nu 3:a sammanlagt. De flesta av toppseglarna hade varvat bra placeringar med dåliga och det var fortfarande en helt öppen historia. Jag har i alla år varit "bäst när det gäller" och jag var därför full av tillförsikt inför de två återstående tävlingsdagarna.

Tyvärr blev hela den tredje tävlingsdagen ett rejält bottennapp för min del och inte alls vad jag tänkt mig. Fortfarande funderar jag över varför det gick snett. Jag är aldrig riktigt nervös under en kappsegling, men just den dagen var jag tydligen inte tillräckligt fokuserad trots allt. Ett bra exempel på detta inträffade under den sista seglingen för dagen, när en konkurrent (Peter Andersson) surfade ikapp mig på länsen och skrek och frågade varför jag inte satt kicken! När jag tittade upp i storseglet stod det som en strut! När jag sen tittade på bomuthalet, upptäckte jag att jag inte ens sträckt ut seglet på bommen, trots de hårda vindarna! Så hade jag alltså seglat omkring i tre VM-delseglingar! Konstigt, men någon form av "hjärnblödning" måste det ha handlat om?! En annan anledning till de dåliga resultaten var att jag inte hade någon elektrisk länselpump utan fick sitta och handpumpa hela tiden, vilket inte var så bra för koncentrationen. Här får jag verkligen skylla mig själv. Att ta bort elpumpen och batteriet var ett medvetet val för att lätta båten och få ner mer bly i kölen. Naturligtvis var detta ett vansinnigt beslut i rådande förhållanden. Efter 9 delseglingar hade jag nu rasat ner på 6:e plats sammanlagt.

Sista seglingsdagen blåste det ännu mer, kanske 12-15 m/s. Vågorna var riktigt besvärliga att ta sig igenom. Tävlingarna uppskötts därför under några timmar i avvaktan på avtagande vindar. Vid lunchtid kom vi äntligen igång. Att konstant tvingas handpumpa blev ödesdigert och i kombination med dåligt vägval fick jag ett rejält bottennapp under den första seglingen. När finalseglingen skulle starta var jag så frustrerad att jag svor högt åt mig själv. Tydligen hjälpte det och efter första kryssen ledde jag före den blivande världsmästaren Stellan Berlin. Jag orkade inte riktigt hålla i det hela ända in i mål, men en 4:e plats var jag rätt nöjd med under rådande förhållanden.

När resultaten räknats ihop visade det sig att jag slutade på 5:e plats - exakt på samma poäng som 4:an, Hasse Asklund. Lite snöpligt med tanke på att Hasse vann priset som "veteran världsmästare" (bäste rorsman över 50 år)!

Håkan Kellner är också värd att nämnas, trots att han nog själv helst vill glömma detta VM?! Bl a lyckades han bli diskvalificerad tre seglingar i rad för "svartflagg". Detta måste vara något av ett mästerskapsrekord?! I den sista rykande hårdvindsseglingen gick Håkans roderaxel tvärt av, men trots detta lyckades han segla en hel kryss HELT UTAN RODER. Helt otroligt och en bragd värd att nämnas!

2007 – SM i Åmål, återbesök efter 41 år!

SM 2007 gick i Åmål och när jag funderade kom jag på att det var 41 år (!) sedan jag kappseglade där senast. Då gällde det SM i OK-jolle.

Det blev ett ganska svårseglat SM med luriga vindar. Jag kom dock igång bra på första seglingen och låg bland de främsta inför den avslutade länsen i mål. Då gick ena knuten på ena styrlinan upp – säkert var det en "kärringknop"! Trots ett helt liv i segelbåtar har jag inte lärt mig att göra en pålstek! Genom att balansera och luta båten lyckades jag ändå på något konstigt sätt ta mig ner till länsmärket, gippa och halvvinde i mål. Placeringsmässigt rasade jag ner till en 15:e plats men som sagt, jag kom i alla fall i mål! Dagen efter bestämde jag mig för att prova de nya segel som min tyske

segelmakare levererat. Jag kände direkt att dessa hade det "lite extra". Jag dominerade i dagens seglingar och låg, trots missödet med styrlinan, bara en poäng efter omöjliga Stellan Berlin inför den avslutande dagen. Nu blev det inga fler seglingar, spöregn och stiltje förstörde sista seglingsdagen och jag slutade därför som silvermedaljör.

När jag under den fortsatta säsongen tränade tillsammans med Lennart Heselius, Hasse Asklund och Magnus Lidholm i Gävle kunde jag konstatera att jag gick både högre och fortare i de flesta vindstyrkor. Ju mer det blåste, ju bättre gick jag. Det kändes bra inför VM i Danmark.

2007 - VM-brons i Kolding, Danmark

VM-seglingarna gick i Kolding och hustru Lena, min dotter Lenita och hennes pojkvän Robert var med som supportrar. Kolding ligger bara 9 mil från den tyska gränsen och dagarna innan åkte vi runt på den tyska landsbygden och besökte några trevliga småstäder som jag fått tips om av min tyske

seglarkompis Heiko Kruger. I Kolding bodde vi på ett otroligt fint och trevligt ställe – kanske det bästa "semesterboende" vi någonsin haft. Att vädret var stående under hela veckan gjorde inte saken sämre. Vi seglade på en trång fjord och efter första träningsdagens snurrande vindar var vi många som undrade hur detta skulle sluta?! Det kändes som om det skulle bli ett fiasko av hela VM. Det visade sig vara en helt obefogad oro. Seglingsledningen var fantastiskt skickliga och genomförde tävlingarna

på ett alldeles utmärkt sätt. Första seglingsdagen blåste det rejält. På väg ut till start började min "superfock" att fladdra – den var redan slut! Jag hade verkligen försökt "spara" på den inför VM och därför kändes det märkligt att den hade så kort livslängd. Snabbt som ögat fick jag segla iland och byta. Det var ju naturligtvis ingen lyckad inledning, men i den första seglingen seglade jag på toppen av min förmåga och var så långt före övriga fältet att jag inte ens såg konkurrenternas siffror i seglen när jag gick i mål! Segermarginalen var närmare två minuter, vilket måste vara något av ett rekord i VM-sammanhang?! Jag vann även den andra seglingen och kom dessutom 3:a i dagens tredje segling. Därför fick jag dra på mig en gul ledartröja vid en ceremoni på kvällen. Även den andra tävlingsdagen började bra för min del. Förresten fanns jag med i topp i de flesta delseglingarna, men i de lätta vindarna på förmiddagarna var det några gånger "stolpe ut" när vinden dog ut helt för att sedan komma tillbaka från ett helt annat håll. Dessutom saknade jag min trasiga fock. Att jag ändå kunde åka hem med en bronsmedalj runt halsen var jag mer än nöjd med under rådande förhållanden. När jag kom in till hamnen efter den sista seglingen satt en ungersk, handikappad seglare och väntade - han hade köpt båten. Idag finns min båt på Balatonsjön i Ungern – den första Tvåfyran i landet! Den har också varit i Kina och seglat Paralympics.

2008 - Finsk mästare igen!

Under 2008 började jag känna att jag tröttnat på det hela. Kanske inte på själva tävlandet, men på allt runt om kring, exempelvis träning, förberedelser och resor. Inte minst på att alltid ha helgerna

uppbokade för segling och inte kunna planera något annat. Även Lena hade börjat tröttna på att jag prioriterade "mina" intressen. Jag kunde tänka mig att åka till Gävle eller till Stockholm, men inte

längre. Därför blev det sparsamt med segling under säsongen. Det började med rankingseglingen i Gävle som jag vann. Sedan blev det inte så mycket mer förrän de Öppna Finska mästerskapen i Vaasa i slutet av juli. Så dags hade jag redan gjort slut på årets semesterdagar och för att spara tid valde jag att ta flyget fram och tillbaka. Regerande världsmästaren Lennart Heselius från Gävle (seglarkompis sedan tidigt 70-tal) var bussig och lastade min båt på sitt släp. Det skulle förresten visa sig att det var just vi två som kom att kämpa om slutsegern. Vi hade en tuff kamp under de 10 delseglingarna, men till slut drog jag det längsta strået och blev Finsk mästare för andra gången. För att hinna med flyget bogseras jag i land efter den sista seglingen och lastade rekordsnabbt båten på Lennarts släp. Sen var det direkt till flyget. Vilket innebar att jag missade både prisutdelning och det trevligaste av allt - eftersnacket.

VM gick på Gran Canaria sent på hösten. Jag hade försökt hitta sponsorer men inte lyckats fullt ut. Som redan nämnts, var mina semesterdagar slut och därför skulle en VM-resa blivit extra dyr för min

del. När det stod klart att jag skulle missa VM bestämde jag mig för att lägga av - definitivt. Efter att ha gjort "comeback" vid minst tre tidigare tillfällen, var det inte så värst många av mina konkurrenter och seglarvänner som trodde mig när jag deklarerade att "nu är det slut". Dessvärre är det så! Det kändes helt enkelt som ett bra tillfälle att avsluta min "karriär". De

senaste åren hade jag dessutom börjat känna mig som en "evighetsmaskin". När RSS i augusti i år anordnade SM för Tvåfyror var det många som tjatade på mig att jag skulle delta. Gävlekillarna lovade exempelvis att ordna fram en konkurrenskraftig båt. Under SM deltog jag i stället som banläggare och det konstiga var att jag inte ens kände mig sugen på att segla själv. Tvåfyrasegling är något jag lagt bakom mig för alltid.

Öppna SM i Saltsjöbaden i augusti skulle därför bli min sista segling och jag ville verkligen göra ett bra resultat. Det visade sig att stora, förnäma KSSS med massvis av egna funktionärer hade valt att anlita

en tävlingsledare från Örebro (!) som aldrig tidigare satt sin fot i Saltsjöbaden och därför inte kände till de väldigt speciella förhållanden som vanligtvis råder på Baggensfjärden. Jag skyller inte mina egna misslyckanden på tävlingsledaren, men faktum är att den första seglingen blev en Kalle Anka liknande historia som aldrig borde ha genomförts. Jag själv fick ett riktigt bottenapp. Visserligen seglade jag successivt upp mig i resultatlistan för varje delsegling, men då båda mina pumpar slutade

att fungera under den sista dagens rykande hårdvindsseglingar var det inte så mycket att göra, jag tvingades bryta. Min sista tävling slutade därför med en blygsam 8:e plats. En av de svenska VM-deltagarna köpte min båt, så båten fick i alla fall segla VM på Gran Canaria....

Evighetsmaskinen!

När Dala-Demokraten intervjuade mig i höstas kunde jag konstatera att jag hållit på med kappsegling i nästan 45 år. Att jag haft ett långt seglarliv visar också den nyligen publicerade "Maratontabellen" på svenska 2.4mR-förbundets hemsida. Där finns jag och f ö även Håkan Kellner med i den absoluta toppen över "seglivade" personer med vardera 17 säsonger! Värst är dock upphovsmannen till klassen, välkände Peter Norlin, med 23 säsonger.

2.4mR Maraton

År	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	Summa poäng	Antal säsonger	
Antal deltagare resp år	25	46	44	32	42	57	45	43	66	62	42	48	51	51	48			
Plats	Seglare																	
1	Per Ahrbom	22	22	23	22	21	22	16	25	19	25	17	14	15	22	22	307	16
2	Ulf Arvidsson	7	15	21	23	25	21	24	24	13	20	4	12	9	18	260	17	
3	Håkan Kellner	11	19	15	9	17	15	23	22	23	16	24	19	17	7	9	246	17
4	Peter Norlin	15	16	24	25	23	24	4	19	21	8	19	10	1	0	10	219	23
5	Staffan Bellander	21	24	25	24	24	19	11	21	22	10	8	1	3	0	-	213	>14
6	Stellan Berlin	-	-	-	6	18	25	15	20	25	20	23	20	19	0	12	203	12
7	Anders Kjellberg	-	18	11	16	16	16	-	12	20	18	18	12	11	5	7	180	13
8	Bo Hedensjö	24	21	22	18	22	18	8	10	7	7	14	0	0	0	3	174	>15
9	Lennart Heselius	-	-	-	-	-	-	0	5	11	24	22	24	25	25	25	161	8
10	Emil Axelson	-	-	-	-	-	-	-	16	3	21	25	22	23	23	19	152	8
11	Martin Holmgren	-	-	-	-	19	23	25	17	-	1	21	13	-	20	-	139	8
12	Peter Wilton	18	6	19	17	15	17	21	4	0	17	0	0	0	-	-	134	9
13	Biörn Eriksen	-	-	-	-	4	12	0	15	18	22	0	11	7	16	1	106	11
14	Magnus Lidholm	-	-	-	-	-	-	-	-	8	23	7	25	9	15	16	103	7
15	Hans Asklund	-	-	-	-	-	-	-	-	-	-	15	21	24	19	24	103	5

Summering

Jag är nog, eller har i alla fall varit, en utpräglad tävlingsmänniska. Samtidigt har jag kämpat på enbart för min egen skull, inte för att uppnå ära och berömmelse. Oavsett om det gällt segling, skidåkning eller något annat har jag alltid haft ett behov av att se hur "långt jag räckt till".

2008 - Micro Magic

Under SM-dagarna i Saltsjöbaden gjorde en av mina bästa Tvåfyra kompisar, Magnus Timerdal från Växjö, PR för radiostyrd segling med Micro Magic. Han ordnade även en uppskattad "prova-på-tävling" en av kvällarna. Jag hade förutfattade meningar om radiostyrd segling och ansåg att detta bara var en leksak, men när jag väl testat, beställde jag på stående fot en båt. När jag kom hem till Falun och berättade detta för Janne Forsman och Leif Johansson, tänkte även de på idén och beställde byggsatser.

Under sena hösten, ända fram till i mitten av december, tränade och tävlade vi med våra båtar. På slutet seglade vi t o m på Dalälven – enda stället där det var isfritt! Nu hade intresset spritt sig och under senvintern arrangerade vi "byggkvällen" på Falu Fängelse Vandrarhem där deltagarna satte ihop sina byggsatser. I höstas arrangerade vi en Nationell regatta i Falun som blev en verklig succé – "organisation i världsklass" var ett av många positiva omdömen. Personligen tror jag att detta kommer att bli något riktigt stort, inte bara i Falun. Speciellt efter artikeln i senaste numret av tidningen "Allt om hobby" där tävling med Micro Magic uppmärksammas både på första sidan och i en lång artikel. Idag,

d v s april 2010 och knappt två år efter premiären, är vi drygt 20 personer som bara i lilla Falun seglar Micro Magic, och antalet fortsätter att öka! Vilket drag! Nästan hälften av alla som fått chansen att prova, har omgående beställt en egen båt!!

Att segla radiostyrt är bland det roligaste jag gjort i seglingsväg. Denna lilla, 53 cm långa, båt har fantastiska seglingsegenskaper och kappsegling med Micro Magic är mer "realistisk" segling än vad man kan föreställa sig. Jag blir närmast lyrisk när jag pratar om Micro Magic. Enkelhet och lekfullhet är ledord i klassen. Kappseglingsreglerna är starkt förenklade, man får beröra märken, protester är inte tillåtna – allt görs upp på bryggan, seglarna emellan. Jag är så naiv att jag tror radiostyrda segelbåtar och Micro Magic kan bidra till att lösa problemet med det dramatiskt vikande seglingsintresse som RSS och de flesta andra svenska segelsällskap upplever just nu. I Australien och på Nya Zeeland använder man exempelvis Micro Magic för att rekrytera nya seglare i skolorna. Det är en enkel och billig båt. Kappseglingsklar med radio och allt man behöver kostar den ca 4 500 kronor. Ett nytt segelställ kostar runt 500 kronor ett nytt skrov lika mycket! Här handlar det alltså inte om några större pengar. De flesta råd att segla Micro Magic, vilket inte längre är fallen med traditionell segling där en kappseglingsjolle, och en Tvåfyra, kan kosta 100 000 kronor.

Du kan f ö läsa mer om Micro Magic på den svenska hemsidan: www.swe.magicmicro.org

Främsta meriter under årens lopp!!

OK-jolle (en av de största kappseglingsklasserna på 70- och 80-talet)

1:a NM	1971
1:a JVM	1971 (inofficiell juniorvärldsmästare)
5:a VM	1971
5:a VM	1972

2.4mR

2:a NM	1995
6:a VM	1996
1:a Int SM	1998
4:a VM	1999
3:a Int SM	2000
6:a EM	2000
1:a Int FM	2000 (finsk mästare)
3:a Int SM	2001
1:a Int SM	2003
3:a Int SM	2004
2:a VM	2004
6:a VM	2006
2:a Int SM	2007
3:a VM	2007
1:a Int FM	2008 (finsk mästare)