

FREJVID WEEGAR GJORDE DET OMÖJLIGA

Egen tidskrift och resebyrå i 50 år

Thure Malmberg


Ett långt livsverk Frejvid Weegar, nu 81 år, leder fortfarande arbetet både på familjetidskriften Kuriren och i resebyrå med samma namn. Basen är hans rödmålade gård i Vasa från 1700-talet. (Foto: Thure Malmberg)

Det kan inte lyckas! Den kommentaren fällde en kollega med lång erfarenhet av tidningsbranschen när Frejvid Weegar i Österbotten för mer än 50 år sedan gav ut det första numret av en populärtidning på svenska. Men kollegan hade fel: Weegar lyckades skapa både en svensk tidskrift och en fungerande resebyrå på svenska i Finland. Inte nog med det - i tiotals år har han dessutom spritt turistpropaganda om Finland i Sverige.

I oktober 1959 gav han ut det första numret av gratistidningen Österbottniska Kuriren. Sex år senare rullade bussar ut från Vasa på det som - med dansk förebild - skulle innebära starten för tidningens läsaresor.

Under 2012 ordnades långt över 30 specialskräddade resor med svensk reseledning över hela världen. Så här har det varit årligen under lång tid. Det här är också både resebyråns policy och nyckel till framgång: välordnade resor på svenska. Några konkurrenter i den här marknadsnischen finns i Finland, och Kurirens resor är inte de billigaste, men stamkunderna är nöjda och vill ha mer.

Mellan 1959 och 1965 hade Frejvid slopat både gratisutdelningen och förleden "Österbottniska" i tidningens namn. Dessutom hade han helt handlost fallit för Lillie Ågren, som sjöng på Wasa teater, och med henne fått tvillingarna Rune och Ragna.

Det har alltid varit fart och energi över Frejvid Weegar. Energin måste han ha arvt av pappa Johannes, folkbildare, eldsjäl och ombudsman för ÖSP, Österbottens svenska producentförbund. Johannes

Weegar i Pörtom, levde till 104 års ålder, så Frejvid har fortfarande tid för sig.

Men mycket av arbetsglädjen har under den sista tiden försvunnit. Hans älskade Lillie dog 2004 och lämnade honom ensam i själen och i det stora huset i Vasa.

Sonen Rune bor nästgårds och har alltsedan barndomen, då han hjälpte till med att släpa på stora lådor med prenumerantregistret i form av hålkort, blivit en outhärlig kraft på tidningen, en maskulin "Mädchen für alles". Dottern Ragna är utbildad keramiker och koreograf. Hon bor i Skåne och har förståeligt nog inte samma praktiska möjligheter att delta i familjeföretaget.

Lillies bortgång stor förlust

- Jag har ofta undrat om det överhuvudtaget hade blivit en resebyrå om inte Lillie hade funnits, säger Frejvid och tänder ljus på bordet under Lillies porträtt.

- Hon var så snäll, kultiverad och språkkunnig. Som barn hade hon bott i Chicago, så engelska var ett starkt språk för henne. Det hade vi stor nytta av när resebyrån lade upp resor till Amerika, Sydafrika och många exotiska destinationer. Men hon talade också franska, italienska och tyska och hade läst latin. Finskan däremot blev för svår för henne, även om hon försökte med kurser på Vasa arbis.

- Vi hade samma intressen och var alltid tillsammans. Bäst var kanske dagarna ute på ön i Kantlax när vi gick upp på berget för att se solen gå ned över Bottniska viken. Ändå var hon en stadsflicka, som vuxit upp och tagit studenten i Stockholm och där gått i musikhögskolan. Hon var en världsvan konstnär med en härlig sångröst som kritikerna rosade henne för. Ändå trivdes hon med mig i en österbottnisk småstad, säger Frejvid.

När Lillie sedan insjuknade vek Frejvid inte från hennes sida. När minnet svek henne tog Frejvid hand om sin Lillie, och om de sista tiderna med Alzheimer berättade han öppenlydande i dödsrunan 2004 i Kuriren.

Att han själv skulle bli journalist var inte solklart från början. Frejvid Weegar föddes 5.10.1930 i Kronoby. Pappa Johannes var folkhögskollärare och en drivande kraft inom den svenska bonderörelsen i Österbotten, och kanske fanns det en förhoppning att Frejvid också skulle ägna sig åt jordbruk.

Johannes Weegar var också intresserad medlem

av Turistföreningen i Finland, och Frejvid kunde därför redan i barndoms hemmet bekanta sig med föreningens svenska medlemstidning Turistliv i Finland.

Lokalkännedom en trumf för framtiden

Medan Frejvid funderade på framtiden försörjde han sig bl.a. med att propagera för Hoppets Härd, den finlandssvenska nykterhetsrörelsens ungdoms-avdelning. Det här var 1951, och det innebar otaliga turer runt om i Österbotten; inte en by blev utan besök, vilket senare skulle visa sig vara en värdefull erfarenhet.

Vintern 1954-55 gick jag på en journalistkurs vid Kungälvsvärdens nordiska folkhögskola i Sverige. Det var inspirerande, och på lördagarna fick eleverna åka in till Göteborg och leka journalister på allvar på Handelstidningens redaktion. Eftersom tidningen inte utkom på söndagar var det fritt fram för oss andra blivande journalister att öva där, säger Frejvid Weegar.

Hemma i Finland igen blev det jobb bl.a. på Jakobstads Tidning. Inte bara journalistjobb: JT hade en redaktionsbil, men det var bara chefredaktören Anders Huldén och Frejvid som hade körkort. Så Frejvid fick agera chaufför för sina kolleger. Det blev långa turer från Pedersörenejden till Kronoby, och hans lokalkännedom kom då väl till pass. Från hösten 1956 var Weegar redaktionssekreterare på Österbottningen i Gamlakarleby till 1959, då han startade Österbottniska Kuriren.

Österbottniska Kuriren föds

De svenska producenterna hade blivit missnöjda med Vasabladets bevakning av jordbrukssektorn i Österbotten, och pappa Johannes tyckte att en egen jordbruksvänlig tidning behövdes i landskapet. Den skulle Frejvid bli chefredaktör för, men det visade sig att planerna varit alltför optimistiska: det blev ingen rusning till aktieteckningen i det tilltänkta bolaget Ab Landsbygden.

- Då sade direktören för Ilkka, Aarre Pitkänen, som jag kände: Varför startar du inte en egen tidning?

- Så det gjorde jag. Jag hade inga pengar och bara en liten paketbil, men banken trodde på mig och


Årets första nummer av Kuriren

jag fick lån och växlar. Vi tryckte på Ilkkas tryckeri i Vasa, som såg jobbet som en lämplig lucka att fylla i produktionen. Senare flyttades tryckningen till Jakobstad, men nu är vi tillbaka i Vasa igen.

- Det första numret kom ut 9 oktober 1959. Någon bondetidning blev det emellertid inte, utan en familjetidning. Namnet Kuriren hade jag hittat i Sverige, och jag tyckte att det passade bra med förliden Österbottniska, som senare togs bort.

- Jag skrev och redigerade, och goda vänner bidrog med artiklar om allt från sport till teater. Min syster Ann-Liese hjälpte mig med faktureringen

- Jag sålde annonser - det gjorde jag i tio års tid utan hjälp.

- Posten hade då inga taxor för distribution av gratistidningar, så jag bestämde mig för att delvis sköta den saken själv med min tvåcylindriga Citro-

en. Det var en primitiv bil av korrugerad plåt med svag motor. Ibland fick man sega sig upp för de värsta backarna, men jag stuvade in tidningsbuntar överallt och såg till att Österbottniska Kuriren fanns bl.a. på servicestationer och turistbyråer.

- Nu kom också djuptrycket in i bilden, och 1962 startade jag en tidning som hette Hem. Den trycktes i 110.000 exemplar till alla finlandssvenska hem. Layouten gjordes av konstnär Kiki Maconi, och tidningen ger fortfarande ett modernt intryck med satsning på stora bilder. Men Hem levde bara något år och sedan satsade jag allt på det som blev Kuriren.

- Som mest tryckte vi över 30.000 exemplar, men när det sedan 1964 blev aktuellt att gå över till ett prenumerationssystem med fasta priser sjönk upplagan. I samma veva förkortade vi namnet till Kuriren, och skaffade prenumerationssombud i alla österbottniska byar.

- Sedan byggde vi ut marknadsföringen till södra Finland. Distributionen i Österbotten sköttes till stora delar med buss till byarna, där tidningarna sedan fördelades. I dag (2011) trycker vi drygt 11.000 exemplar. Nu är våra läsare jämnt fördelade över södra Finland och Österbotten med några hundra på Åland.

Gratis turistreklam i Sverige

- I ett tidigt skede hade jag börjat med en turistbilaga som gav tips om rutten och sevärdheter i Finland. En kontakt med Finska turistbyrån i Stockholm gav resultat: där välkomnade man en billig och pålitlig distributionskedja för gratis turistreklam om Finland. Tidningarna finansierades naturligtvis med annonser.

- I praktiken gick det till så att vi stuvade bilen i Vasa så full det bara gick med upp till 9 000 tidningar i buntar på 50 exemplar. Sedan körde Lilie och Frejvid upp till Haparanda och stannade på några större platser på vägen för att lämna av några buntar.

- Väl över på svenska sidan stannade vi vid varje servicestation och turistbyrå. Men det var inte bara att dumpa tidningsbuntar hur som helst: på varje ställe gällde det att prata för sin vara. Jag skar upp snörena kring buntarna och berättade om tidningen och Finland.

- Så fortsatte vi ned till Umeå. Busstationen där var en fantastisk plats, där vi kunde lämna flera


Frejvid Weegar med sonen Rune i bakluckan till den bil som de transporterat tiotusentals tidningar med
(Foto: Thure Malmberg)

hundra exemplar. I Holmsund hade Vasabåten under tiden lämnat av ett nytt lass tidningar, 12 000 exemplar. Sedan var det bara att fortsätta ner till Sundsvall med de tidningarna.

- Finska turistbyrån i Stockholm tog gärna 5.000 exemplar¹ och lika många körde vi till deras lager i Småland. Efter en sådan tur var det skönt att vila upp sig någonstans i Sverige inför hemresan, säger Weegar.

¹ Finska Turistbyrån fanns på den tiden i Finlandshuset vid Birger Jarlsgatan. Den låg i gatuplanet med ingång till lagret direkt från trottoaren. Alla vi på byrån hjälptes åt att lämna in buntarna, när Frejvid dök upp med sin last. Tack vare att den innehöll detaljerade beskrivningar på en rad olika resrutter genom Finland var Kuriren ett viktigt komplement till hela uppsjön av lokalt eller regionalt inriktade turistbroschyrer. (Risto Hemming, bitr. chef för Finska Turistbyrån 1974-79.)

Ombudsresa födde resebyrå

- För att på något sätt belöna våra prenumera-tionsombud beslöt jag 1965 att bjuda på en bussresa till Trondheim och Oslo. Den gick med Wester Lines buss från Vasa och med Vasabåtarna till Umeå och därifrån vidare till Norge.

- Vi hade hört att liknande resor med tältning ordnats för eleverna i det svenska seminariet i Nykarleby, men vi tog till ordentligt och ordnade övernattnings exempelvis på vandrarhemmet i Åre. Där kunde deltagarna tvätta sig vid brunnen på gården...

- Vi hade bara tänkt oss *en* resa, men både ombud och läsare blev så intresserade att vi ordnade tre under 1965.

- Sedan insåg jag att vi måste lära oss på allvar hur man gör, och vi åkte på studieresa till Amager Bladet i Köpenhamn, som ordnat egna läsarresor en tid. Det fanns många små researrangörer i Danmark, och vi gick in för att lära oss allt om t.ex. hotellbokning.

- Allt var nytt för oss: det gick t.ex. inte att boka hotellrum med grand lit om man skulle lägga två främmande personer där. Sen hittade vi unga studentflickor som fick vara reseledare, och många av dem skolade sedan upp nya reseledare. Våra verkliga veteraner på området är nu reseledare i tredje generationen i samma familj, säger Frejvid Weegar.

Det var buss som gällde, och det kunde bli så långa resor som 17 dagar med buss över Trelleborg till Wien och tillbaka.

- Vi provade på Moseldalen som destination, och när min syster flyttat till Nederländerna hjälpte hon oss med att ordna blomsterresor på våren till Keukenhof.

- Vi använde också tidigt flyg. 1965-66 samarbetade vi med Lentomatkat som då flög till Mallorca med mellanlandning i Malmö. Lillie och jag tog barnen med och på den tiden var det säkrast att packa med egna pottor för ungarna.

- Kurirens resebyrå har klarat sig utan olyckor och skandaler, bara en gång blev en man i Neapel av med plånboken, som han lämnat i bakfickan, säger Weegar.

För 2012 fanns drygt tjugotalet resor färdigplanerade vid årsskiftet och fler väntades det bli. Året innan producerade Kurirens resebyrå 32 resor med ca 900 resenärer. Slott och trädgårdar i Loire, Viborg och S:t Petersburg, Öland, Andalusien, Schweiz och Bornholm hör till årets destinationer, men dessutom erbjuds kryssningar på Göta kanal, med Hurtigruten i Norge, på europeiska floder och på Medelhavet.

Medan annonsering i den egna tidningen och

Hbl fortfarande är viktig har också nätförsäljningen kommit in i bilden. Kurirens resor är inte marknadens billigaste och konkurrens finns från några andra företag som också riktat in sig på den finlandssvenska marknaden. Kurirens resenärer kommer i dag i huvudsak från södra Finland.

I dag är Kurirens resebyrå ett kommanditbolag och tidningen ett aktiebolag där Weegar äger merparten. Ekonomin är välskött och bolagen skuldfria, Frejvid Weegar har alltid varit en försiktig general. Resebyrån producerar en typ av kulturresor som köparna - där de trogna stamkunderna dominerar - uppskattar, och tidningen har funnit sin nisch som familjetidning.

- Reseverksamheten är ett lotteri, där det gäller att hela tiden kunna förnya sig. Terrorismen är ett hot, men också katastrofer av olika slag: det isländska askmolnet 2010 drabbade alla resenärer, och 2011 måste vi med kort varsel annullera vår resa till Japan efter tsunamin där, säger Frejvid Weegar.

- Jag vill att det hela skall fortsätta och jag har inte velat sälja. Vi jobbar så länge det går.

Redaktionell familjestämning

En redaktionskonferens på Kuriren är en mycket informell morgonsamling med kaffe i gårdshuset intill Frejvid Weegars bostad. Inger Fochsell, Lilian Westerlund och Rosita Holtlund representerar redaktionen, som logerar här. Sonen Rune tar en stol och Frejvid som presiderar vid bordsändan öppnar mötet.

Uppdragslistan för årets två första nummer begrundas medan kaffet hålls upp. Det andra numrets tema är förståeligt nog resor: vårsången står för dörren den mörka vinterdag jag besöker redaktionen. Årets första nummer blir på 56 sidor. Totalt skall 20 nummer tryckas 2012.

En gång per år publiceras "Kurirens vägbook över Finland", en tradition sedan 1976. Med detaljerade kartskisser presenteras sevärdheter i hela Finland, allt från tangofestivalen i Seinäjoki till ost- och vinfesten i Lapinlahti ishall Ringette, björnfesten i Kuusamo och sjökvarteret i Mariehamn.


Elva damer arbetar på Weegars redaktion och resebyrå. Här är det pausgymnastik på redaktionen i Vasa. (Foto: Thure Malmberg)

I Kurirens 50-årsnummer som gavs ut i oktober 2009 säger en av tidningens trogna läsare, Karin Skog i Nedervetil, att Kuriren tar fasta på sådant som är människonära och hör till vardagen. Karin Skog och hennes man tycker om att resa. När de själva ger sig ut med bil i hemlandet är det naturligt att ta med resebilagan "Finland just nu".

I Kuriren har vi ofta fått tips om sevärdheter och annat. En gång kunde vi också i Danmark besöka ett slott som vi inte hade känt till om inte Kuriren tipsat om det, sade Karin Skog bl.a. i intervjun.

Arbetslistan för januari 2012 återspeglar tidningens traditionella innehåll: dels återkommande spalter som Lillies bibliotek med kloka ord, matvrån med recept, en läkarspalt, musiknytt med Åke Grandell som återkommande medarbetare, stickmönster, en novell, läsarnas bilder och porträtt av brudpar samt barnkuriren för de yngsta. Horoskop och vitsar inte att förglömma. Uppläggningsprincipen är den samma som i veckotidningar av större format.

Egna korrespondenter är viktiga, och konferensen beslutar bl.a. att korrespondenten i Närpes skall skriva om betydelsen av far- och morföräldrar medan t.ex. en frilansare i Ekenäs tar hand om Marthaförbundets stipendium för matkultur.

Thure Malmberg

Presentation på sidan 163