


Andungebladet

Nyhetsblad från Svensk Andungeklubb

Nr 4 2012

16 okt 2012

E-postadress: info@andunge.se

Redaktör: Anders Johnsson

tel 031-254181

Årsavgift 200:- kr per båtägare. För medlem utan båt 100:- kronor

Plusgiro 620096-8


Foton från VM tagna av Torulf Rutgersson och Anders Johnsson

VM 2012

Årets VM avgjordes i Marstrand lördagen den 30 juni och söndagen den 1 juli. På fredagen blåste det rejält och de som kom tillseglandes fick kämpa mot både vind och regn. På lördagen hade vindarna mojnät och vi fick lite sol på oss. Söndag började med regn, men till prisutdelningen tittade solen fram igen.

Segrare gjorde åter S18 med Claes-Henrik Möse, Lotte Waller och Christian Jensen.

Gastpriset gick till Birgitta Westerlind i S94.

Ankan till bästa plastbåt gick till Mathias Werlinder & Co i S125.

Båtmodellen för insatser för andungeklassen gick till S56 Nils-Erik Smitt och Christina Johansson.

Resultat

Båt	Rorsman	1:a	2:a	3:e	4:e	5:e	6:e	7:e	8:e	Poäng brutto	Poäng netto	Placering
SWE18	C-H Möse	1	1	1	1	4	6	3	13	30	17	1
SWE15	Leif Sjögren	2	2	3	2	11	3	1	7	31	20	2
SWE31	Robert Berg	7	4	4	7	2	5	8	1	38	30	3
SWE71	Lars Gelin	4	6	8	5	13	2	4	2	44	31	4
SWE56	N-E Smitt	6	7	9	3	3	9	2	5	44	35	5
SWE125	Mathias Werlinder	8	8	2	8	6	4	5	3	44	36	6
SWE66	Anders Johnsson	5	3	5	6	1	8	12	9	49	37	7
SWE68	Johan Gelin	3	5	6	4	5	7	7	10	47	37	8
SWE 94	Lars Westerlind	9	9	7	9	7	1	9	6	57	48	9
SWE114	Svenning Ericsson	11	10	11	12	8	10	DNS(15)	4	81	66	10
SWE176	Bengt Witting	10	11	10	10	10	12	10	12	85	73	11
SWE79	Tomas Holmqvist	12	12	12	11	9	13	11	11	91	78	12
SWE35	Anders Näslund	DNF(15)	DNS(15)	DNS(15)	DNS(15)	DNS(15)	DNS(15)	6	DNS(15)	111	96	14


Andungebladet

På fredakvällen bjöd Lotte och Claes-Henrik in till ”inomhuskorvgrillning” i sin fina tenderbåt. Som framgår av bilden satt damerna och drack öl medan herrarna kämpade med att få fram förplägnaden. På lördagen var dock ordningen återställd; gubbarna satt vid styret medan kvinnorna fick slita med focskot och spinnaker.


På lördagskvällen knallade vi upp till fästningen där det bjöds på regattamiddag. Lasse-Maja hade rymt från köket och bidrog till underhållningen.


Efter söndagens seglingar blev det som vanligt prisutdelning och då visade det sig att Claes-Henrik, Lotte och Christian gjort det igen – segrat och blivit Väst kustMästare.

Christian har skrivit ner hemligheterna med detta och vill nu informera alla andungeseglare hur man gör så att det ska bli lite bättre fajt om förstaplatsen i framtiden.

Andunge SWE18 ”Mareld” – en skruvad historia

Det här skulle egentligen handla om VM i Marstrand och hur man gör för att vinna för tredje gången. Om vi nu vet det. Men historien började ett drygt år tidigare då en av ägarna efter sjösättning vigt (vad annars) hoppade ner i sittbrunnen. Utan durkar på plats fann den nämnde då att botten liksom sviktade och att det i samband därmed kom in grönt vatten. Vid närmare besiktning visade det sig att

bordläggningen hade lossnat från spanten på ett flertal ställen. Mässingsnitar har tydligen kortare livslängd än mahogny. En inspektion visade också att röstjärnen lossnat. Troligen ett resultat av VM i Ellös som ju var lite blåsig.


Båten hade alltså gått upp i limningen. Detta till skillnad från dess besättning som är väl sammansvetsad sedan många år. Åtgärd krävdes alltså. Sistlidna vinter mättes spanten ut under vattenlinjen och utifrån drog vi i ca 700 rostfria skruvar. Med detta tror vi att hon får fortsatt liv och hennes former befastes. Vet ni vad rostfri skruv kostar? Vi gjorde också erfarenheten att Voltaren fungerar om äldre män ska ligga under fartyg vintertid med en skruvdragare ovan huvudet. Efter operationen var botten ännu mer knagglig än förut, men det ser ju inte motståndarna om de inte kommer nära. Kommande vinter är räddad för arbete med att förfina botten. Med smeden Isaksons i Ellös hjälp tillverkades nya röstjärn som skruvades och pluggades.

Så till VM-seglingarna. En eloge till de ekipage som tog sig till start efter att ha lämnat respektive hemmahamn i svinottan samma dag. Dagen innan VM lämpade sig ju inte riktigt för andungesegling. Dagen lämpade sig dock väl för ett trivsamt samkväm ombord på ”Charlotte”, Claes Henriks och Lottes flytande nattklubb och tenderboat.

Första VM-förmiddagen bjöd på fina seglingsförhållanden i vattnen strax söder om Marstrand med ca 7 m/s stabil vind utan mycket skiften och smul sjö. Det gick att skota hårt och segla högt. Nyckeln till framgång visade sig vara att finna strömlä under marstrandsön. Med tur och skicklighet lyckades vi spika 4 seglingar på rad, med nr 15 Quack hack i häl i flertalet seglingar. ”Ständigt denna Quack” som någon sade ombord. ”Ni är viga-tänk på det” sade rorsman upprepat då krängningshämmarna stänkande tvingades upp än på den ena sidan, än på den andra. Då man passerar mållinjen som etta är det särskilt roligt att se glädjen hos båtens tidigare ägare Sasse Ericson. Denne bildade med sin gamle kumpan Göran


Winberg en omutlig seglingsnämnd. Vi mådde således ganska bra då vi gick in för lunch. Kaxigt menade vi att vi självklart inte skulle ändra något till eftermiddagen. Det visade sig vara ett feltänk.

Då eftermiddagen kom var förhållandena förändrade. Vi seglade i södra hamninloppet. Seglingskommittén hade ombetts att lägga en tilltalande lång startlinje bort från land. Vi tror att de ville visa vem som bestämmer. Vi fick en kort linje någon båtlängd från Hedvigsholme. En av bröderna Gelin (SWE71) fastnade i rullstensåsen vid Hedvigsholme precis utanför port nr 16. Ett tag trodde vi att de skulle på lägenhetsvisning eller nåt. Vinden på eftermiddagen var svagare än på förmiddagen, varierade i styrka och skiftade i riktning ganska mycket. Förmiddagstrimmet fungerade dåligt. Trots två seglingar lyckades vi inte finna farten och höjden. Hade det över lunch vuxit något på vår fula botten? Vi flyttade skotpunkter ut och in, ”mera sagg” krävde någon, skepparen menade att ”denna mast kan inte trimmas”, osv. För att tala hockeyspråk så drabbades vi av ”hängskalle”. Frågan om båten hade en skruv lös väcktes. Eller var det besättningen?

Till yttermera visso hamnade vi i diverse trånga situationer, 360-graders-plikter och annat j-skap. Det är väl inte så lätt att närma sig märket för babord, möta sex styrbordsbåtar och samtidigt ha sittbrunnen full av bångstyrig spinnaker.

Hängskallen gick inte över förrän vi var på after sail på Westerlinds lånade terrass och efterföljande regattamiddag på Carlstens fästning. Här var trivsam stämning och man bjöds på många anekdoter, skrönor och skratt. Tack alla inblandade för arrangemangen! I sammanhanget också tack till seglingsnämnden för ert uppoffrande engagemang!

Påföljande dag var söndag och bjöd på regnskurar och näst intill bleke. Den ringa vinden skiftade kraftigt. Seglingsnämnden tog beslut att få iväg fältet i alla fall. Vår strategi var att bevaka och fokusera vår värste konkurrent i sammandraget, SWE15 Quack och försöka vara nära dem i mål. Första seglingen vann Quack och kompani. Vi försökte hålla rygg på dem, seglade fokuserat och lyckades ta en tredjeplats. I pausen hörde vi rorsman nynna ”jag sitter här i bleket... jag vill ha OP”, besättningen svarte ”sköter Du Dig så kan Du få genever”. Till andra seglingen fortsatte de skiftande vindarna. Det var extremt svårt. Finns det mer neurotiska kappseglingsförhållanden?

Andra seglingen, som skulle bli den sista i detta VM, följde vi kamraterna i SWE15 igen. Pga vindskifte blev det fel kant för oss båda. Vi gjorde vad vi kunde för att mobba konkurrenterna men det resulterade i att vi kom sist i mål. Man kan alltså vinna VM trots att man är sist i sista seglingen.


Solen kom fram i lagom tid till lunch och prisutdelning. Denna avslutades med ett kraftfullt fyrfaldigt leve för Andungeklassen. Vad är väl EM i fotboll och OS mot VM i andunge? Nej detta var sommarens sportsliga höjdpunkt. Vi är mycket stolta över att få härbärgera vandringspriset ett år till. Väl hemma öppnade vi schatullet och tog oss en genever. Den var lite grumlig. ”Plankton i drickan?” frågade någon. ”Nej, det är nog mareld” svarades det. Hoppas vintern går fort så att vi snart ses till sjöss igen!

C Jensen
Krängningshämmare på SWE18

Brev från en av årets rockies

Thomas Holmquist i S79 deltog i VM för första gången i somras. Thomas har sammanfattat sina intryck nedan.

” Trots höga ambitioner och många påtryckningar tidigare år, blev 2012 vår premiär i Andunge-VM och förhoppningsvis inte det sista.

Att få segla i Marstrand gav lite extra krydda, speciellt att titta upp mot läktarna vid start och målgång, för dessa var väl uppbyggda för VM och inte någon senare tävling?. Tyvärr så var läktarna glest besatta, men det hoppas vi ändras till nästa år.

Hela upplägget kring och under själva seglingarna var väl avvägt och mycket trevligt. Genom hela arrangemanget och bland seglarna lyste intressets flamma för att bevara denna fina båtklass. Det var imponerande att höra alla renoveringsprojekt som är på gång och den tid som läggs ner på att bevara båtarna i bra kondition.

Vi hade höga ambitioner inför vårt första VM och trodde att det var ett lätt gäng att tampas med. Vi märkte snart att det var duktiga besättningar som behärskade sina båtar.


Andungebladet

På grund av våra egna undermåliga resultat i VM, skall trimmningsverktygen fram till nästa år. Med dessa grepp och mer träning får vi hoppas att både höjd och fart kan förbättras. Detta brukar vara en god kombination för bättre resultat.

Min båt användes oftast för enmansseglatser i perioder av 1-3 timmar per gång. Från arbetsbord till dess jag seglar tar ca 30 min. Och att få sitta i lå under en kryss i 6-7 m/sek ger mig en avkoppling och inre frid som inte kan upplevas vare sig på skidor eller på golfbanan. Det är synd att dessa tillfällen är så få på en säsong.

Nu har båten fått sin vinterskrud och vilar tills våren. Besättningen och jag själv både fys- och balanstränar, så vi är fit för nästa VM.

Om vi inte hörs mer i år så önskar besättningen på 79an en God Jul och ett Gott Nytt År.

Thomas Holmquist

Från andungevänner i förskingringen

Det kom ett brev från Erik Nelander, delägare i S39. Han bor sedan några år i Shanghai och hinner därför inte segla så mycket med sin andunge, men Erik har en kollega, som heter Fred Lucas och varje gång han passerar Shanghai träffas de och pratar andunge. Fred är nämligen ägare till S30. Erik bad Fred skriva och berätta för andungeklubbens medlemmar om sin båt och det gjorde han.

Go West "Young Andunge"

Once upon a time, a friend of mine who owns an Andunge as well, asked me to write about my Andunge, "Devocean". She has something maybe different than many of her peers; she moved out of Sweden in 2000 and has been enjoying life since then in the United States of America.

She was built in 1960, grew up North of Goteborg. In 1998, she met the author of this article, Freddy and moved with him to Cape Cod, New England.

After her first couple of years, she decided that she could have another career. Freddy changed his sailing


program from day sailing to coast cruising and did not have enough time and money to take care of her fully the way she wanted too. Freddy could not really just sell her and decided to donate her to a local sailing school which mission is to teach young kids to learn the joy of sailing. Therefore, early 2000's, Devocean was donated to the local Sailing school "[Sail MV](#)". Devocean and Freddy separated.

Soon, Devocean decided that the sailing school was not her thing either and got auctioned at one of those Sailing school yearly raise fund party; Devocean choose a charming local semi-retired couple (Michael and Catherine) to take care of her and that way she could remain in the water of the Vineyard Sounds. The young retired couple took care of her very well for a few years and dressed her with a beautiful new deck made of painted canvas.

A few years later, Devocean realized that living with the now fully retired couple was not her thing either, not enough excitement maybe; she needed to go and meet other boats.

Devocean went through the same sailing school auction process again. It worked once and it worked twice. Devocean choose a young couple this time (Russell and Maura). They did not have too much money to take care of her but they had a lot of friends to sail with Devocean and Devocean loved it. On the way, she lost her nice varnishing dress and got painted light green; that was cool she thought, sailing with young people was even cooler, every thing went well, until the young couple would even not put her in the water for a full summer, and that was it, the end of this relationship. She got really sick being on land for a whole summer; I won't tell you how much she leaked but we could see through the hull.

This is when sometimes you wonder who really decide what in this world, human beings or something else. One evening, during one of these cold foggy and rainy winter day in New England, Freddy was at the bar enjoying a "hope goddess", a famous and locally micro brewed beer from the pub called "[Offshore Ale](#)", the luck of the draw made Freddy sit next to Russell: Freddy and Russell did not know each other and they did not know that they both met Devocean in past lives. They started to talk about their experience with wooden boat and you have probably guessed by now the end of the story and the beginning of the new one.

Devocean and Freddy went back together 10 years after Freddy and Devocean lost track of each other; Devocean probably thought that after all, Freddy was not so bad. Freddy took her to the famous shipyard on Martha's Vineyard, [Gannon & Benjamin](#). Ross Gannon took her into his "Intense care" room for some sort of heart surgery, along with a few other patients who have been somewhat neglected over the years or may need to look slightly younger again... like some of us!


Andungebladet

In the history of Devocean's life, it was the beginning of the Renaissance period; stern, bow, ribs, many new parts in her hull, re-caulking, new sole, new paint. I remember what Ross said, these Swedish boats are not built for salty water and for rough environment like we have around here, and she is old !!!!


Gannon and Benjamin are not just boat builders; In May 2012, the 21st Annual Wooden Boat Show in Mystic, CT-USA featured a tribute dinner honoring The Gannon and Benjamin Marine Railway. Just to say that Devocean was in good hands. A few weeks later after she entered the intense care room, Devocean started to look as young as she was when Freddy met her more than 10 years earlier. Freddy and Devocean are the same age, and Freddy always said that if he could take care of her, it would be like taking care of himself. By July 2012, Devocean was in the water sailing with Fred and his son, daughters in the Vineyard Sound; for the first time since Freddy knows her, she hardly leaked!


New deck


New ribs


New sole


Boat camping in Vineyard Haven, MA

The funny part of the endless story is that Freddy did not have a mooring to put her on, but Russell proposed to use the same mooring that he had before, in a lagoon, in front of nice looking waterfront house. It happened that the mooring belonged to a retired couple from Goteborg and they really love looking at Devocean from their window, which had now a beautiful white robe, almost like an all time wedding dress. Once in a while Freddy raises the Swedish flag on the boat to make the Swedish couple feel good.


1999 – Sweden, Captain Jon and navigator Marjorie


Andungebladet


2012 - Cape Cod, Captain Jon and navigator Lauren


Devocean & Freddy, August 2012


Year 1999 – Sweden, Chief Vessel Maintenance Engineer - Lauren

It is hard to imagine what could be next for Devocean, she sure is good looking now and may decide to even go back to Sweden or at least find a Swedish gentleman to talk to her in her own language while sailing and bring her back to her childhood and maybe her waters; Freddy may be broke by now, fixing her but happy about this relationship with not just a wooden boat but a National Swedish icon!

About Devocean: she was built in 1960, purchased in 1998 in Sweden from a gentleman who passed away; a whole article was written about him and the boat in the Andunge Swedish Klubb newsletter, years ago but I lost track of names and dates.

About the author: Freddy was "built" as well in 1960 but in Paris, France and moved to the United States in 1996. He is been sailing all his life and built small wooden boats. He has been working for SKF for the last 20 years and lived in Sweden with his family (including Devocean) in 1998-2000.
To contact the author, email at Fred-lucas@hotmail.


Väst kustserien

Glädjande nog verkar andungekappseglandet ha ökat rejält sedan förra året. Klubbens sekreterare, Lotte S18, har starkt engagerat sig i att få fart på det vi kallar för Väst kustserien. Där räknas när säsongen är slut resultatet ihop från alla de seglingar som ingår och där det ställt upp fler än en andunge.

Det blev inget deltagande i LSS vårregatta, Kosterpokalen eller Tjörn runt, och regattan i Grebbestad blev inställd.

2 båtar deltog i Norge. Vid LSS höstregatta 4 anmälda, varav 3 kom till start.

Nr 56 Nils-Eric Smitt och Christina Johansson deltog flitigast och samlade därför flest poäng även i år.

Båt nr	Rorsman	Veteran	VM	NM	LSS höst	Summa	Placering
13	Magnusson		2			2	9
15	Sjögren		6		5	11	2
18	Möse		7			7	6
31	Berg		5			5	7
33	C.Estelle	3				3	8
35	A.Näslund	4	2		3	9	3
56	N-E Smitt	5	3	3	4	15	1
66	Johansson		2			2	9
68	J.Gelin	6	2			8	4
71	L.Gelin		4	4		8	4
79	Holmqvist		2			2	9
94	Westerlind		2			2	9
114	Ericsson		2			2	9
125	Werlinder		2			2	9
176	Witting		2			2	9

Höstregattan i Långedrag

LSS höstregatta ingår i västkustserien och Anders Näslund S35 berättar hur det gick till den här gången. Synd att inte fler hade tillfälle att delta.

Så blev vi då äntligen det antal båtar som behövdes plus en till för att få starta i säsongens sista kappsegling, LSS höstregatta. Redan förra hösten hade jag och min dotter försökt att göra reklam för LDSS trevliga arrangemang, men då blev vi tyvärr ensam anka.

Vi som då hade anmält oss till denna tillställning var förutom undertecknad följande:

Nisse och Christina i 56:an. Nyss hemkomna från NM med massor av kappseglingstaktik från denna prestigefyllda norska mästerskapstävling var dom ett stort hot mot vår egen chans att ta hem segern. Dom ser liksom farliga och snabba ut i sina seglarställ och har

tyvärr hitintills alltid visat sig vara det också, utifrån vår synvinkel liksom. Annars är dom ju himlans trevliga.

Leif Sjögren med besättning i Quake, nr 15. Denna, i andungekretsar, mycket kunnige och rutinerade man, som man förstår seglat andunge i miljoner år hade till denna årets sista kraftmätning med sig förutom Jens Hellman, ett wild card och hemligt vapen, i form av hans bror Peter. För en nybörjare som vi i andungekretsar kändes detta allt annat än bra.

Johan Gelin i sin fina S68 ställde upp med sina söner Alexander och Philip.

68:an gick ju som tåget på GKSS jubileumsregatta så att detta skulle bli tufft för oss var vi dessvärre synnerligen medvetna om.

Alltnog, rorsmansmötet var lugnt och avspänt och inramat av den alltid så fina utsikten från LSS klubbhus ut mot Rivöfjorden. Vattnet utanför Långedrag var spegelblankt men redan under mötets gång kunde man skönja ett mörkt band i nordväst som närmade sig. Man anade att det nog inte skulle bli lättvind precis.

Rorsmansmöten är ju också lite speciella utifrån det att förutom att få nödvändig information från tävlingsledningen så skall man inta en attityd gentemot sina medtävlare som skall ge intrycket av att ingenting är nytt för en själv samt att man egentligen inte har tid att vara med men ok då, vi kan ju ställa upp ändå. Och så får man inte ställa dumma frågor heller för då fattar konkurrenterna direkt att du är ett blåbär. En svår konst det där med rorsmansmöten att verka cool och ändå få koll.

Höstens startfält bestod av klasserna Express, X-99, IF, nordisk folkbåt och Andunge. Vi startade från startfartyg utanför Långedrag och de två första seglingarna gick på liknande kryss-läns bana med utlagda bojar, medan den sista seglingen gick runt LDSS fasta rundningsmärken och målgång utanför starttribunen. På detta sätt vann seglingskommittén tid och prisutdelningen kunde ske utan dröjsmål.

Hur gick det då (egentligen)?

Mja, första seglingen gällde ju att i första hand få ordning på grejorna så att allt skulle funka inför nästa segling. Starten gick hyfsat och vi var samlade alla fyra men Leif och Nisse gick fortast medan Johan och vi själva sackade lite. Dock var det ganska tätt och inget var givet vid kryssmärket. Målskottet tog Nisse och Christina, tätt följda av Leif, vi i 35:an och så Johan med söner.

Andra seglingen skulle upprepa sig som den första med den stora skillnaden att Leif talade allvar med sitt hemliga vapen och lyckades då till slut att krångla sig förbi Christina och Nisse. Johan sackade alltmer och mer under seglingens gång och vi i 35:an blev bekymrade. Var något trasigt? Vad hade hänt?


Andungebladet

Samtidigt så hade vinden ökat ganska mycket och nu var den även hyfsat byig från nord-nordväst. Glädjande var att fastän Leif kom först och 56:an tvåa så hade avståndet mellan oss och Nisse minskat ytterligare. Nu skiljde det nog bara 15 sekunder eller så vid målgång. Än fanns det hopp sa dottern, så nu skärper vi oss till sista racet. Stackars 68:an stängde åter grinden. (Johan skylldes senare på att havstulpaner hade bosatt sig på botten. Jaja, vi säger väl så då, hehe)

Tredje och sista racet var laddat och fullt med "attans bananer" och "nu djäklans" från vår sittbrunn. Hustru Monica var sammanbiten, dottern Anna taggad till tusen och själv var jag nu helt på det klara med hur vi skulle starta och sedan köra över alla och vinna lätt. Jojo minsann.

Starten blev allt annat än bra men in på andra kryssen så hade scenariot ändrats åter. Leif, Jens och broder "Wild card" gick som tågen i den byiga nordvästen och seglade båten föredömligt snabbt och upprätt. Johan låg åter långt nere i lä och hör och häpna, vi i 35:an hade tuggat oss om Christina och Nisse.

Förtrollningen i deras vackra seglarställ, känslan av att dom hade världens snabbaste andunge och att dom alltid trimmade rätt och allt annat ni vet som man förstår att man själv saknar och inte kan uppnå när man seglar mot omöjligheter, hade vi nu uppnått.

Vi var före den magiska 56:an!

På sista benet med läns och jipp in i mål var ställningen oförändrad med Leif i täten, tätt jagade av oss (nåväl, Leif var ohotad trots att bröderna hade olika åsikter om spinnakerns hantering) och 56:an några båtlängder efter. Johan såg vi tyvärr inte röken av i denna sista, tämligen blåsiga deltävling.


Segrande besättning: fr.v. Jens Hellman, Peter och Leif Sjögren

Slutresultat: I nämnd ordning 15, 56, 35 och 68 med besättningar. Prisutdelningen skedde inne i LSS klubbhus men till den hann vi tyvärr inte. Men det är en helt annan historia.

Anders SWE35

Ytterligare bilder från VM


