

Andungebladet

Nyhetsblad från Svensk Andungeklubb

Nr 5 2012

12 dec 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

www.andunge.se

www.andunge.no

VM 2012

Så här glada ser årets kämpar om andunge-VM ut när de är på väg in på Carlstens fästning för att bli bespisade av Lasse-Majas kök. Om du inte kan se dig själv på bilden så ska du veta att du är hjärtligt välkommen till VM 2013. I år startade 14 båtar men det finns plats för fler.

Styrelsen undersöker olika alternativa seglingsvatten och vi återkommer om detta i nästa andungeblad.

I resultatlistan från årets VM föll en båt bort i redigeringen av bladet. Redaktören gör en pudel och presenterar den (förhoppningsvis) korrekta listan.

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	Thomas Holmquist	12	12	12	11	9	13	11	11	91	78	12
SWE 13	Eva Magnusson	DNF(15)	DNF(15)	DNF(15)	DNF(15)	12	11	13	8	104	89	13
SWE35	Anders Näslund	DNF(15)	DNS(15)	DNS(15)	DNS(15)	DNS(15)	DNS(15)	6	DNS(15)	111	96	14

Årsmöte

Du inbjudes till Svensk Andungeklubbs årsmöte som äger rum den 26 februari kl 18.30 i *Café Mitt* i Centrum på Götbergsgatan 20 i Göteborg. Notera dagen i din kalender. Mer info i nästa nr av bladet.

Besök hos Thorvald

Ann och Svenning överlämnade AndungeDVDn till andungens skapare Thorvald Gjerdrum i somras. Här följer en redogörelse för besöket.

Tisdagen den 10e juli besökte vi Thorvald Gjerdrum för att lämna över Andunge DVDn som redigerats och försetts med bakgrundsljud.

Filmmaterialet i DVDn är hämtat ifrån Göran Winbergs fantastiska bildskatt som togs med 8mm kamera. "Sommarfilmer med Andungeseglingar mellan åren 1959-1962."

Thorvald blev mycket glad över vårt besök och bjöd på kaffe med dopp i sitt hem som ligger i Bokenäs Kärr ca 2mil väster om Uddevalla.

Thorvald skär tårtan vid andungeklubben 50-årsjubileum

Det var intressant att lyssna på fartygskonstruktören och om alla de varv som han arbetat för. Thorvald berättade om en mycket böljande livsresa med höga

vågtoppar och även om de djupa vågdalarna i varvsindustrins tjänst.

Thorvald berättade om båten And som ritats åt sin familj men som endast blev byggd i ett enda exemplar av Thore Larsson. Beställaren var en god vän till Thorvald. Båten ägs numera av en norrman, men var den befinner sig är okänt. And är en välseglande spetsgattad 8,5 meter lång familjebåt för fyra personer.

Efter kaffet tog vi en tur ned till bryggan där Thorvald visade upp sin mycket vackra roddbåt med centerbord.

Detta är en klinkbygd och mycket lättrodd farkost som konstruktör Thorvald med all rätt är mycket stolt över. Bredvid roddbåten låg hans egen andunge med ett smart rostfritt gennackerbeslag i fören och med en splitter ny trämast som kostat 30000kr men, den är enligt Thorvald mycket lätt (med låg krängvikt) och mycket stark.

Vi kom därmed in på vikten av att kunna förvalta arvet efter alla de mycket duktiga trämöbelbåtsbyggare som faktiskt har åstadkommit världens absolut vackraste båtar.

Om moderna båtar!

Njutningen av att bryggvandra för att titta på vackra segelbåtar har tyvärr försvunnit. De allra flesta moderna båtar verkar enbart vara ritade med linjaler och utan någon formkänsla. Och med glimten i det estetiska Gjerdrumsögat: "Det vill säga med enbart raka linjaler".

Thorvald beklagade att han av hälsoskäl inte kunde komma till årets VM men kommer säkert igen till 2013 års VM.

*Med stor beundran för konstruktörens enastående vackra livsverk och hälsningar.
Sommaren 2012 i Bohuslän ifrån
Ann o Svenning 114 Ericsson*

Brev från en av årets rookies

I förra numret av Andungebladet beskrev såväl Thomas Holmquist som Anders Näslund hur det var att kappsegla bland andungar för första gången. Vi hade med ett rooki-gäng till vid VM i Marstrand. Här kommer deras syn.

När en gammal seglarkompis med kort varsel ringer och söker en fördäcksgäst till Andunge-VM på Marstrand dröjer det inte många telefonsamtal innan viss logistik samt barnvakt är ordnad och ett sms bekräftar: klart jag är med! Kompisen Mathias Werlinder samt min egen bror Mattias Gunneflo har under våren varit ute och tränat åtminstone ett par gånger och även om rapporterna mest har handlat om tappade bilnycklar i hamnen och utebliven vind är förhoppningarna ändå försiktigt positiva inför seglingen. Mathias yrke som segelmakare gör att vi åtminstone inte kommer att kunna skylla på dåliga segel om båtfarten inte är som den borde.

Någon dag senare kommer rapporter om hård vind från uppseglingen och en broach som närpå sänkte Andungen omedelbart efter att spinnakern satts i den hårda vinden. En stund senare konstaterades det via sms att 2h 45 minuter (inklusive tid som ödslats på ösning av båten efter broachen) nog inte är en så dålig tid för en segling från Hinsholmskilen i Göteborg till Marstrand. Ändå gladare än för detta potentiella Andungerekord verkade de båda (sannolikt blöta) Mattiasarna dock vara för hur de välkomnades av andungeseglare väl framme i Marstrand, nämligen med korb och öl!

På lördag morgon ansluter jag vid bryggan i Marstrand och efter att ha ägnat några minuter åt att bekanta mig med en båttyp som jag faktiskt aldrig tidigare har satt min fot i är det dags för skepparmöte. Även om min kappseglingserfarenhet inte på något sätt är stor har jag varit med på ett och annat skepparmöte och kan snabbt konstatera att det

både är ovanligt glada miner och prestigelös stämning bland deltagarna. En sådan sak som att tävlingsledningen omedelbart tillkännager att några protester behandlas inte utan deltagarna får själva efter bästa förmåga lösa regelbrott på vattnet, vittnar om att Andunge-VM inte är som vilken som helst annan kappsegling. I samma riktning pekar det faktum att tävlingsledningen snabbt löser frågan om åt vilket håll märkena ska rundas med en enkel handuppräckning.

Den prestigelösa stämningen innebär dock inte att åtminstone vissa av deltagarna uppenbarligen har tagit sig till Marstrand för att vinna. Redan vid fredagskvällens korb och öl verkade det på rapporterna från Mathias och Mattias som att åtminstone vissa av deltagarna varit försiktigt nyfikna, kanske rentav oroliga, över om detta tillskott i ett Andungeseglargäng där de flesta annars verkade känna varandras kapacitet väl, skulle ställa till det för de favorittippade båtarna.

Denna oro måste emellertid ha stillats snabbt när vi strulade till det i de första starterna och gick i mål i den nedre delen av resultatlistan på de första seglingarna. Trenden var dock positiv och så småningom kunde vi etablera oss på mitten av resultatlistan och till och med vid någon segling utmana toppbåtarna.

På lördagskvällens middag i Marstrands fästning stod det klart att lika mycket uppmärksamhet som i andra kappseglingssammanhang ägnas åt skryt över dagens seglingsresultat alternativt bortförklaringar över brist på detsamma, ägnas i andungekappsegling åt det gemensamma intresset och kärleken till denna udda lilla farkost som, eftersom den näppeligen kan konkurrera med många moderna båtars seglingsegenskaper, istället gör det med sin charm. Om detta inte redan var uppenbart, förstod vi också här att plastandungeseglare visserligen är välkomna men att ska det seglas andunge på riktigt, ska det göras i en båt av trä!

På andra dagens seglingar fortsatte den positiva trenden och vi tyckte att vi hade ganska fin båtfart. Något vi dock förlorade mycket på var en onödigt aggressiv taktik. Detta kan förklaras med att vi alla tidigare har seglat match racing och då faller sig en taktik som innebär att vid exempelvis rundningar alltid försöka ta sig förbi den andra båten naturlig.

Detta kan vara direkt oklokt i fleetracing där en sådan taktik istället kan göra att man tappar flera placeringar för att man försökte vinna en. Vi kan dock stolt konstatera att vi sannolikt tog flest straff av alla båtar (tror att vi räknade till sju sammantaget) och således inte behöver vara oroliga för att vi skulle ha gynnats av vår understundom aggressiva taktik i kombination med systemet med självsanering i regeltillämpningen.

Vi är glada för vår sjätteplats i totalen. Särskilt roligt var det att vi var bästa plastbåt och uppmärksammades för detsamma med en liten plastandunge som skepparen för en av topp(trä)båtarna sannolikt hade hittat i någon butik på Marstrand och överlämnade särskilt till oss.

Andunge-VM 2012 på Marstrand gav mersmak. Inte minst den glada och prestigelösa stämningen samt ett kappseglingsformat som inte förlorar sig i krångligheter tror jag skulle kunna stå som modell för kappsegling i en tid där många kappseglingar annars brottas med minskat deltagande. Vi siktar på att återkomma för Andunge-VM 2013. Även om det säkerligen inte kommer att behöva plockas fram än på många år så kommer vi för säkerhets skull att ha med oss ett extrapris: priset för bästa träbåt!

*Markus Gunneflo
S125*

Renovering av S67

Midsommar förra året åkte jag upp till Stockholm för att titta på en andunge. Nummer 67 var till salu ute på Ingmarsö. Jag fick skjuts ut av ägarens sväger, 40 knops fart genom Stockholms skärgård, i en RIB-båt. Det var också en upplevelse. Väl ute blev jag helt betagen. Både av båten och av miljön på Ingmarsö. Det var en lugn och stillsam plats där det låg lite träbåtar längs med bryggan och man kunde höra tärnornas skrån blandas med ljuden från människor som jobbade med sina båtar uppe i skjulet. En riktig oas.

Väl uppe vid båten blev jag genast kär när jag såg henne ligga där med nymålat däck och nästan färdiglackat skrov. Att alla limningar mellan borden under vattenlinjen hade släppt trodde jag inte då skulle påverka så mycket. Två knäckta spant såg jag också och en bottenstock som hade släppt från bordläggningen, men det ordnar jag i vinter med lite skruv och lim, tänkte jag. Att man kan blunda så för alla problem när man blir kär, det är konstigt det.

Nåväl, den 3 augusti förra året, åkte jag och min sambo Suzanne upp till Ingmarsö för att segla hem henne till Källviken som ligger strax söder om Västervik. Vi hade fint väder och nordlig vind. Perfekt med andra ord. Synd bara att vi glömde sjökortet ombord på taxibåten så att vi i princip fick slänga ner våra saker i båten och snabbt ta oss ut på fjärden för att vi skulle kunna få sjökortet överlämnat av kaptenen på taxibåten. Tusen tack för den hjälpen, kapten!

När vi väl hade lokaliserat oss på kortet och tagit kurs söderut tog vi fram kaffet och njöt under en skön slör med vår nyinköpta pärla. Det var ungefär då som läns-pumpandet började, dels med pumpen och dels med öskaret. Under tiden vi seglade öste vi varannan timme. Det var så lång tid det tog för vattnet att komma över durken. På kvällen när vi låg stilla räckte det med var fjärde timma. Trots detta hade vi en underbar tid. Vi vill inte ha den sommaren ogjord. Det tog totalt nio dagar att komma fram. Då hade vi två dagar nästan stiltje så vi blev tvungna att köpa en motor för att kunna komma hem i någorlunda vettig tid. Jag ska erkänna att min tanke var att aldrig sätta en motor på en andunge. Men jag är inte sämre än att jag kan tänka om, även om det tog emot i början. Nu kan jag erkänna att det är ganska skönt med den säkerhet som motorn innebär.

Andungebladet

Resten av sommaren seglade vi faktiskt en hel del (vi var ju tvungna att åka till båten för att länspumpa också). Bara känslan när man kommer till båten och sätter sig på durken, tar fram kaffet och bara sitter och lyssnar på vågornas skvalpande mot skrovet.... Jag har svårt att hitta någon bättre avkoppling än så, faktiskt.

I början av september bestämde vi oss för att ta upp båten. Jag fick tag på en billig kärra som jag drog hem den med. 12 mil i tjugo kilometer i timmen. Med enkel matematik förstår man att det tog sin tid. Nu har jag haft sådan tur att jag har haft tillgång till båtbyggarskolans gamla lokaler i Storebro hela den här vintern. Vi som har varit där har haft tillgång till en stor uppvärmd lokal och till alla handverktyg som skolan haft. Utan detta vet jag inte hur det hade gått med renoveringen.

Att det skulle bli en del att göra hade jag förstått, men efter att jag tömt båten på durkar och annat löst började jag undersöka ordentligt vad som fanns att göra.

Jag hittade följande: Arton knäckta spant (femton bakom durklisten), en främre stäv som var illa därän, sambord som var ruttna, kölen spräckt längs med skruvradera, ett roder som nästan inte höll ihop och döträet på kölen hade sett sina bästa dagar.

Var ska jag börja, tänkte jag, och gick till bokhandeln och köpte Thomas Larssons fantastiska bok Träbåtsrenovering. Jag hade en hel del kunskap innan som jag kunde använda mig av, men renovera istället för att bygga nytt är lite annorlunda. Vad ska man prioritera i ett sådant här fall?

Jag gjorde som Thomas rekommenderar. Började med arton nya böjlimmade spant i ask. Vi fick ta det bit för bit så att inte båten skulle falla i bitar.

Naturligtvis visade sig också bottenstockarna vara dåliga. Jag lagade alla bottenstockar utom en som visade sig så dålig att den fick bytas ut.

Efter detta bestämde jag mig för att byta den dåliga stäven i fören. Det var nödvändigt för att kunna väga in båten ordentligt innan nåtlimningen. Invägningen var jag tvungen att göra för att försäkra mig om att båten blev rak. Virket till stäven hittade jag förresten hos en kille som heter Emil och driver en såg utanför Lammhult. Besök gärna hans hemsida www.eme.nu. Han är väldigt tillmötesgående och har de flesta dimensioner och träslag man kan önska.

Så var det dags för nåtlimning. Jag började med att nåtlimma alla laskar och därefter blev det nåtlimning av hela botten och en bit upp på friborden. Att jag inte nåtlimmade ända upp berodde på att jag var tvungen att dra en gräns för hur mycket jag skulle mäta med.

Min tanke var att jag på sensommaren i år skulle kunna sjösätta henne så att hon kunde svälla ordentligt innan det var dags för renskrapning. Så blev det nu inte. Jag hade samborden och kölen kvar och nu hade det blivit vår ute och då kommer det andra saker som måste göras med hus och trädgård. Därför bestämde jag mig för att vattenfylla båten till hösten för att öka upp fuktkvoten lite. Dessutom står hon i ett kallförråd nu så hon inte ska torka sönder.

Nu har vi oljat och slipat henne inuti och lagt två lager lack. Kölsvinsfärgen är målad och botten är målad med två lager järnmönja. Rodret är nytt och döträet i kölen reparerat. Hon känns faktiskt riktigt färdig.

Det tillstöter alltid lite extraarbete på vägen naturligtvis. När jag såg hur dåligt däckturur bestämde jag mig för att om några år lägga ett nytt och då räta upp det och förstärka det extra under masten. Jag har diskuterat däckturur med lärarna på skolan och dom tror att båtbyggarna på Skålens hade bråttom och kanske inte alltid hann med att tura ut däckturur perfekt. Kanske någon annan som har sett samma tendens på sin andunge? Nåväl, en slipning av däckturur och sedan målning får väl räcka för i år, tänkte jag. När jag hade slipat en stund dök det upp sprickor i däckturur som visade sig hade gett upphov till röta. Det var bara att riva bort allt dåligt och spackla upp med epoxi. Några dagars extra arbete blev det av detta.

Nu har vi som sagt kört henne till en annan lokal där vi i höst/vinter/vår ska lacka utsidan och montera en ny avbärarlist. Få se om vi hinner med några extra stuvfack också kanske.

Den som är intresserad av att se bilder från renoveringen kan kontakta mig på mail så får ni tillgång till albumet som ligger på Picasa. Ha nu en trevlig renoveringssäsong så ses vi på havet.

Dan Hättander
S67 SUSAND Dan.hattander@gmail.com

Andungebladet

Brev från läsarna

Lars Liljestrand hälsar att vi kan följa hans renovering på webben.

Tack för ett intressant Andungeblad - inte minst om Andungen i fjärran vatten....

Jag vill passa på att tala om att renoveringen av min Andunge nr 70 nu har börjat på Stockholms Båtsnickeri och kan följas på BLOGGEN på deras hemsida med bilder

<http://www.stockholmsbatsnickeri.se>

Hälsningar Lars

S70

Flera medlemmar har hört av sig och tackat för andungekalendern. Vi skickar ut den till alla som är medlemmar och betalat årsavgiften. Om du till äventyrs inte har fått någon kalender, så hör av dig till vår kassör på kassor@andunge.se så kan han upplysa om du fortfarande är medlem (=betalat avgiften) eller om det endast har strulat med distributionen av kalendern.

Medlemsavgiften för nästa år

Medlemsavgiften för nästa år mottages tacksamt av föreningen efter årsskiftet på vårt plusgirokonto 620096-8. Förr skickade vi ut en inbetalningskort i prima pappersvara. Nu i det digitala tidevarvet har det visat sig att folk glömmet att betala in 200:- om man är båtägare eller 100:- om man är före detta eller ännu inte båtägare. Man kan också vara gast och vilja ha sitt eget andungeblad och inte behöva smygläsa kapstens exemplar.

Skriv ut denna sida på din skrivare och lägg i högen för obetalade räkningar att betalas i januari, så glömmet du inte av att betala medlemsavgiften.

Vi vill gärna att du på inbetalningskortet eller till info@andunge.se meddelar din e-postadress om du får andungebladet i pappersform. Det blir billigare för föreningen att distribuera andungebladet med e-post. Notera även båtnummer.

INBETALNING / GIRERING A		PKS: OCR/Kod 1 PKM: 2 • Konto • Avs • Bel • Avgift Kassastämpel	# 00#
620096-8	Svensk Andungeklubb	Aveändare (namn och postadress)	
Eget kontant vid girering		200:-	#
POSTGIROT SVERIGE Meddelande till betalningsmottagaren		#	
Skriv namn och båtnummer		#	
INBETALNING / GIRERING A		#	
I DETTA FALT FÅR ANTECKNINGAR INTE GÖRAS - RESERVERAT FÖR POSTGIROT			
El 0201 01 (sep 91) 211501 93.06 Graphium Tryckeriet			