

Historien om Orientalen


Västerås OK hade sin klubbstuga VOKalen på Skallbergsplanen (Svarta plan) intill vattentornet. År 1988, samma år som VSOK bildades, var den tvungen att flyttas på grund av Mimers bostads- och affärsbygge på området. Flytten skulle bekostas av Västerås kommun och arbetsinsatser av VSOK. Efter diskussioner och överläggningar om vart stugan skulle flyttas, enades man till slut om den nuvarande platsen och det var den som orienterarnas förhandlingsgrupp ville ha. Den här platsen blev ett dyrare alternativ eftersom en ny transformatorstation och pumpstation behövde byggas. Nu var det bara att bygga grunden, som skulle passa till stugflytten. Detta arbete med grunden utfördes av VSOK och Västerås kommun genom Park & Idrottsförvaltningen. När så grunden var klar sågades klubbstugan på Skall-

berget upp i sektioner för att flyttas till sin nya plats. Lyftkran och lastbil var på plats och vid första lyftförsöket åkte lyftvajerarna rakt igenom virket. Stugan som från början var en gammal skolbarack visade sig vara alltför rötskadad med genomruttet golv för att kunna lyftas. Man avbröt idén med flytten!! Man blev nu tvungen att rita och bygga ett nytt hus som skulle passa till den grunden man redan gjort klar. Bygget utfördes tillsammans av VSOK och Park & Idrott. Arbetet som utfördes av VSOK organiserades och leddes av Björn Ekholm. Inom klubben fanns många olika yrkesmän att utföra de olika byggmomenten. Hela året 1989 gick åt att bygga det nya huset. 190 medlemmar ställde upp vid över 80 arbetstillfällen med ca. 3800 arbets-

timmar. Klubbens utgifter för material minimerades tack vare välvilliga materialgåvor från över 60 sponsorer (företag, organisationer och enskilda personer). Kommunens kostnader blev ordentligt överskridna mot den ursprungligen planera-


BJÖRN LADDAR SPİK-PISTOLEN FÖR ATT GE SIG PÅ GIPSVÄGGARNA. 2 2 2 2 2 2


de flytten. Total kostnad 2,1 mkr. I gengäld blev det en mycket rejälare klubbstuga.

Den 14 januari 1990 var det dags att inviga klubbhuset som nu döpts till Orientalen. Det var ett mycket välbesökt arrangemang med kommunfolk, VOF-representanter, sponsorer och massor med medlemmar som trängdes i de nya lokalerna. Ordförande i kom-

munstyrelsen Sven Engvall höll ett kort tal och invigde sedan genom att ”stämpla in” Orientalen. Därefter var det dags för avtäckning av klubbmärket på Orientalens långsida. Avtäckningen hade förärats Björn Ekholm.

Som tidigare nämnts har många medlemmar engagerats i flytten/nybygget, planering, kontakter med kommunen och sponsorer, byggnad-

tion mm. Jag kan inte räkna upp alla, men jag vill framhålla Björn Ekholm som ligger bakom mycket arbete och att vi har denna fina klubblokal.

Per Hæppling


SÅLEN - MORA 90 KM

VASALOPPET

Många klubbmedlemmar har gjort fina prestationer i Vasaloppsspåren under årets vecka. Här uppmärksammas de som åkte Vasaloppet som avslutar en vecka med 50 553 deltagare som gick i mål. I Vasaloppet startade 15 901 löpare.

Damer:

Sofi Torsell	(152)	06.42.58
Anne-Marie Fredriksson	(830)	09.14.15

Herrar:

Rickard Svensson	(1689)	05.42.57
Andreas Vannberg	(1871)	05.48.00
Per Sundström	(2179)	05.56.21
Bernt Åström	(2603)	06.08.14
Ulf Hamrefors	(7060)	07.56.52
Erik Gohde	(8825)	08.39.04

Fem frågor till Andreas Wannberg


Vilken funktion har Du i VSOK?

Jag är med i spel- och inkomstkommittén, där jag är ansvarig för Medlemslotteriet. I kommittén försöker vi dra in så mycket pengar som möjligt till klubben med hjälp av olika arrangemang. Det är bl.a. VLT-loppet, lotterier och försäljning av kläder. Ullmax-försäljningen går väldigt bra, med en omsättning upp mot 100.000kr. Även i år har vi fått PowerMeet-städningen som är en kassako.

Hur fungerar dragningen på medlemslotterna?

Det finns 200 lotter i

serierna A och B. Varje månad lottas det ut fyra vinster i båda serierna, som är på 500kr, 300kr och två på 100kr. Det betyder en prissumma på 2000 kr varje månad. Dragningen sker genom att små lappar med nummer dras ur en skål på våra kommittémöten. Samma nummer ger vinst i båda serierna. Vinsterna är i form av presentkort på ICA-Grytan. Just nu finns det ca 15 osålda lotter, och jag uppmanar fler att abonnera på en medlemslott. Lotten kostar 260 kr/år. Det är goda vinstchanser, vilket sammanfattande i mediakommittén kan intyga.

Hur började Du med orientering?

Jag är egentligen löpare och skidåkare från Sätra Brunn och började löpträna vid Orientalen för ca fem år sedan. Det var kompisar i klubben som fick mig att även börja springa med karta för ca tre år sedan. Jag springer Öppen 7 eller 8 och har redan varit med på två Jukolakavlar.

Vad gör Du just nu?

Har just kört Vasaloppet från 3:dje led på tiden 5.48. På det blev jag tvåa i klubben. Jag hade seedat upp mig, genom att vara med på Engelbrektsloppet och Nordic Skie Maraton. Jag är anmäld till årets Jukola och skall just nu ut på en löprunda i snöslasket med Terje.

Övrig tränings- och tävlingsverksamhet?

Jag löptränar och är med på långa mörionslopp som Stockholm Maraton, Lidingöloppet och Göteborgsvarvet. En framtidsdröm är att om några år vara med i New York Maraton.

Christina G


Rättelse!

"Fem frågor" i förra numret var till Björn Petersson och ingen annan!

Premiär på barmark!


Tungt Viking Memorial


Bana A	1	2	3	4	5
1	31	∩	∩	∩	∩
2	35	↗	∩	∩	∩
3	36	4	∩	∩	∩
4	37	∆	∩	∩	∩
5	38	↘	∩	∩	∩


När orienterarna i Västerås SOK skulle kasta sig ut på årets Viking Memorial var frågan om det inte skulle vara bättre att snöra på sig skidpjäxorna istället eller iallafall åka omkring med sparken på de snöiga vägarna. Skämt åsido, visst gick det att springa på cykelvägarna mellan kontrollerna men när man väl skulle in i skogen några meter då var det ordentligt tungt och kroppen fick en ordentlig ansträngning att ta sig igenom skaren.

Tävlingsplatserna det här året var Råbyskogen, Djäkneberget, Hässlö och den sista jakten gick som vanligt runt på olika kartor i Västerås.

Varje tävling bjöd som sagt på en ordentlig kraftansträngning och exempelvis en sådan publik park som Djäkneberget där skulle man kunna tro att det var en aningens lättare att ta sig fram än i den djupa skogen men ack, även där uppe skulle benen ta sig igenom snön.

Viking har kanske det här året verkligen gjort skäl för namnet. Det var de sanna vikingar som klarade testet bäst.

De som till slut efter fyra deltävlingar kunde ta på sig vikinga-hjälmarna var på kvarten Andreas Sundström som för andra året i rad korsade det slutgiltiga målnöret före alla andra. På halva distansen var de rödgula färgerna tvungna att släppa ifrån sig segern till den blåvita Norbergs-dräkten och Rasmus Elmertoft. Han lyckades faktiskt vinna alla fyra deltävlingar. Mycket bra kämpat ut-av Rasmus

Johan Wändell var kanske den tappreste av alla och tog hem segern i den långa distansen, även om han blev ordentligt trött på den sista jakt-distansen. Han tog vara på anmälningsavgiften och var ute i dryga tre timmar på den 22 kilometer långa banan.

Terje L


Sju VSOK:are styrde helgen 26-28 mars kosan till Danmark för att testa formen. Spring CUP stod på programmet.

SpringCup är en klassisk tävlingshelg i Danmark. Den går alltid tidigt på våren.

Man kör en Natt-tävling "Night Sprint" på fredag kvällen. En långdistans på lördag och avslutar med en stafett på söndag. 1 år var det 20-års jubileum. Tävlingsarrangeras av olklubbar runt Hilleröd i Danmark.

Efter att ha "checkat-in" i våra två ferie-stugor i Gilleleje bar det snabbt av till första tävlingen. Night-sprint natt-ol med förkortade banor. Tävlingen avgjordes i ett minimalt skogsparti endast 2000x500m stort!

Kasper visade direkt att han blir att räkna med i år.

6:a i en tuff klass, utan bommar hade en topp tre placeringar varit given! JO Bergman 4:a i H50, övriga "gubbs" bjöds hårt motstånd i den breda H21-44 klassen.

Terrängen var snabblopt lövskog där sikten ibland hindrades av täta slyområden.

Lördag "Spring Cup Classic" långdistans. Alva startade tidigt i D21E och gjorde ett mycket bra lopp. 14:e plats är klart godkänt i den välmeriterade klassen. Tävlingen har så kallad "World Ranking Event" (WRE) status vilket lockar stora delar av världseliten till start. Sofi sprang in som 52:a, jag har missat sa hon.

Sent startande Kasper gick in som 12:a på den 7km långa H15-16 banan. Bästa km-tid av VSOK:arna även denna dag! Bland "gubbsen" drog Henrik längsta sträet med en 6:e plats.

Söndag "Spring Cup Relay" Stafett. VSOK mönsterrade två lag eller för att vara noga 1 och 2/3 lag. Alva sprang första sträckan i den öppna dam klassen. Efter ett finfint lopp växlade hon över till Sofi som 7:a endast 1.25 efter täten. Sofi gick också bra, växlade 8:a. Då vi bara hade två tjejer på plats fick Dorothe ta sista sträckan.

Laget landade på en hygglig 24:e plats till slut.

VSOK:s andra lag mönsterrades i H130 klassen. Ben, J-O och Henrik lyckades

berga en 2:a plats efter stabila lopp från alla löpare.

Övrigt att nämna: Danskarna gillar många kontrollor. Vid publikkontrollen på stafetten hade man 5 kontrollor på 350m varav 3 ute på en åker! Själva publikkontrollen var en fin LERPÖL!

På väg till nattstarten fanns fullt placerade pilar som om man inte såg upp förlängde vägen till start ca 1km, vilket provades av VSOK:are.

Först på parkeringen. Ta fart och kör upp på höjden där, sa parkeringsvakten och pekade på en plats ca 200m bort över en åker. Ben gasade och vi kom ca 4 meter ut på åkern innan vi kört fast i leran.

Efter detta stängdes parkeringen på åkern och alla fick gå 1.7km från en bättre p-plats.

Det kan sluta med te om man inte kan danska och vill beställa varm choklad, vilket provades av VSOK:are.

JO Bergman


Med på resan var

- Alva Olsson
- Sofi Thorsell
- Kasper Westman
- Henrik Ortman
- Ben Strengell
- Jan Abrahams-son
- J-O Bergman

- Thomas Petterson
- Dorothe Spillmann
- IF Thor


denna dag genomföra stordåd. Med utgångsläge som 33:a, såg det dock mörkt ut till en början, men Sandell avancerade redan till


"En lycklig "Totta" Sandell hissas av supporter och lagkamrater."

den första rapporteringen. "Det här grejar Totta", ja det sa Olle, men det var nog bara han som trodde på det berättar Ulf. Det såg ju inte alls bra ut, men varefter sistasträckan led så avancerade Totta och Västerås OK, mer och mer. Tro det eller ej, men först in på upploppet visade sig Sandell vara. Ja, det var en riktig skräll säger Ulf, vi hade ju inte vunnit DM det året, och att ligga så långt efter i början var ju ingen vidare start. Även om det var en laginsats så gjorde nog Totta den klart största bedriften säger den blygsamme Ulf. Ja, han var otroligt stark det här året, och suverän på kompassgång påminner sig Ulf.

För den som är mer intresserad av klubbens historia och det första SM-budkavleguldet kan titta på den stora hällen, en många kilo tung plakett, som grabbarna bärgade i pris och som finns uppsatt i den stora samlingsalen i Orientalen. Ja, det var en lite lustig historia kring den också berättar Ulf. Det var ett fasligt kånkande, och den lilla VW-bubblan som skulle frakta hem den till Västerås fick kämpa rejält ler Ulf.

Magnus Öhling

SM-guld till Västerås!

Året var 1957, svenskt mästerskap i budkavleorientering skulle avgöras i de småländska skogarna kring Huseby, söder om Växjö. Vid denna tid avgjordes herrarnas stafett som en rak kavle, utan gaffling och med första sträckan som nattsträcka. När jag så här dryga 50 år senare ringer upp andrasträckslöparen Ulf Lindgren är han just hemkommen från Sälen och trots att han är i färd med att packa ur bilen ger han sig tid för en utförlig skildring av dygnet i Småland för ett halvsekel sedan.

Ulf sprang vid detta tillfälle för Västerås OK och var ynglingen i laget, med sina blott 21 år. (För unga och nya klubbmedlemmer kan det påpekas att Västerås SOK, är en sammanslagning av klubbarna Västerås OK och Västerås

IK.) På förstasträckan sprang den då mer rutinerade Olle Lövgren då 35 år och som avslutare den sedemera framlidne Torsten "Totta" Sandell, 31 år.

Ulf skiner upp när jag nämner kavlen och berättar en rolig historia som utspelat sig för bara någon vecka sedan, - ja, vet du vad, då fick jag skriva min första autograf, ler Ulf. Det var en samlare från Karlstad som hörde av sig

och bad att få den, det var den första jag fått skriva fortsätter Ulf.

Åter nu till den spännande kavlen. Olle hade som sagt tagit sig an förstasträckan, banan mätte hela 11,7 km och man var en bit efter inför morgondagens dagsträcka. Andra sträckan skulle Ulf springa och den mätte hela 14 kilometer, rak orientering som det begav sig på denna tid. Det var väl inget

perfekt lopp jag gjorde berättar Ulf, som påminner att orienteringen var helt annan på den här tiden. Ja, det var ju 100 000-delskar, av en helt anna kvalitet än idag och som gjord för omkastningar. Det var ju också det som hände på den sista sträckan, när "Totta" begav sig ut på den 15 kilometer långa avslutningen. "Totta" som var meriterad, och hade gjort landslagsuppdrag skulle


"Totta" visar här för lagkompisarna sitt vägval"


"Det segrande laget, från vänster Ulf Lindgren, Torsten Sandell, Olle Lövgren"

30 km avklarade, 111 km kvar


Jag har funderat på det i flera år, men det har inte blivit av. Till slut bestämde jag mig för att i år ska jag göra det. Otränad som få ska jag genomföra Tjejklassikern.

Första loppet bestod av Tjejvasan, 30 km skidor i klassisk stil. Träningsmängden inför loppet blev det så med. Trots att det varit mycket snö har jag inte kommit ut så ofta som jag önskat. Om man inte har så nära till skidspår och är utan bil blir det hela lite krångligare. Det har fått bli att sätta sig på bussen med skidorna i famnen och le tillbaka till alla som tittar konstigt.

Under juluppehållet tog jag med skidorna från Uppsala till Västerås och det blev en hel del skidåkning. Tillbaka till Uppsala och laddad för att träna mer skidåkning så hade jag oturen att drabbas av en hjärnskakning, så det blev bara en enda skidtur i Uppsala innan loppet.

Väl i Mora lämnade jag in mina skidor för att få dem vallade, allt för att kompensera för den dåliga träningsdosen. Det visade sig vara ett stort misstag.

I startfällan känner jag mig riktigt taggad och ser fram emot att ta mig från Oxberg till Mora. Starten går bra och utan några problem i den flacka terrängen. Glidet känns bra och jag stakar mig framåt. Efter några hundar meter börjar det luta svagt uppför och jag känner att det släpper lite grann när jag diagonalåker. Jag tänker att det är nog bara tillfälligt, det blir nog bättre snart. Sedan följer det några backar och jag är tvungen att saxa. Efter att ha åkt en bit märker jag att fästet är näst intill obefintligt och det går inte ens att diagonala, det blir till att staka istället och saxa i minsta springbacke. Jag vet att det ska finnas vallahjälp utefter banan och efter några kilometer stannar jag till och frågar en funktionär hur långt det är kvar tills man kan få hjälp med fästet. – Hökberg, får jag till svar. Det var bara att fortsätta att staka. På väg till Hökberg blir jag allt mindre glad på vallaservicen. Jag blir mer och mer trött av att slita som ett djur både i uppförsbackarna och på flackare partier. Ett tag funderar jag på att ta av mig skidorna och gå. Tanken slår mig att mina skidor måste ha hoppat över stationen fäste i vallaboden, för så här dåligt fäste kan man bara inte ha. Jag kunde i alla fall hitta en positiv sak med att inte ha någon fästvalla under skidorna; det grymma glidet i nedförsbackarna! Väl i Hökberg får jag hjälp med fästet och kan ta mig vidare. Det går inte så fort de resterande två milen och jag diagonalar hela vägen, för några arm och ryggmuskler har jag inte kvar efter att ha stakat i uppförsbackarna. Jag tar mig i mål på vilja eftersom jag är rejält trött efter den första milen. Jag går i mål efter 3 timmar, 20 minuter och 15 sekunder.

Loppet blev inte riktigt som jag tänkt mig, men nu är första etappen avklarad och det är bara att se fram emot Tjevättern den 12 juni.


Helena Lindqvist