

BOWLING

DANMARKS FAMILIESPORT NUMMER ET!

En beretning
om
Dansk Bowling

Udgivet i anledning af
10 - året for stiftelsen af
DANSK BOWLING FORBUND

*Markedets mest
driftsikre
maskiner og baner*

BRUNSWICK

*forhandles her
i landet af*

DANSK BOWLING IMPORT

Bøgelundvej 5 - 2720 Vanløse - Telf. (01) 71 35 16

Ansvarlig udgiver af dette jubilæums-
skrift:

Dansk Bowling Forbund
Idrættens Hus
2600 Glostrup
Telf. 02 - 45 55 55 - lok. 234

Skriftets indhold koncentrerer sig i al væsentlighed i tekst og illustrationer, om bowlingsportens udvikling som organisation og sport. De mere kontante oplysninger om resultater og placeringer, er for en stor dels vedkommende samlet i BOWLING-HÅNDBOGEN, hvoraf eksemplarer kan rekvireres ved henvendelse til Dansk Bowling Forbund's ovenstående adresse.

Tekst og redaktion: John Jørgensen

Foto: Helge A. Larsen, Carsten Sønderberg, Oluf Henriksen, Gösta Zellén, John Jørgensen m. fl.

Sats, repro, opsætning, tryk og bogbinderarbejde:
P.M. TRYK, Stenløse.

INDHOLD:

BOWLING - GENNEM 15 ÅR ... 2
Den første tid - De første haller og klubber - Deling af kegle- og bowlingsporten - Årene efter delingen - Bestræbelserne på at komme i Dansk Idræts - Forbund - Internationalt samarbejde - Instruktions- og kursusvirksomheden - Forbundets formænd.

SPORTENS UDVIKLING 14
De første turneringer - Landsholdsudtagelsen - Danmarksturneringen - Unionernes samkvem - Danmarks mesterskaberne.

OPGAVERNE SIDEN 1974 21
Sportens situation netop nu - Om fremtiden

UNGDOMSARBEJDET 24
De første skridt - Ungdomsmesterskaberne - Ungdomsudvalg - Den offentlige støtte - Een mands arbejde
Situationen nu

SPORTSLIGE
HØJDEPUNKTER 28

HALLERNES UDVIKLING 38

BOWLING OG
PRESSEN 41
Vanskelighederne i starten - Hvordan det er gået de 10 år - Danmarks Radio - Vor egen presse -

HVAD VI
TILBYDER 45

DANSK BOWLINGS ORGA-
NISATORISKE OPBYGNING ... 48
Medlemsstatistik -

BOWLING

...gennem 15 år

Den første tid

Allerede i 1931 blev der spillet bowling her i landet. Det foregik i bowlinghallen "Olympia", som var beliggende der, hvor Axelborg i København nu ligger. De første beretninger fortæller om den livlige aktivitet, der foregik, og om selve indvielsen fortæller BT i sin udgave den 22. maj 1931: "Københavns Bowlinghal foreviste i går sine nye baner og lokaler på 1. sal i "Olympia" (Axelborg) for pressen, og om bowlingspillernes nye tilflugtsrum er kun godt at sige. Banerne er tip-top og lokalerna så hyggelige, at man trygt kan spå hallen stor succes".

Og allerede den 25. maj 1931 kunne BT igen fortælle om en international turnering i den nye hal. Den fandt sted mellem de 10 bedste københavnske spillere og de 10 bedste fra Malmö. Som BT skrev: "Adgangen til at overvære kampene er gratis, og folk som kan tænke sig at begynde at dyrke spillet, gør klogt i at benytte lejligheden til med det samme at få det rigtige begreb om, hvorledes spillet skal spilles".

Og så gik det samme år slag i slag, bl.a. med en landskamp mod Tyskland som pudsigt nok blev spillet over 6 serier. Her udmærkede en P. Nyrup Andersen sig med storartede 1111.

Med desværre ebbede interessen ud, og i løbet af få år var al bowling stoppet her i landet.

Rossini bliver bygget

Men i 1962 byggedes så ROSSINI BOWLINGHAL, sammen med et keg-

lebaneanlæg og en pæn hal, hvor der var adskillige billarder opstillet. Det var på Gl. Jernbanevej, og hallen fik straks stort besøg. Den var privatejet, men blev drevet af Københavns Kegle- og Bowlingunion.

Og så kan historien begynde:

Keglespil var i årene forud dyrket i relativ stor udstrækning som organiseret sport. Allerede i 1943 blev Dansk Kegle Union stiftet, mest ved et ihærdigt arbejde og stor energi af afdøde H.C. Hedetoft, som blev unionens første formand. Sidst i halvtresserne begyndte interessen for bowling at brede sig, i første omgang i keglespillernes rækker, og naturligt nok, næsten udelukkende blandt de københavnske keglespillere. Mange tog regelmæssigt over Sundet for at spille bowling enten i Helsingborg eller i Malmö, og da Rossini blev åbnet, med automatiske keglerejsemaskiner, var det helt naturligt, at bowlingspillerne organiserede sig under Dansk Kegle Union, som nu tog navneforandring til Dansk Kegle- og Bowling Union. Den samme navneudvidelse foretog daværende Københavns Kegle Union, og senere organisationerne på Sjælland, Fyn og i Jylland.

De første klubber

Allerede i 1961 stiftedes den første deciderede bowlingklub, BK61. Af naturlige grunde var disse pionerer henvist til bowlinghaller i udlandet, i første omgang spillede klubben i Helsingborg, og iøvrigt med fast træningstid een gang ugentlig. Men ellers

kom bowling-spillerne i den første tid fra kegleklubberne, og her fra i første række kegleklubber i København. Langsomt begyndte interessen at brede sig til kredse også udenfor kegleklubberne, og den næste klub, kun med bowling på programmet, Flintstone, stiftedes. Medens BK61 senere er gået i opløsning, eksisterer Flintstone stadigvæk, og har her i DBwF's 10-års jubilæumsår kunnet fejre sit 15 års jubilæum.

Men fra de omkringliggende byer begyndte interessen også at kunne mærkes. Først og fremmest Frederikssund, hvor et af medlemmerne i BK61, Werner Siwert, hver søndag samlede en busfuld mennesker, som begyndte at spille bowling i Rossini fast. Det førte til stiftelsen af den første provinsbowlingklub, HUGIN, som fik hjemsted i Frederikssund, og som straks med sine medlemmer gik aktivt ind for løsningen af det problem, som var ved at blive større og større: ad-

ROSSINI BOWLINGHAL i Valby/København, blev da landets første med automatiske keglerejsmaskiner. Hallen åbnede i 1962, og fra den første aften, ses de første damer allerede i fuld gang. Morsomt nok var det damer fra bowling- og kegleklubben, CKC, der netop i DBwF's jubilæumsår, selv har kunnet fejre 25 års jubilæum.

skillelsen af kegle- og bowling-sporten på det organisatoriske område også.

Der kom, også i Jylland, efterhånden som der i Århus og Aalborg udbyggedes bowling-spil omkring de to haller, et større og større pres fra de mange nye menneskers side, for at få sporten adskilt. De første tanker herom opstod sidst i 1963, tog fart i 1964 og blev i årene herefter til et sandt bowling-folkekrav.

Som en progressiv konsekvens af alt dette, og for at få en ende på de mange, ofte livlige møder om spørgsmålet: deling af kegler og bowling, begyndtes på unionsplan en deling. Allerede i 1962-1963 var unionerne i København og på Sjælland delt op i henholdsvis kegle- og bowlingsektioner som det

hed, men som den første union, blev Sjællands Bowling Union i 1964 helt selvstændig. De sjællandske kegleledere var tydeligvis godt trætte af al den renden på dørene fra bowlingspillernes side, og var lettede den dag SBU blev stiftet. Herefter stiftedes JBU, Jydsk Bowling Union, hvor der også havde været mange tvistigheder mellem bowlerne i nordjylland omkring Aalborg og den daværende kegleledelse. De nordjyske bowlere var en overgang endda inde på at starte en organisation for sig selv, helt uafhængig af kegle- og bowlingunionen på landsplan. Disse ambitiøse ideer strandede nok på, at en sådan organisation overhovedet ingen muligheder havde i international henseende, og selve ideen var lidt kedelig. Hvorfor ikke gå den rigtige vej, og forsøge at påvirke udviklingen indefra, gennem de kanaler der var.

Generelt syntes bowlerne, at det gik for langsomt, de var utålmodige, og mere end en gang endte møder mellem langmodige og tænkssomme keglefolk på den ene side og de frembusende unge bowlere på den anden, med noget der mindede om uvenskab.

I 1967 om foråret, stiftedes så også Fyns Bowling Union, og den eneste organisation, som ikke var delt var, paradoksalt nok, landsorganisationen, Dansk Kegle- og Bowlingunion.

Delingen af landsorganisationen

Der var imidlertid tre grunde til, at dette ikke var sket, eller rettere, tre hovedgrunde.

For det første accepterede den internationale organisation, FIQ, ikke, at Danmark skulle repræsenteres i organisationen af to givne, selvstændige forbund. FIQ, som består af 4 sportsgrene, bowling, som er langt den største, kegler, bohle og asphalt, betragtede på det tidspunkt, altså først

i tresserne, alt under een hat. Et forhold, som senere er ændret.

Denne omstændighed var årsag til den anden grund til, at det gik trægt med delingen på det nationale plan. Det forholdt sig således, at såvel bowlingfolk som keglefolk udfoldede store bestræbelser for at komme ind under Dansk Idræts-Forbund. Eet af DIF's optagelsespræmisser gik ud på, at medlemsorganisationerne, specialforbundene, i international henseende, ikke måtte være delt. Følgen da den, at hvis bowling og kegler gik hver sin vej, og der kunne blive vanskeligheder med det internationale tilhørsforhold, kunne man for begge sportsgrenes vedkommende skyde en hvid pind efter det stærkt attråede medlemsskab af DIF.

Den tredje grund var problemerne med at dele aktiverne i DKBU. Bowlingfolkene mente, at de skulle deles lige over, keglefolkene, at det var keglesporten, der som sådan havde bidraget mest til de økonomiske aktiver, og at der ikke kunne blive tale om en deling lige over. Bowling havde kun kostet penge, hed det, og bekendtskabet med bowlingfolk havde været dyrt.

Men efterhånden fandt man frem til løsninger på alle tre problemer. I forholdet overfor FIQ ville man lade sig repræsentere af en organisation, som man ville oprette samtidig med delingen, og som en fælles overbygning over de to specialforbund. På den måde fandt man også, i samråd med ledelsen i DIF ud af, at den førnævnte hindring kunne betragtes som ude af verden, og med hensyn til delingen af pengene, at de skulle deles lige over, dog således, at det enkelte forbund fik den del af licensbeløbene, som det enkelte forbunds medlemmer havde bidraget til.

De tre mænd, som kom til at stå i spidsen for de 3 organisationer, der blev stiftet. Fra venstre, Kurt Christensen, Dansk Bowling Forbund, Henning E. Jensen, Dansk Kegle og Bowling Union og Alfred Christensen, Dansk Kegle Forbund.

Mange møder

Forud gik temmelig mange møder. Det så så let ud, bare at dele, men viste sig at være uhyre vanskeligt. Mange interesser skulle imødekommes, og begge organisationer skulle helst fungere godt med det samme.

På et fælles repræsentantskabsmøde i Aalborg den 13. august 1967, blev man så enige om at oprette to selvstændige forbund, og at lade denne deling træde i kraft den 1. januar 1968. Beslutningen kom overraskende hurtigt, og da heller ikke uden sværdslag. I ikke mindre end 5 timer diskuteredes tingene frem og tilbage, og hele 86 indlæg måtte man igennem, før man kunne skride til vedtagelsen af en overgangsstruktur, hvis hovedlinier var:

Et udvalg, bestående af unionsformændene for lokalunionerne, skal meget hurtigt udarbejde forslag til love for de to unioner, og fastsætte dagen for en ekstraordinær generalforsamling, på hvilken de to ledelser skulle vælges. Arbejdet skal være tilendebragt, således at man den 12. november i år kan lade to nyvalgte bestyrelser træde sammen, og vælge de personer, som udadtil skal repræsentere bowling og kegler.

Så begyndte den helt store diskussion om vort nye forbunde love og vedtægter. De første udkast fik en

ublid medfart af unionernes repræsentanter, og de stakkels unionsformænd måtte bruge adskillige timer og dage, for at få de mange ændringsforslag indpasset i lovene. I unionerne afholdtes mindst 2 ekstraordinære repræsentantskabsmøder, med lovene som punkt på dagsordenen, og med det sigte, at alt skulle ligge klar til den stiftende generalforsamling.

På et udvidet hovedbestyrelsesmøde i Nyborg den 12. november, gik så det i unionerne vedtagne igennem, og det kunne konstateres, at lovforslagene ikke var i uoverensstemmelse med FIQ's love, og Dansk Idræts-Forbunds amatørbestemmelser. Endvidere vedtog man de nye love for "overbygningen", Dansk Kegle- og Bowlingunion, samt at vort forbund skulle hedde **DANSK BOWLING FORBUND**. Tilsvarende keglefolkenes landsorganisation.

Det stiftende repræsentantskabsmøde
Det blev så Nyborg, som blev stedet for det stiftende repræsentantskabsmøde. Den 10. december 1967 blev stiftelsen foretaget, **DANSK BOWLING FORBUND** var en realitet.

Det var et meget målbevidst møde, hvor stemningen gik på, at NU skulle alle disse diskussioner og møder, som havde fundet sted i efteråret 1967, afsluttes med at danne en slagkraftig og levedygtig organisation. Og da repræ-

sentanterne var færdige, var der stiftet et nyt specialforbund.

Til at varetage ledelsen af dette forbund, valgte repræsentanterne som formand, forbundets første, KURT CHRISTENSEN. Han udsendte på forretningsudvalgets vegne et budskab i anledning af stiftelsen, som mundede ud i følgende programerklæring:

Vort arbejdsprogram er følgende: Vi vil først og fremmest søge et loyalt samarbejde med såvel unioner som sportshaller. Vi vil igennem det kommende lovudvalgsarbejde virke for at skabe afgørende positive strukturændringer i dansk bowling, og derved give de kommende bestyrelser så gode arbejdsmuligheder, at det vil blive til gavn og glæde for såvel ledere som bowlere. Vi vil endvidere gennem de respektive kanaler søge vor optagelse i Dansk Idræts-Forbund fremmet mest muligt.

*Kurt Christensen
Formand*

Til de øvrige, vigtigste poster i top-ledelsen valgtes som kasserer EGIL HOLM, som kom fra SBU, medens alle de øvrige forretningsudvalgsmedlemmer var fra København. Det var iøvrigt en foranstaltning, man så at sige havde vedtaget på det stiftende møde, at forretningsudvalgsmedlemmerne skulle komme fra København

VIGGO HANSEN
blev DBwF's første sekretær.
Han er fra KBU, og var en overgang
denne unions formand

EIBEN HENRIKSEN, som var Dansk Bowling Forbunds første spilleudvalgsformand, det der kan sammenlignes med hvad vi i dag kalder idrætsleder, ser vi her i hyggelig samtale med Arne Tysen, forbundsformand for Sveriges Bowling Forbund i mange år og international bowlingleder. Eiben Henriksen var senere sekretær i DBwF og er nu formand for Amatør og Ordensudvalget.

og deromkring, og det for at spare rejseomkostninger. Penge var der nemlig ikke mange af, og møderne i forretningsudvalget til gengæld utallige her i den første tid.

Til sekretær valgtes da VIGGO HANSEN, og til spilleudvalgsformand, som det hed den gang, EIBEN HENRIKSEN.

Årene derefter

På eet område mærkede bowlerne, at det ikke er så ligetil, at få en ny organisation op at stå. Vel især ikke, når den ekspanderer så kraftigt, som tilfældet var med Dansk Bowling Forbund. På stiftelsesdagen var vi 1.780 medlemmer, fordelt i 98 klubber, og det steg stadig. De nye haller, som netop i tresserne blev indviet, betød både større medlemstilgang og også forskellig indstilling til sporten.

Så det område, hvor bowlerne var stærkest involveret i det organisatoriske, var spørgsmålet om at få forbundslovene gjort så smidige og effektive, at alle kunne være tilfredse med dem. Ikke mindre end 4 gange har man således været præsenteret for helt,

eller delvis helt, nye lovkomplekser, som alle havde det formål at imødekomme de forskellige interesser, der var, unionerne imellem.

Først i begyndelsen af 70'erne lykkedes det at få afsluttet dette lovbehandleri, og få vedtaget de love og den struktur, som stort set virker i dag også. I de seneste år har såvel love som bestemmelser undergået flere ændringer, afpasset efter de skiftende tider. Det ses klart i vort reglement for anvendelsen af reklamer på spilledragten, hvor vi fra at have et reglement, som af andre i dansk idræt blev kaldt det absolut skrappeste, een gang har undergået mildnende forandringer, og står overfor endnu en ændring, affødt af den mere afslappede indstilling til reklamer i idræt, som udvikler sig for øjeblikket.

Dansk bowlings ledelsesstruktur

Et af de væsentligste led i det der blev kaldt „den nye struktur”, var ændringen af forbundets ledelse. Som det er nu, ledes forbundet af et forretningsudvalg, som oprindeligt var på 5 medlemmer, men som på grund af den stadig stigende arbejdsbyrde, er udvidet med 2 mand til 7 her i 1977. Endvidere af en bestyrelse, i daglig tale kaldt hovedbestyrelsen, som består af forretningsudvalgets medlemmer og 2 medlemmer fra hver union. Hovedbestyrelsen samles 2 gange årligt for at diskutere det der er sket, og det der skal ske. I øjeblikket er det også sådan, at der afholdes et ekstra møde for repræsentantskabsmødet, således at hovedbestyrelsen altså er sammen 3 gange årligt. Og naturligvis, hvis et akut behov skulle opstå.

Se iøvrigt også den skematiske opstilling af Dansk Bowling Forbund's mange led.

Økonomien

Et af de områder, som i tiden løb har haft stærk vækst, er det økonomiske. Da forbundet startede i 1967, præsenterede Egil Holm, forbundets daværende kasserer, det første år et regnskab med en balance på omkring 60.000 kr. Et imponerende tal, syntes mange. Den stadige udvikling af organisationen og dens aktiviteter, der er kommet udvidelse af det internationale samarbejde, landsblad, udvidet mødeaktivitet og sidst, men ikke mindst, danmarksturneringen, har naturligvis også sat ekstra pres på økonomien, således at for forbundsregnskab for eksempel i kalenderåret 1976 balancerede med 1,2 mill. kr., og her i 1977 er budgetteret til at slutte med en balance på omkring 1,5 mill. kr. For 1978 vil dette tal stige, så det kan ses, at der på det økonomiske område har været stor udvikling.

Det satte naturligvis muligheden for forøgelse af indtægterne stærkt i focus, og det er, bortset fra et enkelt år, lykkedes at drive organisationen på en sådan måde, at de årlige regnskaber viser overskud, eller i hvert fald balancer. Indtægterne kommer fra medlemmernes licens, og fra tilskud fra tipsmidlerne. Endvidere giver et par andre aktiviteter mindre indtægter.

Bestræbelserne på at komme i Dansk Idræts-Forbund

Allerede medens bowlingsporten og kegle-ditto, var samlet i een organisation, var et af de største og mest attræde mål at komme i Dansk Idræts-Forbund. Ansøgning efter ansøgning i 50'erne og i 60'erne, blev afvist. Man anså ikke keglesporten og senere bowlingsporten som idræt og sport, men mere som en fritidsforøjelse, hvor sveddryppende mandfolk skaffede sig morskab mellem øllerne.

Ved delingen i 1967, og oprettelsen af det selvstændige forbund, var en af det første forretningsudvalgs første handlinger, at ansøge idrætsforbundet om optagelse af bowling. Berlingske Tidende omtalte denne ansøgning med et par bemærkninger om, at bowling-sporten flere gange havde søgt optagelse, men at man denne gang bedømte mulighederne som større. Endelig fremhævede avisen, at det ikke var for at få del i tipsmidlerne, at medlemskabet ønskedes, idet bowlingsporten klarer sig økonomisk udmærket!

Forventningerne til at denne ansøgning ville ende med en optagelse i DIF, var umådeligt store. Vi havde alle forudsætninger for, at den daværende bestyrelse i DIF ville acceptere vor optagelse. Vi kunne leve op til de direkte betingelser, og vi havde gang i det, man ellers skelede til: ungdomsarbejde og internationalt sportssamkvem. Endvidere havde fremtrædende personer indenfor DIF's ledelse udtalt sig meget positivt om vore muligheder, ja givet os det indtryk, at en optagelse var uundgåelig.

Stor var naturligvis derfor vor skuffelse, da ansøgningen blev afslået i begyndelsen af 1968, — selvom dele af dagspressen havde skrevet, at "det nu ikke længere var muligt at komme uden om bowling, fordi denne sport stiller store krav til såvel nerver som koncentration".

Bestyrelsen i DIF stemte nej for 27 medlemmers vedkommende, 24 for og 3 undlod at stemme — vi måtte atter i gang med arbejdet for at "omvende" tvivlerne.

En af årsagerne til, at så mange stemte imod, var givet den begrebsforvirring, der i store kredse udenfor bowlingsporten herskede om spillet. Bowling lanceredes jo overalt på restauranter, spillehaller og lignende,

og selvom der var tale om det, vi ved hedder MINI-bowling, troede mange, at det var selve spillet. De kunne heller ikke andet, for i de lokale aviser blev disse automater benævnt som bowlingbaner, de "klubber" der blev stiftet som bowlingklubber og de "turneringer" der blev lavet som bowlingturneringer. Alt foregik naturligvis i en dunst af tobaksrøg og øl m.m., og kunne på ingen måde benævnes eller sammenlignes med det rigtige bowling-spil, og den rigtige, energisk arbejdende ledelse.

Overalt i landet gik man så i gang med at få denne forvirring fjernet, og få tilstrækkeligt mange af DIF's bestyrelsesmedlemmer til at stifte bekendtskab med bowling. Man arrangerede orienterende besøg i bowlinghallerne, man appellerede til bowlerne om, at man ikke røg tobak under bowling-spillet, og naturligvis under ingen omstændigheder nød spiritus under spillet.

Om det var alt det, der virkede, ved vi ikke, men om alt er, en ny ansøgning i april 1970 havde den virkning, at vi i maj 1970 blev optaget. Stor var glæden naturligvis herover, og en glad, optimistisk stemning bredte sig. Vi havde fået det blå stempel — vi var blevet anerkendt som idræt. Lidt malurt dryppedes senere i dette i en artikel i DIF's blad, IDRÆTSLIV, hvor forfatteren i en anden forbindelse skrev noget om, at der „ved bowlingsportens optagelse var ændret på optagelseskriteriet". En udtalelse, som den daværende forbundsledelse udbad sig en nærmere forklaring på, men vist aldrig helt fik.

En mands værk

Selvom vi andre aldrig forsømte een lejlighed til at agitere for vor berettigelse i idrætsforbundet, betegnedes

IB SPARRE
blev på repræsentantskabsmødet i april 1969, valgt til ny spilleudvalgsformand og kom straks i ilden i det senere omtalte Europamesterskab, som fandt sted i Rødovre, og hvor han havde et af de største job. Ved vor optagelse i DIF gjorde han, som anført, os alle opmærksom på, hvem vi havde at takke for det blå stempel.

mål, har vor formand ofret tid og kræfter på denne sag, og derfor mener jeg at have alle danske bowlingspillere bag mig, når jeg formulerer vor anerkendelse af det enorme arbejde, der har ført til det mest betydningsfulde resultat, Dansk Bowling Forbund har nået til dato, i et beskedent:

TAK, KURT.

Ib Sparre".

En fortjent og berettiget hyldest til vor arbejdssomme og inspirerende formand på det tidspunkt.

Det skal naturligvis understreges, at vort samarbejde med DIF i tidens løb har været fortræffeligt, og til stor glæde og gavn for os. Det gælder ikke alene på det økonomiske område, men så sandelig da også på det organisatoriske og sportslige. Håber, det er gensidigt.

den lykkelige udgang som een mands værk — og det var det også. Det var vor forbundsformand, Kurt Christensen, som tilskrives æren for denne sag. Den daværende spilleudvalgsformand Ib Sparre skrev bl.a.:

"I den glade stemning, der bredte sig, da meddelelsen om forbundets optagelse i DIF forelå, blev det i nogen grad overset, hvilken rolle en enkelt person, vor forbundsformand, Kurt Christensen, har spillet.

Uden at ville bagatellisere den omstændighed, at vekslende medarbejdere i forbundsstyrelsen gennem årene har arbejdet i samme spor og i hvert fald har støttet Kurt i hans arbejde for optagelsen, må det retfærdigvis siges, at sjældent har et arbejde i den grad været et een-mands værk.

Kurt har i mange år, som sit største mål, haft dansk bowlings anerkendelse blandt Dansk Idræts-Forbunds medlemmer. Med en optimistisk og aldrig kuert tro på, at han til slut ville nå sit

Internationalt samarbejde

Med optagelsen i Dansk Idræts-Forbund og de dermed — trods alt — større økonomiske muligheder, intensivredes også vort internationale samarbejde. Både på sportsarenaen — det omtales andet sted — og på organisationsområdet.

På internationalt plan skete der iøvrigt også en udvikling, som passede os udmærket, og som vi også var med til at påvirke. I første række i FIQ, hvor der sidst i tresserne fandt en opdeling sted i en kegle- og bowlingsektion, som skulle være en forløber for en hel og komplet opdeling af de to sportsgrene. Denne fuldbyrdedes for to år siden, og såvel i Europazonen som på verdensplan er FIQ nu totalt opdelt i en bowling- og en keglesektion.

Også i Nordisk Bowling Forbund begyndte vor indflydelse at gøre sig gældende. Her har vor største indsats

været på ungdomsområdet, hvor vi mener at kunne prale med, at vi har været foregangsmænd for resten af Norden, ja, måske resten af Europa.

I dag beklæder vore øverste ledere tillidsposter i begge organisationer.

Delingen af bowling og kegler på internationalt plan medførte iøvrigt, at vi her i landet i år kunne ophæve Dansk Kegle- og Bowling Union, hvis opgave udelukkende var af repræsentativ art, og hvis formand Henning E. Jensen var i alle de næsten 10 år, organisationen bestod. Han var en pligtfyldende formand, som af vor idræt blev hædret med forbundets ærestegn, da organisationen blev opløst.

Det udbyggede samarbejde smittede af, og smitter stadig af på landsholdssamarbejdet. Udover de mere faste arrangementer, VM, EM og NM, kunne flere landskampe arrangeres. Navnlig på ungdomsfronten har samarbejdet og udvekslingen taget til i de senere år.

Instruktions- og kursusvirksomheden

Allerede på et meget tidligt tidspunkt opstod naturligt de første tanker om — gennem uddannelsen af instruktører og organisationsledere — at gøre vor organisation og sport mere slagkraftig. Forskellige planer blev udklækket fra forskellig side, men i flere år har vi, via Dansk Idræts-Forbunds grundkurser, eller basiskurser, som det hedder nu, suppleret med specialkurser indenfor og om bowling, foretaget vor uddannelse. Det er et område, som der navnlig i de senere år, virkelig er afsat økonomiske ressourcer til, og mange, mange bowlere har benyttet sig af de tilbud, der ligger for dem. Som det tegner sig nu — lidt fremtid må gerne med her — ser instruktions- og kursusvirksomheden ud til at stå overfor det helt store gennembrud. Interessen og økonomien er til stede.

En af de første, som her i landet for alvor, og på landsbasis, begyndte den direkte instruktion, var svenskeren Gösta Zellen, redaktør af det svenske BOWLAREN. I vinteren og foråret 1972 tog han rundt til de haller, som var interesserede, og instruerede ved hjælp af moderne videoudstyr, en lang række bowlere. Han var endvidere impliceret i DBwF's første specialkurser, og virker iøvrigt som instruktør, også af elitebowlere, over hele Europa. Her får een af de lokale bowlere i Frederikssund, Emmy Nielsen, en retning på kuglen angivet.

Forbundets formænd

Som nævnt flere steder, blev KURT CHRISTENSEN forbundets første formand. Han valgtes på det stiftende repræsentantskabsmøde i Nyborg den 10. december 1967, og det var uden modkandidater. Hans hidtidige arbejde og hans standpunkter, gjorde ham selvskeven til formandsposten.

Kurt Christensen havde sin fortid i keglesporten, men gik ved bowlingens fremkomst på de københavnske kan-

ter, straks over til bowling. Han var med blandt de, der tog til Sverige, og ved Rossini's fremkomst en af hovedskikkelserne i københavnsk bowling. I en periode var han formand for bowlingsektionen i DKBU, og ved slutningen af dennes periode, pressesekretær.

Kurt Christensen tog ved stiftelsen af DBwF fat på de mange opgaver, der lå forude. Først og fremmest at få organisationen ind i faste rammer og få den til at virke som en idrætsorganisation. Godt assisteret af sin spilleudvalgsformand, og senere sekretær, Eiben Henriksen, blev lovene og retningslinierne til, og man må konstatere, at struktur og love i dag i princip er nogenlunde de samme som for nogle år siden.

Også i henseende til vort arbejde for at komme i DIF, spillede Kurt den

afgørende rolle, som det fremgår andet sted. Hans utrættelighed og energi smittede naturligvis af på hans medarbejdere, som blev stærkt inspireret af, altid at se Kurt Christensen i front, ikke mindst da også ved arrangementen af Europamesterskaberne i 1969.

Der er to hovedkendetegn ved Kurt Christensen's indstilling.

For det første var han af den opfattelse, at en ledelse i en organisation hele tiden skal være på udkig efter forbedringer og fornyelser af sporten og dens struktur. "Det er en af vore opgaver, at forny os selv og vor sport - og bringe fornyelser ud i livet" sagde han. En ideologi, han praktiserede, og med stor succes.

For det andet var han åben overfor det, der var ved at vinde indpas i hans tid: reklamer på spilledragten, men han brød sig absolut ikke om at helheden i en idrætsudøvers spilledragt blev ødelagt af en reklame. Hans respekt for den enkelte, som individ og sportsmand, og hans nervøsitet for, at alt dette med reklame skulle tage overhånd, gav sig udslag i mange ting.

Blandt andet ville han ikke anerkende ved NM i Malmö, at arrangørerne uden videre havde påført rygnumrene nogle, efter hans mening, rædselsfulde reklamer, og man måtte pænt dække disse til igen på de danske spillere !

Kurt Christensen forlod formandsposten i 1973. Det gik desværre så hurtigt, at man ikke fik lejlighed til at sige ham ordentlig tak for hans store arbejde og kolossale betydning for bowlingsporten. Han blev senere tilføjet DBwF's fortjenstnål.

Helge A. Larsen

Kurt Christensen's overraskende hurtige afgang fra formandsposten, bragte bowlingsporten lidt i vanskeligheder. Man kan sige, at det er eneste gang, der virkelig har været tale om en betydelig krise.

I denne situation indvilgede Københavns Bowling Union's mangeårige formand, Helge A. Larsen, for en kort periode, at sætte sig i formandsstolen.

Vi havde to alvorlige opgaver dette år, Europamesterskaberne i Dublin, og arrangementet af Nordiske Mesterskaber, som skulle spilles i København. Han samlede omkring sig en lille, håndplukket skare, som kun ville tage del i opgaverne vedrørende de nævnte arrangementer, og ellers ikke mere end det derudover værende daglige arbejde. Og så ville dette, konstruerede, forretningsudvalg ikke give tilsagn om at sidde mere end til nytår 1973.

Det gik imidlertid en lille smule anderledes, for efter NM var der stille på den organisatoriske front, og forretningsudvalget mente nok, at de kunne holde arbejdet ud til det ordinære repræsentantskabsmøde i april 1974. Helge A. Larsen, Egil Holm

(kasserer), Jørgen Højager (sekretær) og Ralf Donde (idrætsleder) samt Poul Erik Larsen (ungdomsleder), kunne takke af. De havde gjort et pænt arbejde.

Jørgen Højager

Ved repræsentantskabsmødet i Fredericia i 1974 sluttede en epoke. Det var den epoke, der hed at forsøge at skabe rammerne for en idræt, der kunne virke. En ny blev indledt, og flere af pionererne sagde tak for denne gang. Egil Holm, Helge A. Larsen og på repræsentantskabsmødet i 1973, Eiben Henriksen mente, at de havde aftjent deres værnepligt i forbundets tjeneste og gik af.

I spidsen for det nye forretningsudvalg, og den nye epoke, kom så forbundets sekretær i „kriseåret”, Jørgen Højager til at stå. Han er et ægte barn af bowlingsporten, og netop i december 1967 stiftede han bekendtskab med bowling og var med til at stifte bowlingklubben Alea i Rødovre, februar 1968. Helt ukendt med spillet indtil da, og helt ukendt med forholdene i dansk bowling.

Han blev imidlertid hurtigt en kendt person, navnlig fordi han ved etableringen af landsbladet BOWLEREN, blev dette blads redaktør i det københavnske område. Man lagde naturligvis hurtigt mærke til hans evner, og hans udvikling, som sås tydeligt i bladets spalter, betød, at han blev mere og mere kvalificeret til formandsjobbet, og mere og mere selvsikeren. Selv mente han i 1973, da vi var i vanskeligheder, at det var for tidligt at kandidere til formandsposten, men det lå allerede den gang i luften, at han var den næste forbundsformand.

Jørgen Højager har da på en sober og fortræffelig måde, ledet vort for-

JØRGEN HØJAGER

er idag formand for Dansk Bowling Forbund, og som sådan, medlem af DIF's bestyrelse. Jørgen Højager startede sin ledergerning som københavnsk redaktør af Bowleren, da dette blev til et landsblad ved nytår 1971.

Vejen gik videre som pressesekretær, først for Københavns Bowling Union og senere for Dansk Bowling Forbund. I det såkaldte „kriseår“ 1973 indvalgte Jørgen Højager som forbundets sekretær, for året efter at overtage formandsposten. I 1975 blev Jørgen Højager valgt til posten som præsident for Nordisk Bowlingforbund, og også indenfor FIQ Europazonen beklæder Jørgen Højager tillidsposter.

Jørgen Højager, t.h., ses her, da han i Odense i Maj 1977, overrækker den mangeårige formand for Fyns Bowling Union, Willy Hansen, Dansk Bowling Forbunds fortjenstnål.

bund siden da, og han står i dag midt i en udvikling, som ser ud til fortsat at ville gøre bowlingsporten større og større.

Det øvrige forretningsudvalg i 1974

Når der tales om en ny epoke, bør det forretningsudvalg, som blev valgt i 1974 med her. Vi skulle jo have ny kasserer, og til dette vanskelige job fandt man, og fik accept af vor nuværende kasserer, Midte Larsen. Ralf Donde fortsatte som idrætsleder og Karl Feldt, som først var sekretær og senere fortsatte som sportssekretær, er, som de øvrige, stadig på deres poster.

Poul Erik Larsen ville helst have undværet at fortsætte som ungdomsleder, men det gik ikke i denne om-

gang. Først året efter blev han afløst af Bruno Stokholm, som er ungdomsleder i dag.

MIDTE LARSEN

er DBwF's kasserer. Hun blev valgt i 1974, og har som sådan haft ansvaret for en rivende økonomisk vækst. DBwF's budget for 1977 indicerer en balance på over 1,5 mill.

KARL FELDT

har i mange år virket på lederplan i dansk bowling. I det sidste forretningsudvalg som sekretær fra 1974, og nu som sportssekretær. Karl Feldt er ligeledes sekretær i Nordisk Bowling Forbund, og ses her på talerstolen i Odense Kongreshal ved repræsentantskabsmødet i 1977.

EBBE LINDBOE blev indvalgt i forretningsudvalget i 1977. Han er formand for IKK.

JOHN HØJAGER blev ligeledes indvalgt i 1977. Han er sekretær for udvalget.

Sportens udvikling

At dyrke bowlingspillet regelmæssigt er een ting. Ret hurtigt melder sig behovet for at se sin indsats i et lidt større perspektiv. Det ser vi hver dag, når en ny bowler begynder at prøve, at forsøge sig i den ædle sport. Hurtigt bliver det ikke nok at gå i bowlinghallen en gang om ugen og bare trille kuglen af sted — der skal mere til. Et formål, en konkurrence.

Det viste sig i 1962 da også hurtigt, at behovet for en lokal turnering var til stede, og Københavns Kegle- og Bowling Union etablerede da sin første turnering i 1963. Den blev spillet i den eneste bowlinghal vi havde, Rossini, og det var 4-mandshold, som spillede 4 serier. 3 hold i kamp pr. gang, og for en vunden kamp, altså bedst af de tre hold, fik man 3 point. 2 point for 2. pladsen, og — (gæt engang) — 1 point for 3. pladsen. Et pudsigt dilemma opstod, første gang en kamp endte uafgjort — det havde man ikke forestillet sig, at man kunne i bowling. I en bestemt kamp sluttede nummer 2 og 3 med lige mange kegler og efter heftige diskussioner, blev turneringsledelsen enige om, at give hvert hold 1 1/2 point. Salomonisk!

En lille skik som styrkede kammeratskabet, havde man den gang: efter hver kamp samledes de tre hold, og udbragte, efter korte taler af holdlederne, et leve for hinanden. Meget hyggeligt islæt, som var et levn fra keglespillet, og som vist stadig holdes i hævd hos vore venner i keglesporten.

Men også et vist samarbejde på det sportslige område, over grænserne, begyndte at spire. Gevaldige 3-byers kampe mellem København, Göteborg og Helsingborg blev spillet her de

første år og på skift i byerne. København fik naturligvis store øretæver hver gang, i Sverige havde man på det tidspunkt spillet bowling i omkring 50 år. Men disse gensidige besøg, og de sportslige lektioner, KBU'erne fik, gavnede sporten på mange måder, og snart skulle det vise sig, at i det omfang økonomien tillod det, udvidedes det internationale samarbejde på banerne også.

Unionerne oprettes

Som nævnt i oversigten over dansk bowling i 15 år, var det unionerne, som først etablerede sig selvstændigt. Det betød en stærkt øget turnerings- og stævneaktivitet i provinsen også, og navnlig var unionernes turneringer særdeles populære. Det var sjovt, noget uforpligtende og som middel til at blive en bedre bowlingsspiller, alle tiders, disse første turneringer. Turneringerne havde ikke noget større perspektiv, der var ikke ret meget mere at spille om, end æren og 1. pladsen i sin egen union.

Det første danmarksmesterskab for hold

Men for ligesom at få denne overbygning, et danmarksmesterskab for hold, med i billedet, indledtes i 1967 for første gang et forsøg på at afholde mesterskaber i større discipliner end det, man indtil da kendte, individuelt og 2-mandshold. Der var jo i mellemtiden dukket flere haller op rundt omkring, og medlemsskaren øgedes. Navnlig i København var der stærk interesse, og mange nye mennesker hver dag på banerne i de tre haller.

Rossini blev da skuepladsen for det

første danske mesterskab for hold, hvor man spillede 8 serier hos damerne og 12 serier hos herrerne. 4-mandshold i begge tilfælde.

Som det kunne forventes, stod der KBU på det hele, idet CKC hos damerne besatte 1. pladsen og Sisu 2. pladsen, medens den dengang umådelig stærke klub, Tel Star med sine 2 deltagende hold, besatte de 2 første pladser hos herrerne. Det kunne måske interessere at vide, at damernes vinderhold spillede med 162 i gennemsnit, medens herrerne havde hele 182 i snit.

Efter stiftelsen

af Dansk Bowling Forbund

I Dansk Kegle- og Bowling Union's regi, havde vi i tiden op til 1967 deltaget i 3 verdensmesterskaber, 2 nordiske mesterskaber og 2 europamesterskaber. I starten slet ikke med helt hold, og økonomien tillod heller ikke, at det var forbundet, der afholdt udgifterne. Når holdene derfor skulle udtages, måtte man nødvendigvis først pænt spørge de givne kandidater, om de overhovedet havde råd til at deltage. Du kunne altså komme på et dansk landshold i bowling, hvis tegnedrengen var i orden, og naturligvis også havde visse spillemæssige kvalifikationer.

Denne situation blev øjeblikkeligt afskaffet ved DBwF's stiftelse. Havde forbundet ikke midler til at deltage i de dyre, internationale arrangementer, blev man hellere væk, eller satte aktiviteter igang, for at styrke økonomien. Et meget stort lotteri var bl.a. medvirkende til at skaffe penge til et internationalt arrangement sidst i tresserne.

Det evige spørgsmål:

Landsholdsudtagelsen

Et af fællestrækkene i dansk idræt, er vanskelighederne med at finde metoder, der sikrer, at det er det bedst mulige landshold, man sender af sted. Her

Netop for 10 år siden, afholdtes i Århus et af de største DM på den tid. Mesterskabet, der som det ses bl. a. kåredes med lauerbærkranse, blev individuelt overraskende vundet af en dame fra SBU, Jette B. Andersen, medens det ikke var nogen overraskelse, at Georg Jensen, KBU vandt. Her ses de begge efter hyldesten.

i bowling har vi da også prøvet forskellige måder, lige fra direkte udtagelse, til at de der kunne være på tale, spillede om det.

I 1967, hvor der var VM i Malmö, blev de to udtagne landshold, for nogle udtagelsers vedkommende, kritiseret stærkt, og man blev så enige om, at lade spillerne spille om det. I hele landet drog man så rundt med de udtagne spillere, for at disse dels kunne

1969 blev det 2. år, landsholdene blev udtaget efter kvalifikationskampe rundt i landet. Særligt ved denne lejlighed, var spændingen stor, for det galdt deltagelse i det 3. europamesterskab, som blev afholdt i Danmark. Holdet hertil ses her efter kampene, og var: bagest Ib Sparre, som var forbundets spilleudvalgsformand, Helge A. Larsen, Henning G. Petersen, Ib Ibsen, Georg Jensen, Jørgen Skriver Rasmussen, Kaj Skarving, Torben Hansen, Knud Theis, Torben Würtz og vor værende forbundsformand, Kurt Christensen. Damlansholdet ses foran, Maria Larsen, Bodil Christiansen, Grethe Larsen, Martha M. Jensen, Lizzie Carlsen og Elsa Petersen.

kvalificere sig via deres høje resultater, dels kunne vænne sig til fremmede forhold. Den første landsholdsudtagelse på denne måde blev en stor succes, selvom visse klubber og enkeltpersoner ikke ville afse de to week-ends, der var tale om, bare for at komme på landsholdet!

Det var Sverige, vi senere skulle spille imod, og eksempelvis kvitterede Bent Petersen, som den gang spillede i KBK 1940, for tilliden ved i en aldrig glemt opvisning at slå hele 1718 på de første 8 serier. Det var i Aalborg.

Det var 32 herrer og 16 damer, der

her var med første gang, men der var til syvende og sidst heller ikke tilfredshed med dette. Allerede i april 1970 blev der pillet ved, hvor mange, der skulle være med i udtagelserne, det blev så til 30 herrer og 20 damer, samtidig med, at man indførte, at deltagerne også skulle spille 5-mandshold, 3 serier, AM.

I 1974 gik man igen bort fra udtagelseskampe, og landsholdene blev udtaget efter forskellige kriterier.

Nu i 1977 er udtagelsesformen atter ændret. UK udtager et brutto landshold på ren statistisk basis. Med 44 serier som basismateriale er det endvidere pålagt UK at udtage netto landsholdet.

Danmarksturneringen

Det har naturligvis i første række været den økonomiske belastning, som har forhindret bowlingsporten i, allerede ved forbundets oprettelse, at lancere en "rigtig" danmarksturnering for hold. En Danmarksturnering er dyr, også for forbundet, og der skal

også skabes forståelse blandt medlemmerne for, at en del af finansieringen kommer fra dem selv.

Men i 1968 blev det første skridt taget til, at der blev lavet en turnering, som mindede lidt om en landsturnering. Man blev nemlig enige om, at man i 1968/69 sæsonen ville spille en turnering, med deltagelse af 2 hold fra henholdsvis KBU og SBU, 4 fra JBU og eet fra FBU. Der skulle spilles 5-mands hold, een kamp ude og een kamp hjemme. Vinderne skulle mødes sidst på sæsonen i en landsfinale, med deltagere af eet hold fra øst og eet hold fra vest hos såvel damer som herrer. Vindere af denne første danmarksturnering blev iøvrigt Mascot hos her-

Den første, spæde start på at etablere en landsturnering, blev taget i 1969, ved at de øverstplacerede fra unionernes sædvanlige turneringer, spillede om landmesterskabet. Ganske vist i 5 mands hold, 3 serier, Amerikansk, men alligevel kunne turneringen benævnes Danmarksturnering. De implicerede hold mødtes to gange, og var inddelt i en øst og vest-zone. De to vinderhold fra hver zones herre- og damerække mødtes til slut i en finale, som blev spillet i Herning, og hvorfra billederne her stam-

terne og Lady Strike hos damerne.

Var denne turnering yderst beskednen i omfang, blev den imidlertid forløber for 2 ting: først og fremmest for den senere "rigtige" danmarksturnering, og dernæst for det, vi i dag kalder Landspokalturneringen. Førstnævnte spilles i divisioner, og blev vedtaget i 1971, og gik i gang i 1973 med landsdækkende 1. division og en 2. division i de to zoner, øst og vest. Det er den turnering, vi kører med i dag, hvor der imidlertid er tanker fremme om at udvide 2. divisionen til også at være landsomfattende, og oprette en 3. division, i struktur som den 2. division, vi har i dag.

Landspokalturneringen blev beslut-

mer. Det er de to første vindere af en landsturnering, og det blev hos damerne Lady Strike, hvis hold, Maria Larsen, Karen Marcussen, Inge Nielsen, Connie Hansen og Laila Andersen i finalen slog øst-kredsens vinderhold, Sisú. Lady Strike er fra Aalborg. Herrenes vinderhold blev overraskende Mascot fra Frederikssund, som i finalen slog Exodus, Århus. Mascots hold var: John E. Hansen, Ib Larsen, Alex Larsen, Werner Siwert og Jan Holst.

tet i 1970, og gik i gang samme år. Den udskrives som en åben turnering for samtlige klubber. Der spilles efter cup-systemet, med 5-mandshold over 3 serier.

Denne omfattende og populære turnerings finalespil er sædvanligvis sæsonens sidste arrangement.

Hvor det gik let og bekvemt at vedtage landspokalturneringen, var der nogen strid om danmarksturneringen iøvrigt. To spillemåder var inde i billedet: 5-mandshold, 3 serier AM, eller 6-mandshold, 6 serier EU. Lange og seje debatter fulgte de to forslag, møde efter møde, men i 1970 vedtoges det, at der SKULLE være en danmarksturnering, og at man så hurtigst muligt måtte se at finde ud af, hvordan den skulle spilles. På det ordinære repræsentantskabsmøde i Odense den 18. april, blev spilleformen så fastlagt til 6-mandshold, 6 serier, og turneringen går i gang i september 72.

Såvel oplæg som planlægningen af danmarksturneringen skyldes ikke mindst et kolossalt arbejde af forbundets daværende idrætsleder, senere sekretær og nuværende sportssekretær Karl Feldt.

Indførelsen af danmarksturneringen må betragtes som den største landvinning i dansk bowling på det sportslige område, og har mere end noget andet fået de lokale turneringer gjort mere interessante. Det er nemlig gennem unionsturneringerne, man kvalificerer sig til danmarksturneringen, hvor hver unions vinderhold af serie 1, er sikret oprykning til 2. division.

Holdspil

Her i landet foregik alt bowlingspil efter princippet "mand mod mand". Man havde altså sin modstander direkte inde på livet, kan man sige, og det gjaldt enten det var mesterskaber eller

Det blev damerne fra SAS, som blev de første mestre i den danmarksturnering, som spilles med 6 mands hold, 6 serier, EU. Holdet bestod i den sidste kamp af bagest fra v.: Lillian Christiansen, Vera Olsen, Lizzi Reuss og forrest: Bodil Christiansen, Johnni Hasse og Kirsten Wedum.

Hos herrerne besatte SISU det første år, 1. pladsen i danmarksturneringen. Samme år vandt de også landspokalturneringen, og fra finalen her, stammer dette foto. Bagest fra v.: Bent Olsen, Søren Jensen, Georg Jensen og forrest: Helge A. Larsen, Svend Jarlstrøm og Kaj Skarving.

stævner. Men samtidig med indførelsen af 6-mandshold i danmarksturneringen, besluttedes det at lade holdene spille på de samme baner, altså et hold spiller sammen på 3 baner. Modstanderen på banerne ved siden af. Det er en spilleform, som senere har bredt sig — trods modstand fra nogen side —

ned til de lidt lavere rækker, og i det store og hele har den part, som var tilhængere, haft ret i at det styrker sammenholdet under selve spillet på et hold, og som noget ikke uvæsentligt - resultaterne er blevet højnet betragteligt.

Unionernes spillemæssige samkvem

Allerede på et tidligt tidspunkt mødtes unionerne i drabelige, årlige opgør. På skift i sin union, og på forskellige week-ends. Det kunne lade sig høre, fordi der ikke var lige så stor aktivitet som nu, og ikke blev kaldt på de bedste spillere fra lige så mange sider, som nu. De årlige unionskampe, det blev så 3 ialt for hver union, var begivenheder og det var, og er, et mål for mange spillere, at kvalificere sig til unionsholdene.

For at give disse unionskampe lidt mere mening, indstiftedes i 1969 pokaler at spille om, og unionernes opgør gik derved ind i en lidt større helhed, udadtil kaldt **Unionspokalturneringen**. Kampene finder sted over en 3-årig periode, hvor der i de enkelte discipliner spilles om point, som så er afgørende til sidst for, hvem der vinder pokalerne til ejendom.

Den førnævnte grund til, at det kunne lade sig gøre at samle unionsholdene 3 gange årligt, den, at der ikke blev kaldt på vore topbowlere i så stor udstrækning, ændredes hurtigt og navnlig, da danmarksturneringen, som vi kender den nu, blev stiftet. Og det var hovedårsagen til, at man besluttede unionerne imellem, at spille alle mod alle på een gang, og i een hal. Endvidere spillede man på skift i unionerne, medens unionspokalturneringens struktur derudover forblev uændret. De årlige opgør mellem unioner-

ne er nu et af de sportslige højdepunkter året igennem, og der er stadig stor interesse for at spille mod sine venner i andre unioner.

Danmarksmesterskaberne

Når vi runder denne beskrivelse af med at nævne danmarksmesterskaberne, individuelt og for 2-mandshold, er det af den grund, at det i virkeligheden er det arrangement, som løbende påkalder den største interesse. Både blandt bowlerne og udadtil.

Det er da også sådan, at kampene om de danske mesterskaber har været spillet lige siden bowlingens indførelse for alvor i 1964. År efter år har bowlerne mødtes, på skift i unionerne, for at dyste om, hvem der skulle have denne ærefulde titel. I begyndelsen, og naturligvis fordi vi ikke var så mange, hædredes endvidere af forbundet den spiller, fra hver union, som havde placeret sig bedst af sine unionskammerater. KBU dominerede på sportsbanerne helt og holdent den gang, og denne nævnte ekstrapræmie blev indstiftet for ikke helt at tage modet fra de øvrige, og i bowlingmæssig henseende, helt nye unioners spillere.

Efter 70, da vi blev optaget i Dansk Idræts-Forbund, hædredes de danske mestre med DIF's mesterskabsplakette, og stadigvæk med DBwF's medaljer i guld, sølv og bronze.

Som bowlingens sporten udviklede sig, det gik en overgang meget stærkt, steg antallet af deltagere til disse DM-arrangementer. Allerede i 1973 kunne man se, at den omstændighed, at der var fri tilmelding til mesterskaberne, betød, at man meget snart måtte se i øjnene, at kun ganske enkelte haller kunne afvikle arrangementet i de 3 dage, der i forbindelse med St. Bededag, er afsat. Tanken opstod da, at lade mesterskaberne dele, og i 1974 så en nyskabelse

dagens lys: B-mesterskaberne, hvori vore C- og D-spillere kan deltage, og som først og fremmest gælder en kvalifikation til at deltage i de danske mesterskaber. Det betød, at presset lettede lidt, men man må alligevel i dag konstatere, at arrangementet i visse unioner må deles over 2 haller på grund af pladsnød.

Samlet deltager i disse år omkring 600-650 bowlere i kampen om det danske mesterskab, nogle igennem B-mesterskaberne, og A- og B-spillere ved direkte tilmelding.

Internationalt samarbejde

Efterhånden som vor økonomi viste stadig større positive tendenser, og vore sportslige kvalifikationer berettigede os til det, øgede vi det internationale samarbejde på det sportslige område. Der er andet steds her i skriftet en beskrivelse af, hvilke internationale mesterskaber, vi deltager i, men — da navnlig på ungdomssiden —, er antallet af landskampe mellem os og et eller flere landet, øget. Det er jo gennem internationalt samarbejde, vor sport kan udvikles og kræfterne for alvor prøves.

Meget regnskab og papir i bowling

På eet område tror vi, vi er anderledes end mange andre idrætsgrene. Ved alle arrangementer, stort eller lille, er der en masse regnskab at føre. Det kræver en god og dygtig, samt omfangsrig, stab, at holde tingene i orden. Til al held for dansk bowling, findes overalt i landet mange interesserede bowlere, som gerne tager et nap med, når der er bud.

Her et par eksempler på dette:

Først fra et DM i Aalborg, hvor vi ser fra venstre: unionsformanden Per Nørsgaard, den daværende kasserer, Ove Jensen, Poul Erik Madsen, Ella Nielsen og Jørgen Finnemann helt til højre.

Demæst fra B-DM i Køge i 1977, hvor det fra venstre er spilleudvalgsformanden Peter Hallgren, unionsformanden Mogens Hald Petersen, samt Leif Petersen og kassereren Birgit Hallgren, alle SBU.

Sidst fra de nordiske mesterskaber i Rossini i 1973, hvor der arbejdes på livet løs. Her er det fra venstre KBU's nuværende spilleudvalgsformand, Børge Christiansen, Einar Wendorff, tidligere sekretær i KBU, Jonna Oder, nuværende bestyrelsesmedlem, og Egil Holm, daværende kasserer i DBwF.

Opgaverne siden 1974

Af Jørgen Højager

Bowlingsportens opgaver siden 1974

Efter repræsentantskabsmødet i foråret 1974 tog arbejdet i forretningsudvalget en drejning. Det såkaldte "kriseår" i dansk bowling var overstået, og de forudgående år var bl.a. anvendt til at stabilisere vor organisation. De grundlæggende rammer, som struktur og hele vort lovkompleks, fungerede og havde bevist sin bæredygtighed.

De første kræfter blev naturligvis sat ind på at forbedre og stabilisere forbundets økonomi, som ikke var i bedste forfatning. Denne opretning af økonomien tog vel stort set det meste af et par år.

De daglige rutiner, såvel på det administrative som på det sportslige område blev naturligvis vedligeholdt, men forretningsudvalget forsøgte nu at virke mere udadvendt, idet vort mål var at udbrede kendskabet til vor sport i et forsøg på at gøre bowling-sporten endnu større.

Et redskab vi anvendte og siden har gjort med vekslende held var PR-redskabet. Pressearbejdet kom ind i faste rammer, vi fik gode kontakter, respektivt udbygget de vi allerede havde, til Danmarks Radio og dagspressen iøvrigt. Udbygget i en sådan grad, at pressen kunne stole på os, at vort stof konstant tilgik redaktionerne umiddelbart efter hvert arrangement. Det var naturligvis i første række vor nyetablerede danmarksturnering, vi byggede denne pressekontakt op omkring.

Idag har vi 12 bowlinghaller og flere er på vej. Hidtil havde man fra forbundets side ikke taget aktivt del i bestre-

belserne på at få etableret flere haller. Det nye forretningsudvalg følte sig fastlåst i de forhold der eksisterede, og som gav sig udslag i betragtninger som: "Vi får ikke flere medlemmer, sålænge vi ikke har flere haller", eller som: "Vi får ikke flere haller, sålænge vi ikke er flere medlemmer". Derved kom vi ikke ud af stedet. Derfor tog vi kontakt med AMF og Brunswick og indledte et samarbejde, som vi må sige absolut har været tilfredsstillende. Sideløbende hermed har vi indledt kontakter til de kommunale myndigheder over hele landet. Disse myndigheder og andre relevante idrætsorganisationer modtager løbende vort medlemsblad, hvorved de er orienteret om vore aktiviteter. Trods alt sigter vi på at aktivere de kommunale myndigheder i en sådan grad at bowlinghaller en skønne dag naturligt indgår i kommunens planer generelt om idrætsbyggeri. Forretningsudvalgets mission i denne sammenhæng er at virke som konsulent overfor de interesserede bygherrer. Det kan kun være i vor egen interesse at vi får udbygget vor totale banekapacitet. Først da kan vi forvente en væsentlig stigning i vort medlemstal. I de sidste 2-3 år er der således åbnet nye haller i Odense, Køge og Silkeborg. Kolding står foran snarlig åbning, og i en række andre byer er der halprojekter i arbejde på forskellige trin.

Også på den internationale arena har vi sat ind. Såvel organisatorisk som sportsligt. Vor internationale organisation som netop har fejret 25 års jubilæum, er faktisk først nu ved at kom-

me ind i de rette organisatoriske rammer for Europas vedkommende. De internationale love, bestemmelser o. lign. er fortsat under opbygning, og det er et arbejde vi har taget aktivt del i, på kongresser, i komiteer o. lign.

Vi deltager med vore landshold i de internationale begivenheder, og via kontakterne som efterhånden er etableret, er vi i færd med at udvikle et større landskamp-program med visse vesteuropæiske lande, både på ungdoms- som på seniorfronten.

Disse nye og mere udadvendte aktiviteter, som jeg indledningsvis nævnte, havde til formål at udbrede kendskabet til vor sport, i et forsøg på at gøre bowlingsporten endnu større, skal også ses i den sammenhæng, at nok blev vort forbund optaget i Dansk Idræts-Forbund i 1970 og fik derved det såkaldte "blå stempel", men derfra og så til at være en kendt og anerkendt sportsgren, er der et langt stykke vej.

Opgavernes løsning og resultater

At blive kendt og anerkendt er naturligvis ikke et mål i sig selv. Men på den anden side skal vore bestræbelser på de forskellige områder ses i ét hele, hvor kun vi selv kan gøre en indsats. Det må nok konstateres at opgaverne er løst, henholdsvis igangsat på tilfredsstillende vis. Det er nok et spørgsmål om resultaterne kan konstateres individuelt, eller om de ikke skal ses i langt større sammenhæng og på meget længere sigt. Nu var heldet også med os i disse bestræbelser. Netop sidst på året 1974 nåede vi den højeste internationale placering nogensinde i bowlingsportens æra. Birgitte Lund fra Rødovre vandt det års World-Cup i Venezuela, (det uofficielle individuelle verdensmesterskab). Her var virkeligt noget at bygge på, og der er ingen tvivl om at denne World-Cup sejrer med

følgevirksomheder, gav fornyede impulser og inspiration til forbundets ledelse. Trods alt er det bedste materiale vi kan få i hænde, gode sportslige resultater.

På det økonomiske område er vi forlængst bragt på fode, ikke mindst i forbindelse med en total omlægning af vore regnskabsfunktioner, en omlægning der afspejler de faktiske økonomiske aktiviteter.

Alt i alt er vi nået et godt stykke frem ad vejen til at udvikle vor sport gennem et udvidet samarbejde til mange sider.

Bowlingsportens situation netop nu

Vor sport er inde i en god, sund og rimelig udvikling, et forhold som afspejler sig på flere punkter. Vi står således overfor to store sportslige arrangementer i indeværende sæson, af international karakter. Begge arrangementer er forsåvidt udløbere af det internationale samarbejde, der er indledt. Danmark er således vært for det 4. ungdoms europamesterskab, som afvikles i marte 1978 i Aalborg. Her deltager for første gang adskilte pige- og drengehold, også en nyskabelse som er sket på dansk foranledning. En måneds tid senere skal vi være arrangør af "European Gold-Cup", som afvikles for 2. gang. Sidste år var i Belgien. Denne nye turnering er det europæiske modstykke til World-Cup.

Instruktion er et af de områder vi netop er i færd med at udbygge. Vi har jo arbejdet med etableringen af instruktionskurser gennem flere år, og disse har på det seneste gennemgået en række ændringer, ligesom en nytænkning på flere områder er på vej. Vor instruktions- og kursuskomite har altid lidt af økonomiske problemer. Vore midler afsat til dette virke har altid været for små, men vi har nu mu-

lighed for at skabe de rette økonomiske rammer for en udvidet aktivitet her. Vi har således allerede prøvekørt enkelte udvidede kurser, og flere er i vente.

Bowlingsporten er naturligvis ej heller uberørt af de økonomiske problemer som samfundet som helhed lider af. Vor sport hører til de dyreste i dette land. Når vi samtidig har den fordel at det er en familiesport, gør dette kun problemet større. En almindelig gennemsnitsbowler må idag ofre min. kr. 150,— månedligt på sin sport, til træning og en enkelt turneringskamp el. lign. Derfor skal vore bestræbelser overfor de kommunale myndigheder også ses i denne økonomiske sammenhæng. En bane/time koster i dag omkring kr. 50,— i privat ejede haller, i modsætning til omkring kr. 20,— i en kommunal hal.

Om fremtiden

Disse økonomiske betragtninger har også relation til den spilleform såvel som turneringsform som er fremherskende i Danmark. Der er kræfter i gang for at indføre 5-mands hold amerikansk spilleform, 3 serier. En ændring, som vil halvere udgifterne for bowlerne. Ja, — men vi er også klar over at en sådan ændring er langsigtet. Det vil formentlig tage lige så lang tid som da vi indførte den nuværende spilleform. En ting mere som er tungtvejende i argumentationen er det faktum, at internationalt er 5-mands hold sagen netop nu. Den europæiske spilleform fjerner sig mere og mere, og vi behøver blot at se på Norge, hvor alt turneringsspil er 5-mands hold.

Ikke alene vil omkostningen ved at bowle sænkes ganske betragteligt, men vi vil også kunne få langt flere bowlere ind på banerne, forudsat også trænings-

måden blev ændret. Dette sidstnævnte har et par af vore klubber allerede indført med stor succes.

Vi har berørt det internationale samkvem, og det bør med her, at vi har til hensigt at ofre mere på vor elite i de kommende år. Kun gennem en styrket og bedre elite får vi en bredde i vor sport, som vi ønsker den. Det koster penge, — og det er det evige spørgsmål, som vel ingen kan besvare direkte: Hvorledes skal vi fordele vore midler? Det skal dog med, at uanset hvilke delmål vi sigter mod, så er det altid under en forsvarlig økonomi, med en rimelig og fornuftig hensyntagen til vore øvrige aktiviteter, og herunder naturligvis også den store del af vor medlemskare, som ikke tilhører eliten.

Vi tror på, at vi indenfor en overskuelig årrække, maksimalt 5 år, får vort internationale gennembrud for alvor. Glemmes skal det nemlig ikke, at hele den administrative og den organisatoriske del af vort virke, alene har til formål at skabe de nødvendige og rette rammer for udøvelsen af vor sport.

*Jørgen Højager
Formand*

Ungdomsarbejdet

Dansk bowlings udvikling på ungdomssiden

Allerede medens dansk bowling organisatorisk var samlet i Dansk Kegle- og Bowling Union, var de første skridt taget til at organisere ungdommen omkring bowling. Det viste sig nemlig meget hurtigt, at bowling havde tag i de unge mennesker, og eet af kriterierne for at kunne opnå medlemskab af Dansk Idræts-Forbund var netop, et igangværende og helst udbygget, ungdomsarbejde.

Det er navnlig unionerne, som skal have æren for, at ungdomsarbejdets første spæde skridt kunne tages allerede i 1967. Og her, uden at forklejnyde dem, må KBU og lidt SBU betragtes som foregangsunioner.

Det første, ganske vist uofficielle, danske mesterskab for ungdom, så da også dagens lys i foråret 1967, og her bør nævnes, at den første landsmester hos drengene blev Flemming Damstoft, SBK, den dag i dag en af de bedste spillere vi har, som slog 678 kegler i en finale, hvor een fra hver af de bestående haller deltog. Finalen blev spillet i Århus og hos pigerne vandt en af pigerne fra Frederikssund, Kirsten Mortensen, som slog 635.

Den første start var taget — og interessen hos de unge, som nævnt, meget stor.

Alt det førte så til, at der i forbindelse med repræsentantskabsmøderne i februar 1968, i både KBU og SBU blev nedsat ungdomsudvalg, og også i JBU begyndte ungdomsarbejdet at tage form. Alle steder satte man sig ned for at søge udarbejdet fælles retningslinier for ungdomsarbejdet her i landet. Som det hed: Det ser ud til,

at vi nu for alvor er ved at kunne leve op til det, vi ynder at kalde sporten: Familiesporten nummer 1.

Det direkte produkt af oprettelsen af ungdomsudvalg blev, at man for så vidt angår KBU og SBU besluttede at spille i en fællesturnering for unge, et samarbejde, som varede i mange år, og som først her i 1977 er sluttet, mest fordi SBU har fået tilstrækkeligt mange ungdomsspillere til at danne sin egen ungdomsturnering.

Det gik herefter stærkt med at udvikle ungdomsarbejdet og i meget stor udstrækning at ligestille dette med seniorarbejdet.

Ungdomsmesterskaberne

Allerede i 1968 besluttedes det så, at lave det første rigtige ungdomsmesterskab på landsplan. Dansk Bowling Forbunds ungdomsmesterskab hedder dette, og dette årlige arrangement, blev fra starten en kæmpesucces, som landets ungdomsspillere ser hen til. I marts 1969 blev det første mesterskab afholdt, og det var bowlinghallen i Rødovre Centret, Scan Bowl, som var værter ved arrangementet. Lis Wendorf, Sisu og Jørgen Skriver Rasmussen, også Sisu, blev Dansk Bowling Forbund's første ungdomsvindere i et mesterskab, som var opdelt i en drenge- og en pigerække.

Der blev senere skabt baggrund for, at mesterskaberne kunne deles yderligere, således at såvel juniorer som ynglinge i dag spiller både i en pige- og en drengerække.

DBwF's ungdomsudvalgs første arbejde

Den organisatoriske udvikling i unio-

nerne, med oprettelse af ungdomsudvalg, smittede naturligvis af på landsledelsen. I 1969 blev det første ungdomsudvalg oprettet, og udvalget gik straks i gang med at få yderligere skub i koordineringen af ungdomsarbejdet på landsplan. Også på det internationale område begyndte planerne at virke, og den første ungdomslandskamp blev spillet.

Det var mod Sverige og fandt sted i Arlöv. Dette land har jo store traditioner indenfor bowling, og de er meget stærke. Den første kamp resulterede da også i et stort nederlag til vort 8-mandshold, som spillede 8 vort, men resultatet for Danmark var alligevel så opmuntrende, at der fra flere sider blev udtrykt stor optimisme for dansk ungdomsbowling.

Bl.a. af Dansk Bowling Forbund's ledelse, som udtalte:

"Med dette danske ungdomslandsholds fine spil som baggrund og sammenholdt med de stadig oftere forekommende topræsultater af de helt unge, nyoprykkede seniorspillere, kan man nu for alvor se den nye generation i toppen af dansk bowling. Lad os håbe for dansk bowling, at lederne i klubber, unioner og forbund, nu viser sig i stand til at lede disse talenter på en sund, sportslig måde, således at vi får holdspillere, der kan støtte og animere hinanden i det, der er hovedsagen i al holdidræt, team-work og kammeratskab".

Det nordiske samarbejde var hermed indledt, og udbyggedes i de kommende år. Først ved 3-landskampe mellem Finland, Sverige og Danmark, senere, da Norge også fik ungdomsspillere ind i organisationen, ved regulære nordiske mesterskaber, og navnlig i disse år, 1969 til 1973, havde vi en række meget stærke ungdomsspillere, som gjorde sig gældende internationalt ved flere fremragende præstationer.

Læs herom under "Sportslige højdepunkter".

En ny, og meget stor landvinding foretoges ved afholdelsen af det første ungdomseuropamesterskab. Det var London som var stedet, og det blev afholdt i 1972, nærmere bestemt i maj måned. Også ved den lejlighed klarede vi os strålende, som senere berettes.

Den offentlige støtte – og støtten andre steder fra

For unge, ofte mennesker under uddannelse, kommer et stort problem ind i billedet i forbindelse med bowling – og for den sags skyld, også mange andre fritidsbeskæftigelser: Økonomien. Den fritidslov, som blev ført ud i livet fra lovgivningsmagtens side 1. august 1969, var en for bowlingsportens ungdomsarbejde, yderst fordelagtig lov, som det dog kneb med at benytte sig af ude omkring i landet. At få tilskud via det offentlige, ville ikke rigtig slå igennem alle steder. Foregangsklub her var Hook i Rødovre, som ikke alene fik tildelt meget store beløb til sit omfattende ungdomsarbejde, men også etableret et glimrende samarbejde med de kommunale myndigheder. Et samarbejde, man den dag i dag har meget stor glæde af i Rødovre.

Men den fordelagtige lov var for dyr for samfundet, og allerede i 1971 blev en ny lov vedtaget på tinge, med betydelige reduktioner i mulighederne for bowlingsporten for tilskud. Man er i stor udstrækning nu overladt til forskellige lokale ordninger, gældende for unge op til 26 år.

Imidlertid må man sige, at også denne nye fritidslov af 1971, giver ungdomsbowlingen en lille håndsrækning, og de lokale ordninger er ligeledes et betydeligt aktiv.

Men uden bowlinghallernes betydelige indleven i de specielle økonomiske problemer, der er gældende for de unge, var der ikke en så rivende udvikling i gang, som tilfældet var og er. Bowlinghallernes ledelser indså meget hurtigt, at skulle det, både for sporten og for hallerne, nødvendige ungdomsarbejde i gang, måtte de også være med. De yder i kraft af store rabatter på seriepriserne altså også deres andel i ungdomsudviklingen. Derudover betaler ungdomsspillere nedsatte kontingenter.

En mands arbejde

En af de første, eller snarere DEN første, som klart så nødvendigheden af ungdommens pleje og pasning, samt at de kom ind under organiseret bowling, var RALF DONDE. Han var, som ungdomsleder i Københavns Bowling Union, og senere i Dansk Bowling Forbund, på tæt hold af de unge, og hans tanker og ideer om, hvordan man fastholder de unges interesse, blev nedfældet i en lang række love og bestemmelser for ungdomsbowlingen, og er i store træk de, der fungerer i dag. Hans visioner og progressive arbejde virkede meget stærkt på omgivelserne, og havde den virkning, at ungdomsstandarden, både på banerne og i retning af de unges adfærd, var meget høj.

Han var, navnlig som ungdomsleder i KBU, primus motor for oprettelsen af ungdomsafdelingen i klubberne, og vejledte alle, som havde brug for hjælp og støtte. Da hans arbejde, via ungdomslederjobbet i DBwF, fik et landsmæssigt sigte, overførte han sine ideer og praktik til at omfatte hele dansk bowling. En periode, som dansk bowling stadig har glæde af, og som var begyndelsen til den udvikling, vi i dag kan se blomstre i fuldt flor under

ledelse af en række dygtige og interesserede mennesker i klubber, kredse, unioner og forbund.

Ralf Donde er i dag idrætsleder i Dansk Bowling Forbund, ligesom han i Nordisk Bowling Forbund er ungdomskoordinator. Han er medlem af DIF's Daniade-udvalg og revisor i FIQ.

RALF DONDE

hvis betydning for ungdomsarbejdet i dansk bowling blev meget stor. Både på lokalt plan og på landsplan kom ungdomsarbejdet ind i faste rammer. Han er i dag idrætsleder i DBwF. Startede som ungdomsleder i KBU, og fortsatte senere som forbundets ungdomsleder

POUL ERIK LARSEN

blev DBwF's 3. ungdomsleder. Han har tidligere bestridt jobbet som spilleudvalgsformand i Jydsk Bowling Union og er nu hallerleder af bowlinghallen Løvang Bowling Center i Nørre Sundby

BRUNO STOKHOLM

er i dag Dansk Bowling Forbunds ungdomsleder. Han ses her ved den lejlighed, hvor han modtog BOWLEREN's pris som Årets Leder. Det var medens han bestred jobbet som spilleudvalgsformand i Jydsk Bowling Union, hvor han afløste Poul Erik Larsen.

Bruno Stokholm fortæller her lidt om situationen for ungdomsarbejdet, og lidt om fremtiden

Ungdomsarbejdets situation i Jubilæumsåret må, set ud fra ungdomslederens synspunkt, siges at være god. Dette træder nok bedst frem, når man betragter deltagerantallet ved de sidste års Danske Ungdomsmesterskaber. Som bekendt er deltagerantallet nu blevet så stort, at det betragtes som en umulig opgave at afvikle mesterskabet over een week-end, her tænkes ikke blot på det sportslige og indkvarteringsmæssige problem, men nok så

meget på det forøgede ansvar, de lokale ungdomsledere må påtage sig ved et mesterskab med 400-500 deltagere samlet på et sted. For at imødegå dette, vil UDM 78 blive delt over 2 week-end's.

Ligeledes er det glædeligt at forbundets bestræbelser for at få særskilte pigerækker ved internationale arrangementer, er mundet ud i åbning af disse rækker med start allerede ved UEM 78, der som bekendt afholdes i Aalborg, samt ved UNM i 1979. Vi håber også at det indledte samarbejde på ungdomsfronten mellem Tyskland, Holland, Belgien og Danmark vil fortsætte fremover.

Om fremtiden vil jeg først og fremmest nævne nyskabelsen inden for ungdomsarbejdet under Dansk Idræts-Forbund. "Daniaden" som arbejdstitlen er blevet, er under regi af "Daniadeudvalget" under DIF's ungdomsudvalg, blevet til ved et samarbejde mellem Gutenberghus og DIF's ungdomsudvalg. Det er lykkedes for DBwF at blive eet af de tre specialforbund der starter op til efteråret 1978. "Daniaden" er så absolut noget meget tidskrævende for en masse mennesker i forbund, unioner, kredse og klubber, men til gengæld et arbejde der efter min mening vil give klubberne mange nye ungdomsspillere.

Til slut vil jeg som Dansk Bowling Forbund's ungdomsleder takke alle for den indsats der ydes på ungdomsfronten.

Bruno Stokholm

Sportslige højdepunkter

Igennem årene har vi — i lighed med andre sportsgrene — haft utallige skuffelser. Men, naturligvis også en lang række glæder på bowlingbanerne. Her har vi samlet det, vi kalder sportslige højdepunkter, de begivenheder, som mere end andre, har udmærket sig.

Vibeke Rabens nordiske mesterskab

Det 2. nordiske mesterskab i bowling blev spillet i Danmark. Scan Bowl i Rødovre var rammen om dette første store internationale bowlingarrangement på dansk jord.

For første, og indtil nu, eneste gang fik Danmark en individuel nordisk mester, og det var Vibeke Jarlström, Sisu, som sørgede for dette. Over sine 15 serier nåede hun 2721, et gennemsnit på 181,4. På 2. pladsen kom iøv-

rigt Eija Krogerus, Finland. Hun nåede 2708.

Vibeke Jarlström, som den gang hed Raben, ses her ved overrækkelsen af den velfortjente guldmedalje.

Sensationel 1. plads

I foråret 1968 blev for første gang arrangeret en turnering, som spilles mellem de europæiske lande i disciplinen 5-mandshold, 3 serier. Turneringen, hvis oprindelige navn var "Memorial de Miguel", er den, vi i dag kender som Europa cup. Her det første år var Europa inddelt i zoner, og vi skulle spille mod de stærke nordiske bowlingnationer, Sverige og Finland, samt mod Norge, som på det tidspunkt var til at tale med. Kampene blev spillet i Göteborg.

Det var vist tanken, at vi skulle være med til pynt, og at det var en kamp mellem Finland og Sverige, der blev talt om, men vore 6 spillere ville noget andet: I den første kamp besejrede de Sverige med 2891-2771. I den næste Finland med 2764-2654 og i den sidste Norge med 2749-2652, og var således sensationelt blevet nummer 1 i den skrappe pulje.

Det var 6 kendte bowlingspillere, som forsvarede Danmarks ære på så fortræffelig måde: Bent Pedersen, som med resultaterne 689, 585 og 557, snit 203, blev klart den bedste af alle deltagere, Per Nybro Christensen, Kaj Skarving, Jørgen Nielsen, Kurt Petersen og Ejnar Damstoft.

Den europæiske finale, hvortil også England, Østrig og Italien havde kvalificeret sig, skulle oprindeligt have været spillet i Spanien, men efter flere måneders besvær, blev den fastsat til

afvikling i den vesttyske by, Augsburg, og spillede i week-enden 19.-20. oktober. Her måtte vi, trods favoritværdigheden, neje os for Østrig, og blev da nummer 2.

Desværre har vi ikke noget billedmateriale fra kampene i Göteborg, men da dette, som viser to stærke svenske spillere, t.v. Börje Aasberg og til højre Bernt Hellström, bære Nordens stærkeste, Bent Pedersen i guldstol. Billedet er taget lige efter den sensationelle 1. plads var en kendsgerning.

Blev nordisk TV-mester

Eet eneste år har de nordiske landes TV lavet et nordisk TV-mesterskab. Det var meningen, at dette skulle have fortsat, men desværre er det ikke blevet til noget.

Men i 1968 spillede i TV 3 serier om titlen mellem fra Sverige Börje Aasberg, fra Norge Levin Hetland, fra Finland Eriikki Leriola og vor egen Kurt Petersen, som netop havde vundet det danske TV-mesterskab.

Vore successer på den nordiske arena fortsatte. Kurt Petersen blev nummer eet for øjnene af millioner af fjernseere. Han slog 547, svenskeren 537, nordmanden 519 og finnén 518.

Kurt Petersen blev for denne præstation stærkt hyldet ved sin hjem-

komst, som ved et tilfælde faldt sammen med finalen i DM i Scan Bowl det år — og herfra er billedet.

Europamesterskaberne i Danmark

Den omstændighed, at Danmark var ved at gøre sig gældende på det internationale plan, betød at vi fik overdraget arrangementet af Europamesterskaberne i 1969. Det foregik i juni måned, og forud var gået et helt utroligt stort arbejde med at få arrangeret for de 16 deltagende lande, til at køre. I mere end eet år stod forberedelserne på, med dannelsen og organiseringen af en lang række komiteer med bestemte arbejdsområder, og med at gøre alt det klar, som skal til for at få et godt arrangement.

Mesterskaberne blev spillet i Scan Bowl, hvis daværende indehaver og leder, MacLennan, udviste en stor samarbejdsvilje og evne, både før og under EM 1969, og hvor lederne fra hele

landet, dog især mest fra KBU, sled og slæbte i den drønende varme, det satte ind med, netop i EM-dagene.

Fra alle sider blev dette Europamesterskab berømmet, og kaldt det hidtil bedste bowlingarrangement. Sportsligt blev EM ligeledes en stor succes, og pressemæssigt har vi næppe hverken før eller efter fået større dækning. Den side af sagen blev varetaget af Eivin Samuelsen, som ses på billedet sammen med sin medhjælper, Karin Mathiesen. Sidstnævnte blev yderst populær på sin smilende og imødekommende væremåde, førstnævnte ved sine ihærdige anstrengelser for at få resultaterne ud FØR de næsten var slået!

Europamester hos herrerne blev Bernt Hellström, Sverige, som ses her med nummer 2 på sin højre side, Gaston Frimann, ligeledes Sverige. Den store nordiske triumf blev fuldbyrdet ved 3. pladsen, hvor den unge Per Kittelsen, Norge sluttede. Første gang Norge for alvor viste sig internationalt, en situation, som senere er gentaget mange gange.

Hos damerne blev Nadine Kindermann, Belgien Europamester, med Tuula Kaartinen og Lea Hilokoski, Finland på 2. og 3. pladsen. Vi havde 3 med i finalerne, som ses her: Fra højre Grethe Larsen, Torben Würtz og Maria Larsen.

Georg Jensens World-Cup placering
Et af de største internationale arrangementer har i flere år været World Cup. Een finalist fra hvert land, i be-

gyndelsen kun herrer, men siden 1973 også damer, mødes et eller andet sted på kloden, for at spille om World-Cup 1. pladsen. Det er AMF, som med skiftende sponsorer, står for dette verdensarrangement.

I 1968 kvalificerede Georg Jensen sig til verdensfinalen, som fandt sted i Guadalajara i Mexico. Georg Jensen's indledende kampe fik det til at sire i os danske, da meddelelsen kom, om at han var på 1. pladsen.

Han placerede sig derved i finalen, og sluttede sammenlagt på en 8. plads i det stærkt, verdensberømte selskab.

Georg Jensen har iøvrigt i mange år tilhørt vor elite, og er med sit smittende humør en altid værdsat sportskammerat.

World Cup finale i Danmark

Sandsynligvis fordi arrangementet vedr. Europamesterskaberne i 1969 blev så vellykket, fik vi af AMF overdraget verdensfinalen af World Cup i 1970. Også i dette tilfælde blev spillet afgjort i Scan Bowl i Rødovre, og der lå også her lang tids forberedelser som baggrund for den nye, sportslige og arrangementsmæssige triumf.

Alt gik som det skulle, og igen håglede det ned over de danske arrangører med rosende ord.

Vi havde Kaj Skarving med i fina-

len, og han placerede sig på 34. pladsen i det hårde selskab af 44 af verdens bowlere.

World Cup blev dette år vundet af vesttyskeren Klaus Müller, som ses på billedet sammen med de 2 næste: Henry Tan, Singapore, Lu Wen-Chuan Formosa

I VM-finale

Kampene om verdensmesterskabet i 1971 fandt sted et så fjernt liggende sted som Milwaukee i USA, og det var en for stor opgave økonomisk for dansk bowling, at sende et helt hold af sted. Det blev da til et helt herrehold og 2 damer, som efter nervepirrende udtagelseskampe, repræsenterede Danmark i USA ved VM på en udmærket måde.

Navnlig var Joan Højer Andersen en fin repræsentant. Hun placerede sig, som den første dansker, i VM-finalen, og klarede en flot 17. plads hjem. Præstationen sættes i yderligere relief ved, at hun kæmpede sig fra en 21. plads før finalen, og på den nævnte 17. plads, og ved, at hun blev den 2. bedste europæiske dame. Kun Lea Hilokoski blev på 12. pladsen, bedre.

7. plads ved World Cup

Joan Højer Andersen var i disse år en af vore bedste damespillere. Navnlig når det virkelig gjaldt, skaffede hun gang på gang gode placeringer hjem, både for sin klub, sit land og individuelt. Og ved World-Cup i 1972, hvor der for første gang måtte deltage damer, blev hun bedste dansker og klarede sig strålende i verdensfinalen, som blev spillet i Hamburg i Vesttyskland. Hun placerede sig efter de indledende runder til finalen, og sluttede sammenlagt som nummer 7.

På billedet ses hun, da hun sammen med herrevinderen af den danske afdeling, Thorkild Jensen, har fået overrakt erkendthederne for sejrene.

Den attråede serie nået

Medens meldinger fra hele verden næsten dagligt lyder på, at spillere

når den perfekte serie på 300, lod denne begivenhed vente på sig i dansk bowling. Ind imellem meddeltes om 300-serier, slået af danske spillere under træning, men den 29. oktober 1972 kom endelig meldingen: en 300-serie slået i et tællende arrangement. Det var Flemming Buchardt som i 2. divisionskampen for sin daværende klub, B64 mod BKB36 nåede 12 strikes, og 300-serien.

Det var i 4. serie, denne 300-serie faldt, og Flemming Buchardts samlede score på de 6 serier blev på 1270 snit 211.

Begivenheden blev naturligvis fejret efter alle kunstens regler, og her ses Flemming Buchardt efter præstationen, få overrakt blomster af bowlinghallen Ved Kajen's leder, Lise Kristensen. 300-serien blev slået i Ved Kajen, og er senere fuldt op af 300-serier, slået af Anders Larsen, som da spillede for FBK70/SBU og Helge Nevers, som spiller for Tel Star/KBU. Endvidere har Frank Petersen, Joker i en 5-mandshold-kamp, amerikansk spille-måde, slået 300.

To sølvmedaljer ved UEM

En naturlig konsekvens af den udvikling, ungdomsbowlingen var i i hele Europa var, at kampe om de europæiske ungdomsmesterskaber, blev indstiftet. Første gang blev de spillet i Hounslow i nærheden af London, England, og det gik fortræffeligt for de danske farver.

I disciplinen 2-mandshold, 6 serier placerede Jan Donde/Flemming Dams-toft sig på 2. pladsen og fik sølv. De slog tilsammen 2339, gennemsnit 194 og blev kun passeret af de to stærke

svenske drenge, Wille Wallquist/Peter Karlsson, som spillede overgådt, og nåede 2424, snit 202.

Det blev yderligere til en 5. plads i 3-mandshold, 6 serier, en 5. plads i 5-mandshold, 6 serier og individuelt en 5. plads til Jan Donde.

Her ses holdet, tillige med holdlederen, daværende ungdomsleder Ralf Donde. De 6 deltagende danske spillere var: bagest fra v.: John Sørensen, Jan Donde, Flemming Damstoft, Arne Jensen, Birgitte Lund og Lars Hornung.

Flere medaljer til vore unge

I 1973 blev så det første nordiske mesterskab for unge arrangeret. Det var i Åbo i Finland, at vore unge skulle dyste. Og det blev med en overvældende succes, ja, den hidtil største på ungdomsfronten. Ikke mindre end 2 guldmedaljer blev det til, først i 6-mandshold, 6 serier EU ved Per Søndberg, Arne Jensen, Ole Jacobsen og Jan Donde, Rene Jensen og John Sørensen, og derefter i disciplinen 5-mandshold, 6 serier, hvor John Sørensen, Arne Jensen, Jan Donde, Ole Skals og Ole Jacobsen sørgede for denne strålende placering. En fuldstændig overraskende vending i nordisk ungdomsbowling og vi reddede yderligere en bronzemedalje i 2-mandshold ved Arne Jensen og Jan Donde. Individuelt blev Arne Jensen bedst på en 6. plads.

På billedet her det stærke ungdomshold, som er: bagest fra v.: Jan Donde, Per Søndberg og Ole Jacobsen. Nederst fra v.: John Sørensen, Arne Jensen og Rene Jensen.

Første medalje ved EM

I 1973 var det meningen, at europamesterskaberne skulle afholdes i Wien, Østrig. Det kan være, de østrigske ledere var blevet nervøse ved at se, hvordan det fungerede ved EM i 1969 i København, for i noget nær sidste øjeblik

meldte de afbud – de turde ikke påtage sig arrangementet.

Det gjorde Ierne derimod, omend på et lidt senere tidspunkt, end oprindeligt planlagt. Og det blev så i Irlands eneste bowlinghal, som ligger i Dublin, at Danmark fik sine første medaljer ved et EM. Damerne i de to holddiscipliner, 2-mandshold og 5-mandshold sørgede for dette.

Lilly Schartau/Birgitte Lund blev nummer 3 i 2-mandshold, 6 serier med 2188 og teamet Lillian Christiansen, Ilse Holst Rasmussen, Joan Højer Andersen, Lilly Schartau og Birgitte Lund klarede ligeledes en bronzemedalje hjem, efter to dages nervepirrende kamp, een europamesterskabsrekord på een serie på 991, og hård kamp til det sidste mod Holland, som blev nummer 4.

Desværre for jubilæumsskriftet og meget mere, kiksede fotograferingen totalt for den, der havde påtaget sig dette, og derfor kun dette foto af alle damer ved EM: bagest fra v.: Joan Højer Andersen, holdlederen Grethe Larsen og Lilly Schartau. Forrest: Bodil Hansen, Ilse Holst Rasmussen, Birgitte Lund og Lillian Christiansen.

Guld ved NM

Ved de nordiske mesterskaber i Oslo i 1974, november måned, altså året efter succes'en i Dublin, fejrede vore damer igen store triumfer. Tilbage fra holdet i Dublin i disciplinen 5-mands-

hold var Birgitte Lund, Lillian Christiansen og Ilse Holst Rasmussen, og på var kommet Jette Hansen og Anni Theis.

Med strålende 2775, ny dansk rekord, udklasserede danskerne fuldstændig deres modstandere. Der var ikke mindre end 191 kegler ned til nummer 2, Finland.

Navnlig det nye navn i dansk dame-bowling, Jette Hansen, som er fra Aalborg, imponerede med 615.

Det skal da lige med, at Birgitte Lund efter fejende flot finalespil, blev nummer 4 individuelt med et gennemsnit på 187.

På billedet 5-mands holdet med deres leder Grethe Larsen.

Endelig en World-Cup sejr

En af de største internationale triumfer, og i hvert fald den, der blev mest omtalt, var så Birgitte Lund's World-Cup sejr i verdensfinalen i Venezuela, Caracas var byen.

Hun og Jan Donde havde placeret sig ved at vinde den danske afdeling, og det helt utrolige skete, Birgitte Lund kæmpede sig gennem de indledende runder, og overvandt alle sine modstandere, sidst i finalen den australske dame, Dale Gray.

En World-Cup sejr, som var medvirkende til, at der her i landet blev sat mere skub i interessen for at bygge bowlinghaller, og den megen omtale, Birgitte Lund blev til del, smittede

også af på bowlingsportens omdømme i den offentlighed, som ikke kendte noget til bowling.

For sin præstation modtog Birgitte Lund en lang række erkendelser, priser og udmærkelser, og er stadig en værdsat, indbudt gæst, når der er større begivenheder ude omkring i landet, navnlig ved halindvielser.

Men også Jan Donde præsterede den hidtil bedste placering på herresiden. Også han kæmpede sig igennem de indledende runder, og kom til finalen. Hans slutplacering blev en 6. plads.

Begge fik en stormende – og for dem begge en helt uforberedt – velkomst, da de kom til Danmark. Radio og TV var på pletten, og da de to sympatiske bowlingspillere med følge, ankom til Rødovre, ville festivitassen ingen ende tage. Aldrig tidligere er bowlere blevet hædret på så overvældende måde af spillere, myndigheder og ledere.

Her et par fotos fra disse begivenheder, da de to unge kom hjem: Først

de to, omkranset af en flot laurbærkrans (Birgitte Lund's var det !) og dernæst et lille udsnit af de mange gratulanter ved modtagelsen på Rødovre Rådhus: fra venstre borgmesteren Dahl Nielsen, Dansk Idræts-Forbunds generalsekretær Emanuel Rose, spillernes klubformand, William Raben, Sisu, og helt til højre med siden til, vor formand, Jørgen Højager.

En flot, festlig aften, og en stærk opmuntring for dansk bowling.

Lene Jensen

Et af de største talenter dansk bowling nogen sinde har fostret, er Viborgpigen Lene Jensen. Ved utallige lejligheder har hun bevist sin styrke, og hun har deltaget i flere landskampe og internationale opgør.

Allerede som ungdomsspiller var hun fremme, første gang for alvor ved de nordiske mesterskaber i 1975, som blev afholdt i Rossini bowlinghal i februar. Hun var et af de største danske lyspunkter, og blev nummer 3 individuelt, på et tidspunkt, hvor

drengene og piger kæmpede på lige fod, og det var da også første gang, en pige var mellem medaljetagerne. Hun spillede med et snit på 191.

Også ved verdensmesterskabskampene i London samme år, præsterede Lene Jensen en god indsats. Som eneste dansker nåede hun den eftertragtede finale, og blev her nummer 16.

Bedst i ungdomslandskamp

Et af de nyeste skud på arrangementsstammen er en ungdomskamp mellem 4 nationer, Danmark, Belgien, Vesttyskland og Hollands bedste unge konkurrerede i et flere-dages arrangement, hvor kampene blev spillet i Vesttyskland.

Af samtlige deltagende piger, blev Bente Andreasen nummer 1, individuelt, og ved samme lejlighed opnåede Susan Damstoft og Helle Jensen en 1. plads i 2-mands hold.

Der er stadig krummer i vore unge, og mange, mange talenter er på vej over hele landet.

Ny international succes

Lene Jensen deltog også på det hold, som i Amstedam i en række nervepirrende kampe mod de øvrige europæiske landes hold i Europacup-turneringen vandt denne. Det var første gang, der var damer med her også, delvis på dansk pres gennem de forudgående år, så kvitteringen for vore leders indsats på dette område kunne ikke være mere magtfuld.

Europacuppen spilles mellem de tilmeldte lande, 12 her i Amsterdam, i disciplinen 5-mandshold, amerikansk spillemåde. Een serie alle mod alle, med point for vundne og uafgjorte

serier. Danmark vandt ved at vinde 9 kampe og kun tabe 2, begge yderst knebent.

Holdet, som ses her, bestod af: bagest fra v.: Lene Jensen, Karin Mathiesen, Jette Hansen og holdlederen Grethe Larsen. Forrest: Bente Jensen, Else Andersen og Tove Madsen. De er iøvrigt jyder alle sammen, undtagen holdlederen, som kommer fra København.

Ved den samme lejlighed spillede vore herrer mod overmagten, og blev nummer 7. Dog een af de bedste placeringer i denne turnering, som er spillet 4 gange.

Hallernes udvikling

Som nævnt flere steder, er Rossini Bowling i Valby i København, den første bowlinghal. Den blev åbnet i 1962, og var på det nærmeste totalt booket ind fra første dag. Den var anledning til, dels at sporten kunne komme i gang, dels at andre fik lyst til at investere i bowlinghaller.

Kigger vi lidt på hallernes udvikling år efter år, ser vi perioder med stor aktivitet, og år med stilstand. På nuværende tidspunkt ser det heldigvis ud til, at flere af de mange planer for bowlinghaller kan realiseres, og en kendsgerning er det, at jo flere haller vi har, desto større og mere slagkraftig organisation kan vi køre.

Men lad os tage det i kronologisk rækkefølge:

1962: Rossini åbnes i Valby, med 8 Brunswick-baner, kegleanlæg, restaurant og stor billardsalon. Bowling- og kegleanlægget placeres i kælderen, resten på 1. sal.

1963: Frederikssund Bowlinghal færdiggøres, men kan af forskellige grunde ikke indvies før i 1964. Den er opført i forbindelse med et malerværksted, og fremtræder med sine 8 Brunswick-baner og interiør på det tidspunkt, som een af Europas smukkeste bowlinghaller. Det er her en bowlingpioner, Werner Siwert, som står bag.

1964: Bowlinghallen Ved Kajen åbnes på Islands Brygge. Denne hal, som får ilagt 15 AMF-baner, er imponerende stor, set med danske øjne, og er første investering et svensk selskab; Scandinavian Bowling, foretager her i landet.

I hallen ved siden af Karoline-lund i Aalborg, etableres et smukt og imponerende bowlinghal-anlæg, med ikke mindre end 20 AMF-baner. Bowlingens indtog i Jylland er en kendsgerning og her er det en anden pioner fra BK61 i København, Palle Hebo, som har taget initiativet.

1966: Scandinavian Bowling får nu rigtigt sat skub i etableringen af bowlinghaller i Danmark. I Rødovre Centrets kælder åbnes en 26-baners AMF-hal, og det bevirker et øjeblikkeligt skub i den rigtige retning for bowling-sporten i KBU, og delvis også for SBU.

I Århus lægges af Scandinavian Bowling 28 baner i den gamle Århus-hal, og selskabet råder nu over 3 haller og 59 baner.

1967: Også i Vestjylland begynder bowlinginteressen at kunne spores. I Herning bygger og åbner Aksel Haaning en 10-baners AMF-hal.

Herning Bowlinghal indvies i 1967. Billedet er taget umiddelbart efter.

Efter i mange år at have savnet en bowlinghal meget hårdt, kan bowlerne på Fyn glæde sig over, at Odense Bowlinghal åbnes i foråret 1976. Her fra indvielsen, hvor borgmester Verner Dalskov klipper snoren over. Bag borgmesteren forbundsformand Jørgen Højager, til højre unionsformanden Willy Hansen og til venstre initiativtageren og ejeren af bowlinghallen, Ebbe Petersen.

1968: Rossini Bowlinghal og kegleanlægget nedbrænder.

Desværre tages 8 baner ned i Aalborg's Karolinelund-hal.

Men i 1969 lægges de 6 ned igen i hallen Ved Kajen.

1969: Viborg kommer med. I det store idrætsanlæg, Tinghallen lægges 8 Brunswick-baner, og Jylland er for alvor med i bowling-sporten, når talen er på hal-kapacitet.

I det nye SAS Hotel, Globetrotter Hotel på Amager, lægges en bowlinghal, bestående af 8 AMF-baner. Det er SAS der står bag.

1970: Karolinelund Bowlinghal i Aal-

borg kommer i vanskeligheder, og trues af lukning. Aalborg-bowlerne med Eivin Samuelson i spidsen tager det prisværdige skridt, at overtage hallen, og drive den med støtte af kommunen og af de mange bowlere.

Desværre går det ikke helt på samme måde i Århus, hvor ejerne samme år beslutter at opgive bowlinghallen, som nedlægges. De århusianske bowlere er hårdt ramt.

1971: Rossini Bowlinghal genåbner i ny, smuk skikkelse. Der er 16 baner og et kegleanlæg.

I Århus tager Aksel Haaning, som i mellemtiden har solgt hallen i Herning, initiativ til at få en ny hal bygget. Denne åbnes i dette år med 10 AMF-baner.

1974: Bowlerne i Frederikssund forpagter den af vanskeligheder, stærkt truede bowlinghal.

Da bowlerne i 1976 indvies deres egen hal i Løvvang-centret, sker det med megen pomp og pragt, bl. a. en stor kamp mellem nogle af landets bedste bowlere, som her er opmarcheret for denne begivenhed. Aalborg kredsens bowlere har vist endnu et initiativ ved Løvvang Bowling Center's opståen.

1975: Rossini udvider, på bekostning af keglebanerne, med 6 nye Brunswick-baner.

Århus-hallen nedbrænder. Atter et hårdt slag for de århusianske bowlere.

I Køge har Svend Andersen på rekordtid og meget målbevidst, fået en bowlinghal igennem på få måneder, og haller åbner med 12 AMF-baner.

1976: De fynske bowleres stærke ønske gennem mange år, om at få en bowlinghal i gang, krones med held. Ebbe Petersen kan åbne den første bowlinghal på Fyn med 16 AMF-baner.

Unionen mærker straks en voldsom medlemstilgang.

Karolinelund Bowlinghal skal,

da lejemålet udløber, nedlægges men de friske bowlere har i mellemtiden etableret sig i en ny hal, Løvvang Bowling Center i Nørre Sundby, som nu har 20 AMF-baner.

Århus Bowlinghal, stadig med Aksel Haaning i spidsen, genåbner efter branden med 16 baner – en udvidelse på 6 i forhold til hallen før.

Midt i glæden over den stigende banekapacitet, lukker Frederikssund Bowlinghal, som genåbner. opgave at drive hallen på frivillig basis.

1977: Jørn Jensen køber Frederikssund Bowlinghal, som genåbner.

Silkeborg får sin bowlinghal – en 10-baners AMF-hal med Martin Damsgaard som initiativtager og ejer. Hallen får navnet: Arena Bowling Center.

Bowling og pressen

I bestræbelserne for at udbrede kendskabet til vor sport, har det i alle 10 år været en mærkesag for bowling-sporten at have et godt forhold til pressen. Navnlig i de første år var sportsjournalisternes indsigt i bowling lig nul, og af grunde, som før er omtalt, betragtede man i begyndelsen ikke bowling som en sport, der var værdig til at komme i de eftertragtede spalter på sportssiderne.

Når vi en enkelt gang var så heldige at få noget om bowling med i aviserne, så man ofte stoffet placeret de mest besynderlige steder, under "Week-end-passiar", "Slap-A' siden" og i den dur.

Men da Aalborg fik sin bowlinghal i Karolinelund, og dermed samtidig en mand med, som hedder Eivin Samuelson, "Sam" kaldet, sportsredaktør på Aalborg Stiftstidende, begyndte der at ske noget. Han startede et sandt bombardement af Ritzau's Bureau, hvis Nordjyllandskorrespondent han var, og indimellem lykkedes det ham at få noget i aviserne ude omkring i landet. Navnlig når det var ham selv, der havde placeret sig, så syntes hans kolleger rundt omkring i landet, at det var skægt at omtale "ham spasmageren fra Aalborg". Lokalt benyttede han enhver lejlighed til at fortælle om bowling på sine sportssider i avisen, og han udførte overalt hvor han kom frem, et stort PR-arbejde ved at snakke bowling med sine kolleger på sportsredaktionerne rundt omkring, når han mødte dem ved festlige arrangementer, faglige møder eller sportsarrangementerne ude omkring.

Der blev herved slået hul i muren for bowlerne ind til sportsspalterne, som han selv har udtrykt det. Man

var blevet orienteret om, hvad bowling var på landets største dagblade, og han er iøvrigt fortsat i samme spor helt op til i dag.

Eivin Samuelson, som ses til højre, var absolut foregangsmand på det pressemæssige område. Ikke alene ved de her beskrevne handlinger, men han redigerede også det første bowlingblad, her i landet, som kom i Jylland og hed BOWLEREN. For sin indsats for byens bowlere, ved at stå i spidsen for bowlernes forpagtning af Karolinelund Bowlinghal, modtog han af Aalborg Kommune en lederpris, og det er den han her får overrakt af byens borgmester, Marius Andersen.

Men hvordan er det så gået i de sidste 10 år ?

Hovedstadspressen

Skiftende pressesekretærer i Dansk Bowling Forbund har haft, og har et fællesproblem: det er meget vanskeligt at råbe hovedstadspressens journalister op. Navnlig når det drejer sig om de mere dagligdags ting i bowling-sporten,

synes interessen at være placeret på et meget lille sted. En af pressesekretærerne, Jan Donde, udtrykte det en gang således: "Det er jo noget deprimerende, at ikke ret meget over 10% af det man laver, når ud til læserne"!

Men en gang imellem — og især når vi sportsligt stikker hovedet lidt højere op end det er sædvanligt —, kommer vi da med. Især var hovedstadspressen særdeles på tærne, da Birgitte Lund vandt World Cup i 1974. Stærkest i erindringen står her det 3-spaltede forsidesbillede i Berlingske Tidende og „frits” portræt af hende i Politiken, der var af en art, så man skulle tro, „frits” kendte hende personligt.

Ved ganske enkelte lejligheder har vi fået virkelig stor og god omtale, i den seneste tid vel mest, da vi havde chancen for at erobre Europamesterskabet i 5-mands hold for herrer i Helsingfors. Da havde vi den glæde, at Ekstra Bladet oven i købet sendte en journalist til bowlinghallen for at berette om vore — desværre ukronede — bestræbelser for at fastholde en overraskende 1. plads.

Lokalpressen i København

Kniber det lidt med at komme igenem i hovedstadspressen, så opvejes det i København i nogen grad af en stor bevågenhed fra distriktsaviserne omkring bowlinghallernes side. Det er her navnlig Rødovre Avis, Valby Bladet, Vigerslev Avis og Lokalavisen i Lyngby-Tårnbæk, som gang på gang bringer interessante og hyggelige beretninger om bowlingsporten. Resultater og referater, samtaler og artikler i stor udstrækning er her med til at udbrede kendskabet til bowling og skabe interesse hos mange mennesker for at være med.

Lokalpressen i det øvrige land

På samme måde må det konstateres,

at lokalpressen i det øvrige land i de egne, hvor der er bowlinghaller, er meget positive overfor bowlingsporten. I Nordsjælland er det Frederiksborg Amts Avis, der som den eneste udkomne egnsavis, gang på gang viser vilje til at omtale bowling. Sådan har det været i mange år, og bowlerne i og omkring Frederikssund kalder aldrig forgæves på avisens medarbejdere, når det drejer sig om lokale begivenheder, ligesom de meddelelser, som tilgår sportsredaktionen via andre kanaler, som regel bliver bragt, og ofte i større opsætning.

I Aalborg er det stadig Aalborg Stiftstidende, som er i front, når det gælder bowlingomtale. Som nævnt indledningsvis, har avisen i mange år nu, ydet bowlingsporten stærk opbakning, både i forbindelse med kampe og navnlig i forbindelse med begivenhederne omkring bowlinghallerne, Karolinelund før i tiden og det nye Løvvang Bowling Center.

I Herning er Herning Folkeblad den toneangivende avis, når det gælder omtalen af bowling og de lokale helte. Sidstnævnte er der jo nogle stykker af som bekendt, og avisen bringer med jævne og regelmæssige mellemrum såvel referater som samtlige, lokale resultater.

Det samme gælder Viborg Stifts Folkeblad, som har gjort meget ud af de to stærke jydskedamer, Bente og Lene Jensen, og som hver uge har stof med fra bowlingfronten. Navnlig, som i Herning, omtales de lokale spilleres bedrifter og Viborg-kredsens arbejde.

Århus kan glæde sig over 2 avisers bevågenhed: Jyllands Posten og Århus Stiftstidende. Begge er flinke til at skrive om bowling, men det bærer naturligvis præg af, at Århus er en stor

by, således at det, som i København, især er de helt store begivenheder, der kommer med.

På Silkeborg-egnen er Midtjyllands Avis den største, og vi har her kunnet glæde os over, at avisen har fulgt opførelsen af den nye bowlinghal, og bragte meget store referater fra indvielsen af det yngste skud på stammen, Arena Bowling Center. Vi tror på et godt samarbejde mellem avisen, og de mange nye bowlere, der vil komme i Silkeborg.

På Fyn brillerer Fyns Tidende med mange gode ting om bowling. Både de organisatoriske ting i Fyns Bowling Union, og de sportslige arrangementer får god og fyldig omtale af øens største dagblad.

Og i Køge bakker den lokale avis arrangementerne op i bowlinghallen, og her bringes ofte store billeder, når Køge-bowlere, navnlig på ungdomsiden, klarer sig godt i den store verden.

Danmarks Radio

Et kapitel for sig er Danmarks Radio. Navnlig har sportsredaktionens tidligere chefredaktør, Gunnar Hansen, vist bowlingsporten stor interesse. Det var da også ham, som opfandt TV-Mesterskabet, som siden 1962 hvert år er spillet her i landet. Kun eet år måtte man af forskellige årsager springe over, men ellers har arrangementet, hvortil alle licenserede bowlere indbydes, glædet os og virket helt fantastisk i henseende til at udbrede kendskabet og interessen for bowling.

Men udover TV-Mesterskabet har TV i årenes løb bragt flere gode transmissioner fra bowlingarrangementer. Både når der har været store, internationale arrangementer her i landet, og ved visse lejligheder også nationale opgør som DM og 5-mands hold finale, har TV været på pletten for at vise

begivenhederne. Også et opgør i Malmö mellem to svenske og to danske stærke bowlere blev vist for et par år siden.

Den forhenværende, men stadig meget aktive, chefredaktør for sportsredaktionen, har altid været meget positiv indstillet overfor bowlingsporten, og er bl. a. manden bag de årlige TV-mesterskaber. Her i et par situationer fra bowlingarrangementer, dels ved en 5-mands hold finale, dels ved et individuelt TV-mesterskab. Som medhjælp i mere specielle spørgsmål, har Gunnar Hansen ofte benyttet Jørgen Højager, der jo også en overgang var pressesekretær i DBwF, og ved forskellige lejligheder da endnu varetager dette arbejde.

Også i radioen kan vi glæde os over hyppige omtaler og direkte transmissioner i navnlig det populære program "Halvleg". Radioens sportsredaktion er altid positive når vi henvender os, og man husker her især, da vor forbundsformand kom direkte på, da damerne havde vundet Europa-Cuppen i Amsterdam, samt interviewet med Birgitte Lund fra Venezuela.

Da Dansk Bowling Forbund blev stiftet, udkom der ikke mindre end 3 blade her til lands: *Bowling Nyt* i København, *Bowleren* i Jylland og *Bowling Journalen* på Sjælland. Bladene er nu slået sammen og som landsblad har **BOWLEREN** virket i 6 år nu.

Danmarks Radio må betegnes som det pressemedie, som først accepterede bowling som idræt, og interessen har været ved i de efterhånden 15 år, bowling er dyrket og har været organiseret her i landet.

Vor egen presse

I omtalen af Bowling og pressen har vor egen bowlingpresse sin plads. I 1967, da DBwF blev stiftet var der således ikke mindre end 3 blade. I Jylland udkom **BOWLEREN**, et månedsblad, redigeret af Eivin Samuelson, og obligatorisk for de jydskse bowlere. I København udkom **BOWLING-NYT**, med Knud Bjarnø som redaktør. Dette blad udkom ligeledes hver måned. På Sjælland var der opstået et lille 14-dages blad, **BOWLING JOURNALEN**, som havde John Jørgensen som redaktør, og som også var obligatorisk for de sjællandske bowlere.

KNUD BJARNØ

som redigerede *Bowling Nyt* i de ca. 2 år det udkom som officielt unionsblad for KBU. Knud Bjarnø var i en periode også meget aktiv på instruktør-området, hvor han hjalp mange bowlere over de første og værste skridt.

Målet for den daværende ledelse i DBwF var, at kunne få et landsblad på benene, og der førtes i årenes løb flere, sporadiske forhandlinger herom, navnlig med John Jørgensen og den redaktør, som senere satte sig i Eivin Samuelsens stol, Børge Andersen. I mellemtiden, nærmere bestemt i foråret 1968, var **BOWLING - NYT** slået sammen med **BOWLING JOURNALEN**, det nye blad fik sidstnævnte

navn, og redaktøren fra dette SBU-blad fortsatte i bladet for de to unioner.

Bestræbelserne for at få et landsblad op at stå kronedes med held i løbet af 1971, hvor forhandlingerne mundede ud i, at man på hovedbestyrelsesmødet i Ebeltoft den 13 juni 1971, godkendte et forslag fra John Jørgensen om etablering af et landsblad, BOWLEREN. De økonomiske og redaktionelle samt administrative forudsætninger var til stede, og bladet udkom med det første nummer den 5. januar 1972.

Det var normeret som 14-dages blad i sæsonen, 20 numre ialt i årets løb, og denne normering er fastholdt siden. Første år var oplaget på omkring 2.500, og i dag fremstilles og fremsendes 4.500 til samtlige bowlere i landet, samt til en række personer og institutioner udenfor bowlingsporten.

Og for ganske kort at runde dette af, et par ord om den nuværende redaktion, hvor 4 mennesker kører det redaktionelle på følgende måde:

Ansvarshavende redaktør er John Jørgensen, som har været med lige fra første færd. Hans arbejdsområde er det deciderede landsstof, samt lokalstoffet fra Danmark øst for Storebælt. I Jylland har Per Rasmussen i 3 år varetaget stoffet fra det store jydsk område, ligesom han udarbejder de statistikker og tal-oversigter, der er i bladet. Som ungdomsmedarbejder har Anne Rath siden 1974 taget sig af området øst for Storebælt og i år har Kurt Jensen skrevet om ungdommen vest for Storebælt.

Hvad vi tilbyder

Med adresse specielt for helt nye bowlere, slutter vi dette jubilæumsskrift med en kort beretning om, hvad der tilbydes indenfor dansk bowling, og nogle få konkrete ting, som er værd at vide.

For at starte med det sidste, lidt om

Licens

For at være medlem af Dansk Bowling Forbund, er det nødvendigt, via sin klub og den union, du er bosiddende i, at løse licens. Samtidig udsendes et obligatorisk medlemsblad, BOWLEREN, som regel 20 gange i årets løb.

Licensindbetalingen finder sted i december måned, men mange klubber, hvor den egentlige opkrævning finder sted, har i sit kontingent indbygget licensen, således, at den indbetales til klubben f.eks. hver måned, i 12 lige store dele.

Som medlem modtager du altså bladet, og har samtidig adgang til en lang række arrangementer, som omtales senere, samt til at deltage i instruktions- og kursusvirksomheden.

Klassificering

2 gange årlige udregner unionerne hvilken klasse du skal spille i det kommende halve år. Som materiale for disse statistikker bruges det forudgående halvårs opnåede resultater i turneringskampene, eventuelt åbningsstævne, eventuelt unionsmesterskab og eventuelt danmarksmesterskab.

Klasseinddelingen har navnlig betydning for din deltagelse i stævner, hvor det tilstræbes, at dine modstandere på banerne er jævnbyrdige med dig selv.

Unionernes arrangementer

I alle unioner arrangeres en unionsturnering, hvor op- og nedrykning finder sted på stort set samme måde, som det kendes fra alle andre sportsgrene. De tilmeldte klubhold er inddelt i rækker, og også her vil du sædvanligvis blive placeret på hold, som spiller mod jævnbyrdige modstandere. Kampene gælder point, og — for de fleste — om at komme i oprykningssposition til næste, højere liggende række.

Derudover indbyder unionerne årligt til unionsmesterskaber, som gælder individuelt og for 2-mandshold. I Jylland endvidere til kredsmesterskaber, idet der er oprettet kredsorganisationer omkring hallerne. Det samme gælder sæsonens åbningsstævne, som administreres af unionerne øst for Storebælt, og på Fyn, men af kredsene vest for Storebælt.

Derudover vil du opleve en lang række stævner og turneringer af forskellig art, hvortil der er fri tilmelding, og som kan arrangeres af både klubber, haller, alliancer, unioner, kredse og forbund.

Danmarksturneringen

Det øverstplacerede hold fra unionernes serie 1, rykker op i den af Dansk Bowling Forbund administrerede danmarksturnering. Den består af en 2. division, inddelt i en øst og en vestkreds. Herfra rykker vinderholdet op i 1. division, som er landsdækkende. Såvel unionsturneringerne, som danmarksturneringen spilles for både damer og herrer.

Danske mesterskaber

Een gang årligt afholdes, på skift

mellem unionerne, danske mesterskaber for alle danske med bowlinglicens. Mesterskaberne spilles individuelt og for 2-mandshold. Hvis du er A- eller B-spiller, kan du frit tilmelde dig disse mesterskaber, og er du C- eller D-spiller, kan du tilmelde dig et andet landsomfattende arrangement, B-mesterskaberne, som gælder kvalifikation til at kunne deltage i de danske mesterskaber.

Landspokalturneringen

Endvidere spilles landspokalturneringen for 5-mandshold. Vinderne findes gennem en landsomfattende turnering, som afvikles gennem cup-systemet over flere runder. Cup-systemet indebærer, at vinderne går videre i de enkelte kampe, medens taberne glider ud. Finalerne, som spilles sidst på sæsonen, finder sted mellem de 2 vinderhold fra hver af de 2 zoner, landet er delt ind i her, og hvor skillelinien, som i så mange andre tilfælde er Storebælt.

Større arrangementer

Een gang årligt mødes de 4 unioner i et sportsligt opgør. Du har altså muligheden for ved dygtighed og flittig træning, at kvalificere dig til unionens repræsentative hold. Den samme mulighed er til stede ved de mange bykampe, som udkæmpes både mellem byer her i landet, og mellem byer fra Danmark og udlandet.

Endvidere afholdes følgende internationale arrangementer, hvortil der jo også kræves en betydelig grad af dygtighed for at komme med:

Nordiske mesterskaber

Hvert andet år, på skift mellem de nordiske lande, afholdes nordiske mesterskaber, som spilles i forskellige holddiscipliner og individuelt. Island

har dog ikke bowling endnu, og er ikke med.

Europamesterskaber

Hvert 4. år afholdes Europamesterskaberne, også i forskellige holddiscipliner og individuelt. Kampene finder sted i et europæisk land. Danmark var i 1969 vært ved arrangementet, Irland i 1973 og Finland var det i år.

Verdensmesterskaber

Ligeledes hvert 4. år, nemlig de år, der hverken er europamesterskaber eller nordiske mesterskaber, spilles kampene om verdensmesterskaberne. Som regel går spillestedet på skift mellem verdensdelene, i 1975 var det i Europa hvor London var stedet, og i 1979 skal mesterskaberne afholdes på Philippinerne. Så vidt det er muligt økonomisk, deltager Danmark altid i disse mesterskaber.

Europacupturneringen

Hvert andet år, og skiftende steder i Europa, spilles europacup-turneringen. Det er 5-mands hold fra de europæiske lande, som over en forlænget weekend spiller en serie alle mod alle, amerikansk spille måde. Her spilles også både hos damer og herrer, i 1976 fandt turneringen sted i Amsterdam og i 1978 skal den spilles i Berlin. Europacup-turneringen spilles hvert andet år.

World Cup

Årligt stiller alle lande med bowling en dame og en herre til det verdensomspændende arrangement, World-Cup. Turneringen afvikles her i landet i august måned, med finaler i september, og sidst på året spilles de afsluttende verdensfinaler. Finalerne spilles eet eller andet, af arrangøren AMF, udvalgt sted på kloden, i 1977 i London.

Specielt for ungdommen

De førnævnte arrangementer er specielt for seniorspillere. For ungdomsspillere arrangerer unionerne turneringer, men her er ingen danmarksturnering. Ungdomsspillere deltager ligeledes i kampene om unionsmesterskaberne, som er delt op i junior- og ynglingerækker for både piger og drenge.

Dansk Bowling Forbund står en gang årligt som arrangør af forbundets mesterskaber for ungdomsspillere. Også her spilles junior og ynglinge for både piger og drenge, individuelt samt for 2-mands hold.

Endvidere afholdes hvert 2. år på skift i de nordiske lande Nordiske Ungdomsmesterskaber, hvor der spilles i forskellige holddiscipliner og individuelt. Samme formål har Ungdoms-europamesterskaberne, som også spilles hvert andet år. Her er Danmark iøvrigt arrangør i 1978.

I de senere år er indledt et samarbejde med Vesttyskland om ungdomslandskampe for unge mellem 18 og 23 år. Derudover arrangeres ofte ungdomslandskampe med deltagelse af flere lande fra mellemeuropa.

Som du kan se, er der nok af muligheder i bowling. Håber, at du befinder dig godt i sporten, og er glad for at være aktiv i Danmarks familiesport nummer 1.

December måned, 1977

DANSK
BOWLING
FORBUND

DANSK BOWLINGS ORGANISATORISKE OPDELING

Medlems- og klubudviklingen i de 10 år

Union	Medlemmer		Klubber	
	1967 -	1977	1967 -	1977
KBU	871	2.100	43	69
SBU	246	411	11	18
JBU	481	1.361	33	41
FBU	41	259	3	7
Ialt	1.639	4.131	90	135

Medens der i 1967 var 18 medlemmer i gennemsnit pr. klub, er antallet i dag 30 medlemmer i gennemsnit pr. klub. Medlemsstigningen i de 10 år: 152% Stigningen i antallet af klubber: 50%

Antal bowlingbaner i 1967: 116
Antal bowlingbaner i 1977: 177

Stigning i antallet af bowlingbaner: 52,5%

DANSKE BOWLINGHALLER

Aalborg

Løvvang Bowling Center 20 AMF
Vangen - 9400 Nørre Sundby
Tlf. (08) 17 68 22
Daglig leder: Poul E. Larsen

Herning

Herning Bowlinghal 10 AMF
Fyrrevej 6 - 7400 Herning
Tlf. (07) 12 28 94
Daglig leder: Karl Jensen

Silkeborg

Arena Bowling Center 10 AMF
Frichsvej 2 - 8600 Silkeborg
Tlf. (06) 81 28 28
Daglig leder: Martin Damsgaard

København

Bowlinghallen Ved Kajen 21 AMF
Islands Brygge 83 - 2300 Kbh. S.
Tlf. (01) 54 00 50
Daglig leder: Lise Christensen

Rossini Bowling 22 Brunswick
Gl. Jernbanevej 27-35 - 2500 Valby
Tlf. (01) 46 77 38
Daglig leder: Rita Olesen

Køge

Køge Bowling Center 12 AMF
Ravnsborgvej - 4600 Køge
Tlf. (03) 65 90 82
Daglig leder: Svend Andersen

Århus

Århus Bowlinghal 16 AMF
Echersbergsgade 13 A - 15
8000 Århus C - Tlf. (06) 12 52 00
Daglig leder: Bjarne Hedegaard

Viborg

Viborg Bowlinghal 8 Brunswick
Tinghallen - Elsenpladsen
8800 Viborg - Tlf. (06) 62 57 90
Daglig leder: Preben Carlsen

Odense

Odense Bowlinghal 16 AMF
Møllemarksvej 80 - 5200 Odense V
Tlf. (09) 16 81 13
Daglig leder: Helge Andersen

Globetrotter Hotels Bowlinghal 8 AMF
Engvej 171 - 2300 Kbh. S.
Tlf. (01) 55 14 33
Daglig leder: Aksel Broksø

Scan Bowl 26 AMF
Rødovre Centrum - 2610 Rødovre
Tlf. (01) 41 12 47
Daglig leder: Mogens Bahl

Frederikssund

Frederikssund Bowlinghal 8 Brunswick
Kocksvej 23 - 3600 Frederikssund
Tlf. (03) 31 19 19
Daglig leder: Georg Jensen

Ekspllosion i ny idræt

(Overskrift fra »Fyens Stifttidende« den 21. august 1976).

Invester NU!

Invester i et udbytterigt projekt, bowlinghaller, der socialt, idrætsligt og beskæftigelsesmæssigt vedrører alle aldersgrupper.

Vi bringer gerne gode ideer videre!

Der er AMF-maskiner og baner i følgende haller: Løvvang Bowling Center, Aalborg, Århus Bowlinghal, Herning Bowlinghal, Arena Bowling Center, Silkeborg, Odense Bowlinghal, Bowlinghallerne Ved Kajen, Globetrotter Hotel og Scan Bowl i København samt i Køge Bowling Center. Bowlinghallen i Kolding - som er under opførelse -, vil også få AMF-udrustning.

Henvendelse om yderligere information:

AMF

AMF (Skandinaviska) AB

560 30 GRÄNNA SVERIGE