

Coastersømand

***40 år blandt coastersøfolk, småskibsredere og
andre pirater***

En beretning om et langt liv som coastersømand, i storm og stille, på godt og ondt

AF Poul Erik Larsen

Forord

Efter jeg gik på efterløn i 2009, og ikke længere var afhængig af mit tidligere arbejdsliv som mangeårig navigatør coasterflåden, besluttede jeg mig for at fortælle coasterfartens historie, som jeg selv har oplevet den. Jeg har ingen journalistisk uddannelse, eller anden form for litterære forudsætninger, for at kunne kalde mig forfatter. Men jeg altid haft en stor lyst til at skrive, og har gennem et helt arbejdsliv, skrevet notater, dagbøger, og andet med relation til coasterfarten.

Jeg syntes det ville være en skam, at dette materiale skulle ende på lossepladsen, og besluttede derfor at skrive denne bog. Så, det er altså ikke en succesforfatters diger værk i, kære læsere, skal i gang med, men en almindelig coastersømands egne oplevelser af sit daglige virke i Dansk coasterfart, på godt og ondt.

Coasterfartens historie er, efter min mening, en både spændende og interessant epoke i Dansk søfartshistorie. Coasterne var i mange år rygraden i den nære skibstrafik omkring Danmark. De små skibe var en del af dagligdagen, i alle danske provinshavne. De gav arbejde til de lokale, som f.eks. det lille maskinværksted, der kunne træde til når maskineriet drillede. Skibshandleren, der leverede proviant.

Coasterbesætningerne var mange steder et livligt indslag på den lokale havnebeværtning. Dette er nu historie.

Der kommer stadig coastere til de danske provinshavne. De er bare ikke danske, men måske Hollandske, Tyske, eller har helt andre hjemsteder. Den lokale skibshandler er blevet udskiftet med et moderne supermarked. Det lokale maskinværksted er måske lukket for godt. På den lokale havneknejspe, kommer der ikke længere coastersøfolk. Den har måske også skiftet "ham", og er blevet til en frokostrestaurant, og satser mere på havnens turister.

Coasterne dannede i mange år en rigtig god platform for uddannelse af unge sømænd. Her fik de unge mennesker, i de fleste tilfælde, en god ballast i deres videre uddannelse i søfartserhvervet.

Coastersømanden blev gennem mange år, ikke regnet for "rigtig" sømand. Han havde ikke besejlet de store have, men holdt sig i den hjemlige andedam.

Denne påstand blev, med coasternes øgede størrelse, og udbredelse til World Wide sejlads, gjort til skamme. Jeg tror ikke der findes mange steder på kloden, hvor der ikke har været en dansk coaster på et eller andet tidspunkt.

Desværre kunne Dansk coasterfart ikke stå distancen i vor tids moderne skibsfart. Den blev udkonkurreret af vores nabolandes coasterflåde, som havde andre, og åbenbart mere attraktive, arbejdsbetingelser bag sig. Ligeledes blev den voksende godstrafik på bane og vej, en for hård konkurrent.

Det er selvfølgelig med beklagelse jeg må konstatere, at det om ganske få år er helt slut med denne form for sejlads under Dansk flag. Men kan samtidig glæde mig over, at jeg har haft mange oplevelser, både gode og mindre gode, i min tid som coastersømand.

Det bliver selvfølgelig min egen oplevelse af tiden i coasterfarten, der danner baggrund for indholdet i bogen. Jeg har brugt nyhedsmediernes arkiver, samt i stor udstrækning søfartens egne fagblades arkiver flittigt, i mit arbejde med at beskrive de forskellige beretninger om erhvervet.

Og, ikke mindst, min egen erfaring og meninger, om hvordan tingene måske burde være, hvis jeg var uenig med tingenes tilstand. Derfor står jeg alene med ansvaret for sandfærdigheden i min beretning. Jeg har hovedsageligt kun brugt navns nævnelse af personer, hvor det er i forbindelse med referat, eller henvisning til artikler, og anden form for medieomtale, hvor personer i forvejen er nævnt ved navn. Jeg har absolut ingen intention om, at hænge nogen personligt ud i min beretning.

Frederiksværk, september 2012.

Forfatter: Poul Erik Larsen

E-mail: pelarsen@webspeed.dk

Hjemmeside: www.pelarsen.dk

Forsidebillede:

M/S "Opnør" af Aabenraa (Rederiet H. P. Cleemann, Aabenraa) i fransk havn 1978.

Indholdsfortegnelse

Første udmønstring - 1965.....	6
Havundersøgelseskibet Dana – 1965/66.....	8
Coasterfart & Stålværksarbejder – 1966 - 1968	19
Min første tid som styrmand – 1973 - 1979	26
Rederiet J. C. Jespergaard – 1979 - 1981	46
Rederiet Trigon - 1981/82.....	55
Rederiet H. C. Grube - 1982	59
Rederiet Nielsen & Bresling – 1983/84.....	61
Første periode i land – 1884/85.....	70
Svendborg Bay - 1985	78
Stålvalseværket - 1985/86	86
Grollen af Marstal - 1986	92
Golfkrigen & Våbensejlads - 1987.....	98
Arktis Pearl - 1987	108
Efterspil Arktis Pearl – 1987	121
Lottelith - 1987/88.....	133

Danalith - 1988.....	144
Iceland Saga - 1989	151
Coasterne som "Opdragelses institution" - 1989	165
Narkosmugling med Nerma – 1989	171
Arktis Queen - 1989/90.....	179
Arktis Sirius - 1990	185
Arktis Queen – 1990/91	195
Arktis Queen - 1991	203
Arktis Ocean – 1991/92.....	208
Arktis Ocean - 1992/93	216
Arktis Ocean - 1993.....	231
Katrine – 1994.....	242
Junior & Sarah Rousing – 1995/96.....	244
Pax - 1999.....	266
Peder Most - 2000.....	271
Peder Most - 2001.....	288
Sejladspause – 2001/02	295

Thor Emilie's forlis – 2000/2006	308
Marsus - 2002	319
Pegasus – 2003.....	323
Pegasus - 2004	336
Pegasus - 2005	342
Danalith - 2006.....	352
Malene – Kystfart Vest-Afrika 2007- 1	376
Kapringen af Danica White 2007	390
Malene – Kystfart Vest-Afrika 2007- 2	399
Malene – Kystfart Vest-Afrika 2007- 3	408
Birthe Bres - 2008	412
Puma 12. sept. – 6. okt. 2008	417
Efter hjemkomst fra Puma	422
Dan Fighter – 2008/09	430
Efterløønner – 2009	441

Første udmønstring - 1965

Mit første møde med dansk coasterfart skete 21. maj 1965. Jeg var lige fyldt 16 år, og mønstrede som dæksdreng ombord i M/S **Costas** af Aarhus. Jeg var kort tid forinden afmønstret fra havundersøgelsesskibet **Dana**, hvor jeg havde været salondreng i tre måneder. Året før havde jeg været på fiskeri i Nordsøen om sommeren, efter jeg var gået ud af skolen. Og hele vinteren havde jeg været med en fiskekutter, der fiskede fra Frederikshavn.

Costas var en coaster på 299 brt. Bygget på Ørskov stålskibsværft i Frederikshavn. Jeg mønstrede skibet på værftet, og var således med på jomfrurejsen, så det kunne ikke være mere nyt. Jeg er selv fra Frederikshavn, og kendte udmærket Ørskov stålskibsværft, da jeg hele min barndom havde færdes meget på havnen.

Ørskov stålskibsværft var startet i 1959, og ekspanderede igennem årene til et ret betydningsfuldt værft for den danske coasterflåde. Værftet var startet med at bygge ståltravlere, men gik hurtigt over til at bygge coastere.

Senere blev det til større skibe af forskellige slags, store travlere til Grønland, flere specielskibe af forskellige typer. Der er også

bygget færger, større containerskibe m.m. inden værftet stoppede med nybygninger i 2003. Værftet blev grundlagt af Arne Ørskov, som var en ret farverig personlighed, der går mange historier om i Frederikshavn.

Jeg nåede, i forbindelse med mønstringen af **Costas**, at møde Arne Ørskov personligt, selv om jeg kun var dæksdreng ombord, og faktisk ikke vidste hvem hr. Ørskov var.

Inden afgang fra værftet skulle vi have en masse stores og andet grej ombord. Jeg og en anden dæksdreng, var af skipperen blevet sat til at slæbe maling ombord. Det var ret tungt arbejde for sådan et par knægte, malingen var i dunke med 20 og 5 liter.

De skulle slæbes fra kajen, op af gangvejen og ud under bakken, hvor storesrummet var. På et tidspunkt under dette arbejde, stod en mand på gangvejen og talte med skipperen, som stod oppe på dækket. Jeg kom slæbende med to dunke, og begyndte at gå op af gangvejen. Manden der stod på gangvejen, havde ikke set jeg kom, og flyttede sig derfor ikke. Jeg sagde nu til ham, om ikke han kunne finde et andet sted at holde palaver.

Han flyttede sig nu op på dækket, og jeg kunne komme videre med mine dunke. Men nu skældte skipperen mig huden fuld, og spurgte, hvad fanden sådan en snotvalp bildte sig ind.

Jeg turde selvfølgelig ikke svare igen, men blev stående med dunkene. Nu sagde manden, der havde stået på gangvejen, følgende til skipper, og det husker jeg som var det i går.

- Jeg kan forstå du ville skælde ud, hvis knægten havde lavet noget forkert, men syntes du ikke, at du som skipper, skulle tænke dig lidt om inden du begynder at galpe op!

Det havde været bedre om du havde givet knægten en hånd med, du kan vel se han knap kan bære de forbandede dunke. Derefter tog han den ene dunk, og sagde, - nå knægt skal vi se at få det her på plads.

Jeg blev sgu helt paf, og anede ikke hvad jeg skulle gøre. Men manden hjalp mig med at bære dunkene på plads. Derefter stak han mig en tikroneseddel, og sagde, - ser du min ven, nu er der ligesom lidt mere system i sagerne. Derefter gik han.

Jeg måbede, og jeg kan love for, det samme gjorde skipperen. Skipperen spurgte nu, om ikke jeg vidste hvem manden var. Det måtte jeg jo sige nej til, jeg anede det simpelthen ikke.

- Det var sgu direktøren for værftet, sagde skipperen og så, om muligt endnu mere betuttet ud.

Med **Costas** sejlede vi i Nord/Østersø fart. Det var mest træ fra Østersøen til England, Frankrig og returlaster med china clay. Ombord var der skipper, styrmand og tre unge mennesker. To på dækket, og en som kok. Arbejdet bestod i vedligeholdelse af skibet når vi sejlede, og i havn at rigge til for losning/lastning. Når vi lastede træ, var der en hel del arbejde med surring af dækslast. Vi skulle også være behjælpelige med afmærkningen af de forskellige partier af lasten. Det blev gjort med, at vi lavede separeringer med noget vandfarve.

Arbejdet var til tider lidt hårdt, men ikke værre end i fiskekutterne, så jeg trives med det. Nu var jeg lidt splejset som ganske ung, og det resulterede i at jeg blev drillet temmelig meget af de andre unge. Men også det lærte jeg at leve med, og med tiden blev jeg rimelig til at give igen på deres drillerier. På det tidspunkt var fiskeriet, det jeg var mest interesseret i. Dels var der flere penge at tjene, dels følte jeg mig bedre tilpas på en fiskekutter.

Jeg var ombord i **Costas** 2½ måned. Det var i mellemtiden blevet sommer, og jeg kunne få en hyre på en kutter i Nordsøen. Så jeg kunne nå at få et par rejser inden sæsonen var slut. Der var flere penge i fiskeriet, og jeg havde fået lovning på at komme med **Dana** igen sidst på året.

Jeg havde travlt med at blive dus med søfarten. Jeg tror at, jeg hele tiden har tænkt mig at blive sømand. Hele min barndom i Frederikshavn havde jeg drømt om at komme til søs, og i hele min skoletid tilbragte jeg en stor del af min fritid på havnen. Så for mig betød disse år starten på et langt liv til søs.

Havundersøgelsesskibet Dana – 1965/66

Den 1. november 1965, rejste jeg til København med natbåden fra Ålborg. Jeg skulle mønstre ombord i havundersøgelsesskibet ***Dana***, for anden gang dette år. ***Dana*** var som havundersøgelsesskib, jo ikke nogen coaster. Men det var her ombord min tid som sømand startede for alvor. Derfor hører beretningen også sammen med de efterfølgende beretninger.

På den første tur med ***Dana***, lige efter nytår, var vi i Nordsøen. Da det også var min første tur på søen, udover fiskekutterne, var der meget at lære. Men jeg syntes det var spændende og var opsat på at det skulle blive mit liv i fremtiden.

Dana var en ældre "dame", allerede i 1965. Bygget i 1937 på Frederikshavn Værft & Flydedok. Skibet var på 490 brt., men på trods af den lille tonnage, var der en forholdsvis stor besætning ombord. Besætningen var på 21 mand, og derudover var der plads til 7 biologer. Det var mange mennesker, på et lille skib. Skibet var bygget til at foretage biologisk havundersøgelse, og selvfølgelig indrettet derefter. Selv nu i 2009, hvor jeg skriver denne beretning, syntes jeg stadig efter et langt liv til søs, at ***Dana*** var et af de bedste skibe jeg opnåede at sejle med. Det er selvfølgelig ren nostalgi. Men for mig betød tiden ombord på ***Dana***, starten på et langt liv til søs, og alt hvad dette indebar. Den atmosfære, der herskede ombord på den gamle skude, har jeg aldrig siden stødt på. Og set med nutidens øjne, var skibet, og forholdene ombord, jo i virkeligheden et lev fra en svunden tid. Men for mig fik det stor betydning i mit forhold til søen.

Apteringen (beboelsen) var meget gammeldags indrettet. Vi to messedrenge, og kokken, var udover kaptajnen de eneste der boede over dækket. Kaptajnens beboelse var bag ved broen, på båddækket. En lille salon, og soverum. Helt ude agter boede vi to messedrenge på et meget lille kammer. Her var der to køjer, den ene over den anden, et lille bord og en fast bæk langs væggen. Der var ikke plads til vi begge kunne stå og klæde os på, på samme tid. Der var et skab til hver, og under køjerne, en skuffe til hver. I skottet var der en servante, som kunne slås ned. Man hentede så en pøs vand i det fælles badeværelse, som blev delt mellem os, kokken, hovmesteren og officererne. Når vandet var hældt i servanten, skulle pøsen anbringes nedenunder, da der ikke var noget afløb. Ved siden af vores kammer, havde kokken sit. Men han var dog alene om det.

Under vores kamre, var der storesrum til proviant, et stort fryse- og kølerum. Kabys og pantry for officeren, var det næste i dækshuset fremefter. Så kom officersmessen, og nedgang til officersbeboelsen. Midtskibs var der en stor salon til kaptajn og videnskabsfolkene, med tilhørende pantry. Resten af dækshuset var radiostation og laboratorium for biologerne.

Den agterste beboelse under dæk, var officerkamrene. Midtskibs boede videnskabsfolkene, og helt ude i stævnen under bakken, boede den menige besætning.

Herude, forrest i skibet, var kamrene dobbelte så man boede to mand sammen, og et enkelt, til motormændene, boede de tre mand sammen. Her var en fælles messe for dæks og motormandskabet. Bad/toilet var på dækket under bakken.

Selv under disse, vel nok noget spartanske forhold, var der en atmosfære og et helt specielt sammenhold mellem mennesker, jeg aldrig senere i livet mødte til søs.

Mange af besætningsmedlemmerne var folk, der havde været med skibet i en årrække. Dette satte selvfølgelig også sit præg på forholdene. For dem var det ikke kun en hyre, men en livsstil.

Jeg syntes det var meget spændende at følge med i hvad biologerne foretog sig, og tilbragte meget af min fritid sammen med dem. Der var laboratorier ombord hvor de lavede deres undersøgelser, og jeg fik tit lov at opholde mig der, bare jeg ikke var i vejen for dem.

Vi besøgte Aberdeen i Skotland, her blev der arrangeret en tur for besætningen med bus ind i landet. Bl.a. besøgte vi det engelske kongehus's sommerslot, og flere andre steder. Vi var også en tur i Lerwick på Shetlandsøerne, og i Stavanger i Norge.

Over sommeren havde **Dana** gennemgået et større værtophold. Dette var i forbindelse med et større togt til Sargassohavet. Hovedformålet med dette togt var, at undersøge ålens vandring fra de danske farvande, til gydepladserne i Sargassohavet. Og også ynglens vandring tilbage til de danske farvande.

Så efter værtsoopholdet, blev den første tid brugt på et kort togt i Nordsøen. Her blev der prøvet en del nyt grej af, inden juleferien. Efter en kort ferie over jul og nytår mødte vi igen ombord. Skibet lå i Tuborg havn, hvorfra vi sejlede i begyndelsen af januar 1966.

Den første del af turen var der ingen biologer ombord. De kom først ombord på Azorerne, som var det første ophold på togtet. Azorerne er en portugisisk øgruppe på ni øer, der ligger i Atlanterhavet, ca. 1500 km. ud for Portugals kyst. Vi kom til Ponta Delgada, som er den største by på Azorerne. Den ligger også på den største ø, som hedder Sao Miguel.

Her blev vi et par dage, jeg tror biologerne skulle komme ombord her, men jeg husker ikke hvorfor det blev ændret. I stedet sejlede vi til en anden ø, Santa Maria, hvor biologerne kom ud til os i en fiskerbåd. Efter de var kommet ombord, fortsatte vi sejladsen mod Sargassohavet.

En dagligdag ombord på **Dana** kunne udforme sig på følgende måde.

Begge os drenge blev purret af dæksvagten kl. 0545. Efter morgentoiletet, skulle der rettes an til morgenkaffe. Herefter blev kokken purret, der skulle tørres støv af, og gøres rent i messe og salon. Der blev bakket op til morgenmad, som blev serveret kl. 0800. Efter morgenmaden, og opvask

efter samme, skulle der gøres rent på kamrene. Her skulle der også hver dag tørres støv af, redes køjer, og ellers holdes pinligt rent. Når vi var færdige med det, gik hovmesteren det hele igennem. Det hændte han havde noget der skulle rettes, men det var ikke ret tit.

Der skulle serveres middag kl. 1200. Men først skulle jeg dække bord i salonen. I starten viste hovmesteren mig tilrette, men jeg fandt hurtigt ud af det. Der blev altid serveret tre retter til middag, og det uanset hvordan vejret var.

Det var tit nogle af videnskabsfolkene der ikke skulle have noget mad, da de var søsyge. For mig var det ikke altid lige let at gå rundt med maden, når der var rigtig søgang. Men jeg har nu kun været ude for et alvorlig uheld i den tid jeg var messedreng.

En dag var der meget dårligt vejr, og da jeg skulle servere suppen for kaptajnen, tog skibet en ordentlig overhaling. Inden jeg kom ind i salonen, havde hovmesteren sagt til mig, at jeg skulle være meget forsigtig. Det syntes jeg også jeg var, men da jeg nåede frem til kaptajnens plads, var det som om dørken pludselig forsvandt under mig. Jeg kunne ikke gribe fat i noget, jeg holdt jo suppeterrinen med begge hænder. Jeg faldt lige så lang jeg var, og i faldet slap jeg terrinen, den landede nok så flot i skødet på kaptajnen. Han så mildest talt noget forbavset ud, og det var da også et syn for guder. Hans fine lyse uniform, var blevet mere eller mindre rød over det meste, af tomatsuppe. Jeg var stum af skræk for hvad der nu ville ske.

Men kaptajnen tog det nu meget roligt, han meddelte resten af selskabet, at middagen var udsat en halv time, og man ville derefter spise videre, dog uden suppe. Jeg var flygtet ud i pantryet, og kunne slet ikke sige noget, men var meget ulykkelig over hvad der var sket. Hovmesteren skulle til at skælde ud, men i det samme kom kaptajnen derud, og sagde. - De skal ikke skælde ud på drengen, han gjorde sit bedste, men jeg ser gerne vi forsætter middagen når jeg har skiftet uniform. Middagen fortsatte som kaptajnen havde sagt. Dog uden suppe, som maven ikke fik gavn af, det blev en fryd for øjet i stedet.

Efter middagen skulle der vaskes op, og ryddes af vejen. Når dette var overstået, var der fri til der skulle dækkes op til kaffe om eftermiddagen. Til aften skulle der rettes pålægsbakker an til besætningen ude under bakken, og selvfølgelig skulle der også dækkes op i messe og salon. Her skulle jeg hjælpe hovmesteren, som selv stod for dette arbejde. Bakkerne til den menige besætning blev hentet af dæksdrengen. Han stod for serveringen i mandskabsmessen, som lå ude under bakken forrest i skibet.

Det kunne til tider være en besværlig affære at få maden frem til mandskabsmessen. Her skulle dæksdrengen over dækket med madspande og bakker, og i dårlig vejr kunne det være en besværlig balancegang.

Dog var der en vej gennem skibets laboratorium og ud i stuverummet, herfra var der en lem ind til mandskabsmessen. Men der skulle være meget dårlig vejr før denne vej blev valgt, fordi her skulle man gennem flere rum, og op og ned af trapper. Den varme mad til mandskabsmessen blev hentet i kabyssen. Maden blev øst op i nogle madspande, som var inddelt i tre forskellige afdelinger, således de forskellige retter kunne holdes adskilte. Ude i messen blev det så rette an af dæksdrengen. På et senere togt kom jeg selv til at stå for denne tjans.

Aftensmaden i salonen bestod af forskellige slags pålæg, sild og anden fisk, samt et par lune retter. Alt blev arrangeret på fade og i skåle, og jeg syntes der var en farlig masse opvask bagefter.

Her var hovmesteren dog meget tit behjælpelig, han skulle jo også rigge fadene af, så han gav tit en hånd med. Når dette var overstået, var der som regel nogle der skulle have lidt af de varer, som hovmesteren solgte. Det kunne være øl, vand, chokolade, men også andre fornødenheder som sæbe, tandpasta og lignende. De der skulle handle, havde i løbet af dagen afleveret en bon på hvad de skulle have. Det var nu mit job, at bringe disse varer rundt til de forskellige. Det var ikke så tosset en tjans, som regel fik jeg et stykke chokolade eller en sodavand for dette ekstra arbejde.

Det kunne tit blive ret sent før jeg havde fri, men det lagde jeg sjældent mærke til. Når jeg havde fri gik jeg tit ned i laboratoriet hvis der var nogen af biologerne som arbejdede.

Jeg var meget interesseret i deres arbejde, og fik tit lov til at følge med i deres arbejde. Ellers var der ikke så meget man kunne lave i fritiden. Jeg gik også tit op på broen, hvis vi ikke lige var ved at lave noget videnskabeligt, men bare sejlede, fik jeg tit lov til at styre skibet.

På Atlanterhavet, mellem Azorerne og Bermuda, arbejdede biologerne med forskellige opgaver. Der blev fisket efter plankton, og det foregik med et meget fintmasket net, som kaldes et stramaj net. Det bestod af en jernring, hvorpå selve nettet var syet på. Der blev nu firet en wire ud, med en vægt til at tynde nettet ned med. På denne wire kunne der fastgøres flere net af gangen, således de fiskede i forskellige dybder.

Der blev også foretaget en hel del vandprøver fra forskellige dybder. Det foregik med et apparat, som blev sænket ned i en bestemt dybde. Når apparatet var i den rigtige dybde, blev et lod påsat wiren. Når dette lod nåede ned til apparatet for enden af wiren, udløste det en låseanordning, der lukkede for vandbeholderen. Når det hele så blev trukket op med spillet, indeholdt apparatet vand fra den dybde, hvor det var blevet udløst.

Vi så flere gange store hvaler, og en enkelt gang hvor vi lå stille, kom en stor pukkelhval meget tæt på skibet.

Næste ophold på togtet, var Bermuda, en lille øgruppe i Atlanterhavet. Bermuda er en gruppe på omkring 150 mindre koraløer, og koralskær i det vestlige Atlanterhav omkring 1100 km. øst for Cape Hatteras i North Carolina. Hovedstaden hedder Hamilton, og havnen vi besøgte hedder St. George's Harbour, og ligger på østkysten af hovedøen.

Her var meget at se på, og det blev da også til at par ture i land. Jeg var alene på en tur til øens største by, Hamilton, det var en stor oplevelse.

Der var mange turister, og i havnen var der fyldt op med store krydstogt skibe. På samme tur var jeg ude i en slags naturpark. Her var der store havskildpadder, og en stor sø med hajer og andre rovfisk. Her kunne man stå på broerne, og fodre fiskene med foder der kunne købes på stedet.

Efter opholdet på Bermuda, sejlede vi igen ud i Sargassohavet. Sargassohavet er et meget stort havområde i Atlanterhavet, mellem 20° - 40° nordlig bredde, samt mellem 35° - 65° vestlig længde. Så Bermuda ligger i Sargassohavet.

I Sargassohavet samles der store mængder af tang, kaldet sargassotang. Denne tangforekomst kan til tider ligne små øer, og brede sig over meget store områder. Tangen er ikke til fare for skibsfarten, men små sejlbåde kan godt få problemer, hvis de bliver fanget af en større forekomst. Sargassohavet er yngleplads for den europæiske ål, som netop var hovedformålet med **Danas** togt herud.

En del af Sargassohavet bærer også navnet Bermuda- trekanten. Bermuda-trekanten strækker sig fra Bermuda til Florida og Puerto Rico. Et stort antal skibe og fly er i tidens løb sporløst forsvundet i dette område, uden der kan gives nogen fornuftig årsag hertil. Der har været utallige teorier og gisninger om årsagen, men det er forsat et uopklaret mysterium. Der er også i tidens løb skrevet mange bøger om emnet, uden man er kommet mysteriet nærmere.

I Bermuda - trekanten dannes der også strømhvirvler og cykloner, hvis årsag ikke kendes. Der forskes forsat i disse årsager, uden man er kommet til noget egentligt resultat.

Vores ophold i Bermuda-trekanten forløb dog uden nogen dramatik i første omgang. Biologerne udførte deres undersøgelser, og deres resultater ved jeg ikke meget om. Den anden messedreng ombord, Niels, og jeg havde ingen problemer med at få tiden til at gå.

Udover vores arbejde, havde vi meget at se til i vores sparsomme fritid. Når biologerne arbejdede, lå skibet tit stille. Det var når der skulle tages vandprøver og lignende. Så var der rig lejlighed til at studere, hvad der var af fiskeliv i overfladen.

Især når vi lå stille om aftenen, og det var mørkt, så var der et vældigt liv at studere. Os drenge fik så lov at rigge en lampe op, således at den lyste lige i overfladen. Nu kom der både små blæksprutter, flyvefisk og mange andre farvestrålende fisk, som blev tiltrukket af lyset. Vi fangede mange forskellige fisk. Det gjorde vi ved, at en af os havde en line med lidt madding på, den anden stod parat med et net på en lang stang. Det var især blæksprutter vi fangede på denne måde, men også flyvefisk var nemme at fange med nettet.

Hvis vi lå inde i et tangbælte, var der ekstra meget liv. Der gemte sig rigtig mange fisk i tangen, så det var bare med at hive en masse tang ind på dækket. Når vi rystede tangen over en balje, kom der mange spændende ting til syne. Så på disse aftener kom vi tit rigtig sent til køjs, og kunne godt være lidt trætte om morgenen, men det var en spændende tid.

Om dagen var der ikke så meget at kigge på, men også her blev der fisket lystigt når vi lå stille. Da blev der fanget sejlfisk, barracudaer, dolphins (på dansk kaldet guldmakrel). Det skete også der var en haj der bed på krogen, men det lykkedes nu aldrig at få en haj op ombord. De løb som regel med maddingen, og en god bid af linen også.

Næste stop på turen var de vestindiske øer. Disse øer var tidligere danske besiddelser, men blev solgt til USA i 1917. Øerne består af St. Croix, St. Thomas og St. John.

De indgår i, og omfatter to tredjedele af Jomfru-øgruppen i De små Antiller, og ligger mellem Anegada-passagen i øst og Puerto Rico i vest. Her besøgte vi St. Thomas, og der var stadig mange minder fra tiden, da disse øer tilhørte Danmark.

I Charlotte Amalia, byen på St. Thomas, havde mange af gaderne stadig gamle danske navne. Jeg syntes det var meget spændende, at gå rundt i de gamle gader. Der var også mange gamle bygninger, og i det gamle fort var der et spændende museum.

Vi blev godt modtaget i byen, og der var flere receptioner ombord. Havnen er en naturhavn, og der er en ret stor marina. Her blev der arrangeret fest for os, og hele besætningen fik rigtig festet. Der blev også tid til en tur på stranden, og flere udflugter blev arrangeret. Så da vi sejlede igen, var det med mange nye og gode oplevelser.

Under opholdet på St. Thomas, blev en del af videnskabsfolkene udskiftet. Der var en del udlændinge ibland dem, og jeg havde mange sjove oplevelser med dem. Her vil jeg fortælle om en af disse oplevelser.

Når videnskabsfolkene efter en periode ombord skulle rejse hjem, var det kutyme at give en drikkeskilling til salondrengen. Jeg fik som regel denne drikkeskilling samtidig med de sagde farvel, og det varierede en hel del, hvor meget der faldt af.

På St. Thomas, var der en svensk biolog der skulle rejse. Under togtet havde jeg gjort alle nogle småtjenester med forskellige former for opvartning. Det kunne være at bringe dem varer, som de købte hos hovmesteren. Eller hvis de var f.eks. søsyge, at gøre ekstra rent i deres kahytter. Den omtalte svensker havde netop været meget søsyg under togtet, og jeg havde derfor haft meget ekstra arbejde på grund af ham.

Den dag de alle skulle rejse, havde jeg scoret en ikke ubetydelig skilling i drikkepenge, men svenskeren sagde bare farvel, og det meget kort.

Han havde set de andre give en skilling, men det reagerede han ikke på. Jeg var skuffet, og brokkede mig til hovmesteren, som sagde - at de jo ikke nødvendigvis skulle give drikkepenge, men han syntes nu nok den nærige svensker var for meget.

Jeg gik nu i gang med at gøre rent i de kahytter, hvor der skulle flytte nye folk ind. Den sidste kahyt jeg tog, var netop den hvor svenskeren havde boet. Og stor var min overraskelse, da jeg skulle gøre servanten ren.

Heri lå der en kuvert, og da jeg åbnede den var der et pænt kort med en hilsen, og der lå tre hundrede kroner indeni. Da blev jeg glad, og ærgrede mig over jeg havde omtalt ham så negativ overfor hovmesteren. Jeg havde aldrig før, eller siden, fået et så stort beløb i drikkepenge. Det var mere end jeg havde fået af de andre tilsammen, og jeg var meget glad for denne påskyndelse.

Efter det dejlige ophold på St. Thomas, gik rejsen igen ud i Bermuda trekanten, hvor der var nye opgaver for biologerne.

På denne del af rejsen skete der en meget kedelig hændelse ombord. Poulsen, vores telegrafist og fiskemester døde. En aften følte han sig lidt utilpas, og vil gå ned i sin kahyt for at hvile sig lidt. Nogen tid efter fandt styrmanden ham død. Jeg husker ikke om det var en blodprop, eller et hjertestop. Men det var en meget trist oplevelse, og berørte os alle ombord meget.

Næste morgen kaldte kaptajn Fjelde os alle sammen, og gav os den triste meddelelse. Alt videre arbejde blev indstillet, og kursen sat mod Bermuda.

Jeg er ikke sikker, men jeg mener der var omkring tre døgn's sejlads til St. George's Harbour. Efter at Poulsen var blevet gjort i stand, blev han pakket i tæpper og plastik, og blev placeret i skibets kølerum.

Nils, den anden messedreng, og jeg selv var lidt bange for at han skulle ligge der, for vi havde kahyt lige oven over proviant og kølerum. Vi var ikke meget for at gå til køjs om aftenen, og når vi endelig skulle til at sove, kunne vi ikke lade være med at ligge og småsnakke om det.

Det var nogle triste dage, inden vi kom til St. George's Harbour, der var meget stille ombord. Men vi kom over det, og efter et kort ophold, hvor der blev holdt en højtidelighed for Poulsen, fortsatte vi igen på rejsen.

Livet ombord fortsatte sin vante gang, videnskaben passede deres, og ligeså gjorde vi andre. Efter nogen tid lettede den triste stemning, og humøret vendte tilbage. Der blev igen lavet spas og sjov, da der ikke var anden form for underholdning, end den vi selv kunne finde på.

Nils og jeg havde fundet en, måske lidt ondsksfuld måde, at lave sjov på. Når vi havde fanget en del småfisk, bundt vi den sammen med elastikker. Sådant et bundt fisk smed vi ud til mågerne, og jeg kan love for der blev opvisning i luftakrobatik, når en seks syv måger hver havde slugt en fisk, som var bundet sammen med elastikker.

Men de voksne ombord kunne nu også godt skeje lidt ud til tider. En dag havde vi fanget en blæksprutte, og kokken og en af de andre indgik et væddemål, som gik ud på følgende.

Kokken skulle trække sine shorts ned, og blæksprutten skulle placeres på han bare bag. For at han kunne vinde væddemålet, skulle den suge sig fast, og blive siddende mens der blev taget et billede af situationen. Kokken vandt væddemålet, og det var et kostelig syn.

En anden gang havde et par af videnskabsfolkene og bådsen stået på agterdækket, og holdt lidt sjov. Der blev holdt aktion over bådsen shorts. Problemet var bare, at han kun havde shorts på, og ikke andet. Men shortsene blev solgt, og bådsen skulle nu gå nøgen gennem hele skibet. Vi havde en kvindelig biolog med på denne del af turen, hendes mand var også med. Da bådsen nu vandre nok så frejdig forud kommer damen ned fra båddækket, uden at bådsen opdagede det, og han kunne ikke nå at gemme sig.

Jeg tror nu ikke hun tog sig noget særligt af det, men det kom kaptajn Fjelde for øre, og det var ikke så godt. Bådsen måtte nu stille til skideballe hos kaptajnen, som mente at det var en uanstændig optræden. Det var måske ikke så slemt. Men alle vi andre havde nu noget at drille bådsen med i flere dage, og det var sikkert værre end den skideballe han havde fået.

Vi fangede nogle pindsvinefisk, en kuglerund fisk, der når den skulle forsvare sig, pustede sig op ligesom et pindsvin. Biologerne viste os, hvordan man kunne få en fin souvenir ud af sådan en fisk. Den blev lagt i formalin, hvorefter man tog indmaden ud, ligeledes skrabe kødet ud af flere omgange. Til sidst var der kun skindet tilbage.

Nu kom man en ballon i skindet, pustede den op, og tørrede den. Til sidst blev den lakeret, og var vældig fin med strittende pigge og det hele. I det hele taget var der mange spændende fisk at se hver gang der blev fisket. Vi havde et lille akvarium ombord, og biologerne prøvede at holde liv i nogle af de fisk vi fangede. På et tidspunkt fangede vi nogle meget små klumpfisk, og så vidt jeg husker havde vi dem med hjem i akvariet.

Der blev også lavet bundprøver på meget store dybder. Hvad resultaterne af disse prøver blev, ved jeg ikke, men sjovt så det ud når prøverne kom op. Så sad biologerne med vandslangen, og var smurt ind i mudder. Det lignede små børn i en børnehave, men det var selvfølgelig meget seriøst.

En aften havde vi fået sådan en bundprøve op. På en lille sten sad der to små mikroskopiske dyr eller larver. Der var åbenbart noget af en sensation de der havde fået op. Hele besætningen var nede i laboratoriet på skift, for i mikroskop at beundre de to blege havdyr.

Vi havde flere gange prøvet på at fange en havskildpadde, men det var ikke lykkedes. Der blev lavet mange forskellige snedige indretninger for at fange en sådan. Til sidst opgav vi. Men så en

dag vi havde planktonnettet ude lykkedes det, helt utilsigtet. Under indhivningen af nettet gik der et meget fint eksemplar af en havskildpadde i.

Der blev lavet en kasse til padden, med nogle sække i den ene ende, og vand så den kunne holde sig våd. Den blev hurtig hele skibets kæledægge, og den så ud til at trives ombord.

De første dage var den meget stille, men efter nogen tid kunne vi fodre den med salatblade, og den fik skam også motion ved at kravle lidt rundt på dækket.

Jeg tilbragte meget tid sammen med den, og det blev hurtig mit job at fodre og motionere den. Da vi kom hjem, kom den ud på Danmarks Akvarium, sammen med de andre fisk vi havde i levende live ombord.

Det sidste stop på rejsen var igen Ponta Delgada på Azorerne. Her blev der nogle dages ophold, og der blev arrangeret ture rundt på øen. Det syntes jeg var meget spændende.

Vi så de varme svovlkilder, og andre af øens seværdigheder. Vi var også på besøg på en stor ananas plantage, og jeg blev meget forbavset over at se hvordan en ananas voksede. Jeg troede de voksede på træer, og ikke som tilfældet er, på jorden ligesom kål. På plantagen lavede man også en likør af ananas, og der var smagsprøver til os.

Jeg turde dog ikke smage, da hovmesteren var med. Jeg købte en ananas, en hel grøn ananas, som blev pakket i en fin trækasse med træuld, så den kunne holde sig til jeg kom hjem. Det var en fin souvenir, og hjemme havde familien aldrig set sådan en. På havnen var der også flere gange souvenirhandlende ombord, så der blev handlet der også. En del af biologerne og videnskabsfolkene gik i land på Azorerne, så der var ikke så mange ombord da vi sejlede det sidste stræk hjem til Danmark. Der blev heller ikke lavet ret meget biologisk arbejde på denne del af rejsen, så turen hjem gik ret hurtigt.

Den dag vi ankom til Tuborg havn, var der stor modtagelse på havnen. Der kom en del journalister og fotografer. Der var reception ombord med fiskeriministeren og andre fine folk.

Her fik jeg min debut som tjener for det finere borgerskab. Jeg blev udstyret med en af hovmesterens fine hvide jakker. Den passede naturligvis ikke, men ved hjælp af et snedigt knappearrangement, lykkedes det at få det til at se nogenlunde ud.

Der gik jeg så, og så meget højtidelig ud, serverede drinks og mad for de fine mennesker, mon ikke man var lidt stolt. Jeg husker fiskeriminister Risgaard Knudsen og en departementschef, kommenterede den meget høflige unge mand overfor kaptajn Fjelde. Da kunne jeg nu være krøbet i et musehul, men var da ligegodt temmelig stolt.

Efter nogle dages afrigning af skibet, blev jeg afmønstret den 11. maj 1966, og kunne tage hjem til Frederikshavn for at holde ferie, indtil jeg skulle med på Grønlandstogtet senere på året.

Mens jeg var hjemme på ferie, blev der lavet en artikel i den lokale avis, Frederikshavns Avis.

17-aarig med havets uro i sine årer.

Poul Erik Larsen, Frederikshavn, hjemme igen efter Dana-togt og aalejagt i venten på sommerens Grønlands-færd.

- Den sidste måned, før vi kom hjem fra Dana's åletogt i Sargassohavet, snakkede vi meget om, hvornår vi var hjemme. Til sidst snakkede vi kun om at komme hjem, væddede om, hvornår vi rundede Skagen o.l.

Og nu? Ja, nu venter jeg kun på at komme ud med "Dana" igen på sommertogt til Grønland.

- Selvfølgelig er det rart at komme hjem. Men efter tre dage begyndte jeg at kede mig. Hvad skal man lave, når man holder fri? Ligge på sofaen og læse.

- Jeg kan selvfølgelig også gå på havnen, hvor jeg kender næsten alle fiskerne. Og snakke med mine skolekammerater, og være hos familien.

Der er en måned til "Dana" skal på togt til Grønland. Jeg rejser nok til København en uge før for at hjælpe med klargøringen.

Ordene er et koncentrat af, hvad den 17-årige frederikshavnerdreng Poul Erik Larsen, har fortalt AVISEN om tiden mellem to togter med havundersøgelsesskibet Dana. Som en rigtig sømand har han fået havets uro i årerne, en uro efter at se noget ske omkring sig.

Spørg ham så om Dana-togtet til Sargassohavet, det fra beretningen om Columbus så berømte tanghav, om den forgæves jagt på at afsløre aalens eventyrlige vandringer fra Sargassohavet til Nordeuropas floder og dynd og hjem igen til den vilde parringsleg inden døden, om blækspruttemad og landgang på dollarmillionærernes paradys Bermuda eller ananas-plukkeri på Azorerne, se da er han hjemme igen, og da svarer han gerne. Helst også ved at vise sin 8 mm farvesmalfilm om rejsen.

Små blæksprutter er lækker mad, når de steges i olie og tilberedes rigtigt.

- Men den kendte kokken ikke, så de blæksprutter vi fik serveret smagte, der har ligget tre uger på havnen. Derfor længtes jeg en gang kogt torsk og rigtige rødspætter hjemme i Frederikshavn.

Blæksprutterne fangede vi om natten, fangede dem i projektørkegler. Så lå de ganske stille i havoverfladen. Som madding brugte vi halve sild. Blæksprutten tog maddingen med sine fangarme, førte silden til sit papegøjenæb af en mund – og kunne ikke slippe igen lige med det samme. Så var det bare om at hale linen ind og få et net under blæksprutten, inden den nåede at slippe sit tag.

Mærkelige er de. Vi lagde dem i baljer med en slat vand. Så lå de der og sprøjtede vand ud af fangarmene. Det er den måde de bevæger sig i havet. En matros, der fascineret betragtede dem, røg omkuld af skræk, da han pludselig blev ramt af en vandstråle fra en blækspruttearm.

Der er ikke "blæk" i vandsprøjtet. "Blækket" er en sort, ildelugtende væske, som blæksprutten omgiver sig med, når den er i fare. F.eks. for lækkersultne hvaler.

- Jeg har aldrig fået set så meget på en tur, som med "Dana" til Sargassohavet. Ganske vist var vi kun i havn seks gange, mens vi, da jeg sejlede i coasterfart fra Frankrig til Nordnorge, højest var i søen fem dage ad gangen.

Messedreng for videnskabsmændene var jeg. Fine forhold. Slet ikke som på en anden coaster, hvor jeg tidligere var med. Skipper var ung, bare 24 år. Han gav os ugens spiritusration, en flaske brændevin og en karton øl.

I Helsingfors ville jeg og en kammerat afmønstre. Ikke tale om sagde skipper. Så var det altså kammeraten i fuldskab stak ham en skalle. Sagen blev meldt til konsulatet, som intet ville have med den at gøre, da de hørte, hvor vi havde sprutten fra.

Siden afmønstrede jeg i Kielerkanalen. Det er ikke noget at blive ved at sejle med sådan et skib. Før eller siden bliver der rigtig ballade.

Selvfølgelig kunne der også være slagsmål på "Dana". Men det var mere i det stille. Mere uskyldigt. Det var også voksne mennesker der var ombord. På coasterne var vi alle sammen unge fyre på omkring de 16.

- Jeg glæder mig til det nye "Dana"-togt. Da er jeg med som jungmand. Bagefter skal jeg nok på sømandsskole. Og så måske med skoleskibet "Danmark". Nej, jeg kunne ikke tænke mig at gå i land. Lige fra lille har jeg drømt om at komme til søs.

- Ja, du bliver som din onkel, falder mormor Elna Frænde ind i samtalen. Han drømte også altid om at komme til søs. Og der er han endnu. Det bliver han ved med. heller ikke han har ro på sig, når han er hjemme.

Derfor var det naturligt, at Poul Erik Larsen stod på fiskeri, da han som 14årig forlod skolen. Søsyg de første otte dage. siden tre måneder i land i en forretning i Frederikshavn. "Dana's" sildetogt i Nordsøen, to gange coasterfart, med "Dana" i Sargassohavet og nu igen "Dana"-togt inden den obligatoriske sømandsskole.

Man var vel lidt stolt over ligefrem at komme i avisen. Og selv om journalisten måske havde smurt lidt tykt på, så var kammeraterne på havnen nu ikke så lidt imponerede. Og det gav da også lidt bonus hos pigerne i byen.

Min sidste tur med **Dana** blev ca. 3½ måned, hvor vi var på Grønland en stor del af tiden. På dette togt var jeg med som ungmand, og arbejdede på dækket. Vi sejlede fra Tuborg havn i slutningen af juni 1966, og sejlede til Reykjavik på Island. Her skulle vi have biologer og videnskabsfolk ombord, og der blev tid til en dejlig heldagstur rundt på øen.

Her er en fantastisk natur og jeg var meget betaget af hvad vi så. Turen gik til Thingvalla sletten, som i gamle dage var samlingssted for de Islandske høvdinge. Vi var også ude ved de varme kilder, geysir, som med mellemrum sender kogende vand mange meter i vejret. Vi så Gullfoss, som er et stort vandfald, dog ikke det største på Island.

Efter opholdet i Reykjavik, gik turen videre til Grønland. Her havde vi flere forskellige opgaver, bl.a. skulle vi fange og mærke torsk, det samme med laks. Vi var ude på de store rejefelter og lave videnskabelige opgaver, det var en meget spændende tid.

Første by vi besøgte, var Godthåb, som nu hedder Nuuk. Længere nordpå besøgte vi Holsteinsborg, og på tilbageturen var vi i Færingehavn, lidt syd for Godthåb.

Også på denne tur blev der tid til at se noget af landet, og det er noget jeg altid vil huske på med stor glæde. Den grønlandske natur er helt enestående, og det er svært at beskrive den.

Mens vi lå i Godthåb, skulle der arrangeres en tur ind i bunden af fjorden. Et par af biologerne skulle ind og lave noget arbejde med at mærke laks. Skibets store motorredningsbåd skulle bruges til denne tur. Den kunne rigges til med et overdække af plastikpressending, så der var læ under sejladsen. Vi havde så telt og soveposer med til at overnatte i.

Vi drog af sted fem mand, og var væk i tre dage. Vi havde to små garn med, og da vi kom til pladsen hvor der skulle fiskes, har jeg aldrig set så mange laks. Fjorden var ikke ret bred på dette sted, og vi kunne knap nok nå at strække garnene, før de var fulde af fisk. Der blev så sorteret dem fra der skulle mærkes. De blev målt og vejret. Et lille mærke blev sat fast i gatfinnen, og de blev igen sluppet løs. Herinde i fjorden var der en gammel boplads, her mødte vi nogle grønlandere, som også var på tur.

Det var meget spændende at høre hvad de kunne berette om den gamle boplads. Vi havde en hyggelig overnatning sammen med dem, men da der var lyst det meste af natten, blev det ikke til meget søvn. Senere var vi på vandring oppe i fjeldet. Det var meget spændende, men der var utrolige mængder af store blodtørstige myg, det tog lidt af fornøjelsen.

Men også på havet var der meget at se på. Vi så tit store hvaler, store flokke af grindehvaler. Isbjergene var noget helt for sig selv. De kunne være kæmpestore, og var meget flotte.

På et tidspunkt var vi nede og runde Kap Farvel, og kom et lille stykke op på østkysten af Grønland. Her kom vi helt ind til kanten af den faste is, som dækker det meste af østkysten.

På rejsen tilbage til Danmark, passerede vi tæt forbi øen Surtsey, denne ø var opstået af en undersøisk vulkan i 1963. Der var stadig udbrud at se da vi var der.

En anden oplevelse vi havde, var på slutningen af rejsen. Der skulle tages nogle vandprøver i Kattegat, inden vi vendte hjem til Tuborg havn.

Den 6. september 1966, lå vi underdrejet ikke langt fra Vinga fyr ved indsejlingen til skærgården ud for Gøteborg. Vejret var ret slemt med vestlig kuling, og vi kunne ikke arbejde.

Lige før middag, modtog vi et sos fra færgen **Skagerrak**, som sejlede mellem Kristiansand i Norge, og Hirtshals. Nødmeldingen lød på, at skibet tog vand ind over vogndækket. Positionen var 28 sømil stik vest for Hirtshals.

Kaptajn Fjelde satte straks kursen mod Skagen, men vi kom kun meget langsomt frem i det dårlige vejr. Vi kunne ikke gøre noget, men blev ved med at sejle mod Skagen indtil redningsaktionen blev afblæst i løbet af aftenen, hvor færgen sank ud for Lønstrup strand. Herefter sejlede vi til Frederikshavn, da vinden yderlig tiltog til storm.

Der findes en bog om **Skagerraks** forlis og den fantastiske redningsaktion, der blev iværksat. Bogen er skrevet af forfatteren Ove von Bornemann, og hedder ” Storm over Skagerrak”.

Fra denne bog har jeg følgende oplysninger:

Skagerrak afsejlede fra Kristiansand kl. 0545, den 6. september 1966. Der var 97 passagerer ombord. Efter fem timers sejlads, ca. kl. 1100, havde færgen kun tilbagelagt to tredjedele af turen til Hirtshals. Vejrmedlingen lød på vest 8, som antagelig ville aftage i løbet af dagen.

Kl. 11:21 udsender **Skagerrak** SOS. Der bliver hurtigt sat en stor redningsaktion i gang. Heri deltager helikoptere, samt flere handelsskibe og orlogsfartøjer fra både Danmark og Tyskland. Også fra Hirtshals deltager der en flåde på 13 større fiskekuttere. Det lykkedes at redde alle i land fra færgen, som synker om aftenen ca. 5 sømil fra Lønstrup strand, efter at være drevet ca. 20 sømil.

Efter et kortere ophold i Frederikshavn, forsatte vi det sidste arbejde, og senere sejlede vi til Tuborg havn. Her blev skibet rigget af, og jeg afmønstrede sidste gang fra **Dana** den 3. oktober 1966, mange gode oplevelser rigere.

Coasterfart & Stålværksarbejder – 1966 - 1968

Efter afmønstringen fra **Dana**, og lidt ferie hjemme i Frederikshavn, var det igen coastersejladsen der trak. Vinteren 1966/67 var jeg ombord i **Hanne Dancoast** af Tuborg Havn. Jeg mønstrede som jungmand.

Hanne Dancoast var en coaster på 399 brt. En såkaldt ½ shelterdækker. Bygget på værftet i Frederikshavn værft som **Hanne R.**

Dette skib var i charter hos DFDS, og sejlede stykgods fra København til Færøerne og Island. Nordatlanten vinter dage var hård kost for et skib af den størrelse, og vi havde nogle barske sejladser. Det kunne også måles på besætningen.

Der var ikke mange, ud over officererne, der gjorde mere end en tur. En anden ung mand fra Frederikshavn

Thomas Olsen, og jeg selv, holdt nu ud hele vinteren. Vi afmønstrede først da skibet gik ud af charteren først på sommeren 1967. Selv om det var hårdt, var der også mange gode oplevelser denne vinter.

Den første tur nordpå, blev lidt af en oplevelse på mere end en måde. Vi sejlede fra København den 22. november, og skulle efter planen være tilbage en måned senere.

Turen til Færøerne gik rimeligt, uden alt for meget blæsevejr. Men helt fint vejr, var der nu heller ikke. I København havde vi lastet to store juletræer. De var en gave til Thorshavn fra deres danske venskabsby. Disse træer var for store til vi kunne have dem i lasten. Derfor blev de lagt på lugen i "druknehullet", og surret godt fast. Det var det eneste sted vi kunne have dem.

"Druknehullet", kaldes den forreste luge i denne skibstype. Da der ikke er noget mellemdæk i den forreste luge, ligger den betydelig lavere end luge 2. Det bevirker også når der er dårligt vejr, så bliver denne luge overskyldt af søen, der slår ind over skibet. Men da lugen er dækket med stålpontoner, var det det mest sikre sted at have de famøse juletræer.

Da træerne blev losset i Thorshavn, lignede de nu ikke meget juletræer. Der var ikke mange grannåle tilbage på grenene. Om de nogensinde kom til at stå på torvet, eller hvor de nu skulle stå, ved jeg ikke. Men kønne var de ikke.

På Færøerne kom der to nye mand ombord. Det var en skipper og en styrmand. Begge færing, og begge meget fortrolige med Nordatlanten. De skulle afløse den ombordværende skipper og styrmand, men først når vi kom til København. Turen til Island, og derfra til København, skulle de nye folk bruge til at sætte sig ind i dagligdagen ombord.

Efter udlosning i Reykjavik, skulle vi gå direkte til København. Det var ellers meningen, at når skibet var udlosset, skulle der samles forskelligt gods op flere steder på Island. På den måde slap vi for at skulle sejle i ballast retur.

Men det var blevet ændret denne første tur. Så efter udlosning og afsejling, blev kursen sat mod København. Vejret var meget dårligt, og efter et døgn havde vi fuld storm.

Under stormen blev vi ramt af en såkaldt forkert sø, der gjorde at skibet krængede helt over på den ene side. Der skete en del skader på skibets overbygning, men ikke noget der forhindrede forsat sejlads. Efterhånden blev vejret også mere medgørligt. Efter beregning skulle vi være i København 23. december.

Efter nogle dage fandt navigatørerne ud af, der var noget der ikke stemte. På denne årstid er det ikke muligt at tage solhøjder, eller anden form for astronomiske observationer. Derfor sejlede man udelukkende efter bestik og radiopejlinger. Men navigatørerne kunne ikke få beregningerne til at passe. Man undersøgte nu forskellige muligheder for at kunne bestemme vores position.

Og man fandt ud af, at begge skibets kompasser havde lidt skade under stormen. Hovedkompasset, som er placeret oven på styrehuset, var simpelthen røget helt ud af sit fundament. Derved havde magneterne, der skal stabilisere kompasset, også flyttet sig. Styrekompasset, som er i styrehuset, havde også lidt skade. Her er der også magneter. De sidder i to søjler ved kompasset. Her var den ene søjle beskadiget, således at magneterne var røget ud.

Uden det skal blive alt for teknisk, så kan jeg kun sige, vi var lidt på den. Og anede faktisk ikke hvor vi var.

Navigatørerne blev enige om at kontakte den danske marine, som havde et ekspeditionsskib stationeret i området. De fik kontakt med inspektionsskibet **Hvidbjørnen** på radioen, og herfra startede man straks på at prøve at lokalisere os.

Det stod på et døgn tid. Så meddelte **Hvidbjørnen**, at de blev nød til at afbryde videre forsøg på at finde os. De skulle hjem til Danmark, og ville blive afløst af **Vædderen**, som var på vej op til Færøerne. Vi fik at vide, **Vædderen** ville forsætte eftersøgningen så snart de havde været i Thorshavn og bunkre. Da der ikke var nogen decideret fare for vores liv, kunne de jo også gøre det. Det gik sådan, at **Vædderen** også begyndte at søge efter os. Det foregik ved de pejlede os, og derved prøvede at lokalisere vores position. Jeg skal ikke gøre mig klog på hvad der egentlig skete. Men fakta var, at de retninger vi blev pejlet i, ikke var korrekte.

To færøske trawlere, der var på vej til Thorshavn, krydspejlede os. De fandt på den måde vores position, og det viste sig at være meget langt fra hvad, både **Vædderens**, og vores eget bestik viste vi skulle være.

Men vi kom ind til Thorshavn, fulgt pænt på vej af den ene trawler. Her fik vi repareret, så vi kunne forsætte vores rejse til København. Og den færøske presse fik en chance til at hovere lidt overfor den danske flådes indsats. I avisen stod der med fede typer, og på forsiden.

Det er en dårlig vædder der ikke kan finde fåret!

Vi kom til København den 31. december om aftenen. Lige tidsnok til at nå i land og skåle nytår. Vi fik også sagt ordentlig farvel til den gamle skipper og styrmand, som afmønstrede.

Efter den første tur, skulle vi have en ny kok mens vi lå i København. Denne kok viste sig at være en rigtig søulk. Det var i hvert tilfælde det han gav udtryk for, da han kom ombord. For det første var han en hel del ældre end vi andre. Og da vi fortalte ham, at det godt kunne blæse en del når vi kom nordpå, tog han det meget let.

Han havde sgu sejlet i mange år, og en smule vind var ikke noget han kunne tage sig af. Nu blev modet jo ikke mindre af, at han havde en ikke helt lille ansats på da han kom.

Men han blev ædru, og gik i gang med sit arbejde. Maden var der absolut ikke noget at klage på de første dage. Man kunne tydelig mærke, han var vant til at jonglere rundt med pletter og pander. Vi blev lastet i løbet af et par dage, og sejlede. Det første døgn gik også meget godt. Der var frisk vind, men vi var stadig i læ af Norge, så det var til at leve med.

Efterhånden kom vi ud i Nordsøen, og vejret blev ikke bedre af det. Kokken blev nu også lidt mindre hoverende. At han var søsyg, kunne vi godt se. Men mad kom der dog på bordet.

Efter nogle dage på Færøerne, hvor vi var rundt på flere pladser, lavede han gevaldigt op igen. At han også igen kunne indtage dagens ration af sludrevand, gjorde jo ikke humøret mindre.

Men også de stille dage på øerne fik en ende, og vi skulle videre til Island. Her afløste den ene gang kuling, den anden. Det blev nogle rigtig trælse dage, både for os andre, men ikke mindst for kokken. Den første dag mente han, at han var lidt fuldesyg. Så vi måtte have ham undskyldt.

Den anden dag var det ikke bedre. Og hvis det stadig var fuldesyg, måtte det have været en gevaldig brandert, der var gået forud.

Jeg blev sendt ned og se hvad der var blevet af ham, da han ikke viste sig i kabyssen om morgenen. Han var slet ikke stået op, og hans kammer flød med alskens ragelse, der var væltet ud af skabe og skuffer. Han selv så ud til at være død, men der kom dog lyd fra ham. Og efter stanken at dømmes, så havde han også på et tidspunkt fået mad i livet.

Vi dæksfolk måtte nu selv bikse noget mad sammen. Da jeg tidligere havde lavet mad ombord i fiskekutterne, blev det mig der kom til at fungere som kok de næste par dage. Selv om vi var godt forsinket, så kom vi dog frem til Reykjavik som var vores første havn.

Nu dukkede kokken også frem fra sit kammer. Han var dog nu meget mere tam, end i København. Han sagde ikke så meget, og vi lod ham være. Han fik lavet mad, og humøret vendte langsomt tilbage. Da han fik at vide, vi ikke skulle sejle før næste dag, ville han da gå en tur i land om aftenen.

DFDS havde en passagerbåd, der også sejlede på Island på dette tidspunkt. Den lå i Reykjavik samtidig med os. Den skulle sejle samme aften kl. 21. Vores styrmand havde en aftale med styrmanden på passagerbåden, hvor de talte med hinanden på radioen om aftenen. På den måde kunne de orientere hinanden lidt om vejret, og hvad der ellers faldt for. Også denne aften skulle de tale sammen kl. 23.

Vi andre havde også været en tur i land, og sad nu i messen og sludrede lidt, inden vi skulle til køjs. Styrmanden kom ned i messen, og spurgte, hvor mange vi var om bord. Vi kunne ikke se der manglede andre end kokken, men han kom vel senere. Nu kunne styrmanden ikke holde masken mere, men fortalte følgende.

Han havde talt i radioen med sin kollega på passagerbåden for kort tid siden. Og der ombord havde de fundet en blind passager en times tid efter de var sejlet fra Reykjavik. Denne mand ville i

første omgang ikke rigtig sige hvem han var. Men de fik dog ud af ham, at han var kok på den lille plimsoller af en coaster, der også lå i havnen. Og manden tryglede nu om, at de ikke vendte om og sejlede tilbage. Han havde under ingen omstændigheder tænkt sig at sejle videre med denne coaster, da den var både synkefærdig og yderst farlig at være ombord i.

Nu var passagerbåden kommet så langt fra havnen, at de ikke ville vende om. Men da de også skulle anløbe Thorshavn på vej til Danmark, kunne de jo sætte kokken i land der.

Men vores styrmand havde sagt, det nok var bedre at tage manden med til København. Så slap vi for mere bøvl med ham, og da han var søsyg hele tiden, så ville det ikke blive noget afsavn. Således fik jeg en ekstra tjans som kok resten af denne rejse. Men da der ikke var vejr til ret meget dæksarbejde, var det nu ikke så tosset endda.

Sejladsen på Nordatlanten havde også sine fordele. Både på Færøerne og Island tjente vi på dækket, gode penge på at arbejde ekstra som havnearbejdere ved losning og lastning. Begge steder var vi rundt i flere havne, og det var ikke altid der var havnearbejdere til rådighed.

Men vi kunne godt bruge de ekstra penge. Når vi var i København, lå vi som regel 3-4 dage, og havde fri hver aften, så det lignede med lidt lomme penge. En anden ting, som også gav godt økonomisk, var at smugle spiritus til øerne. Vi købte spiritus helt legalt hos skibshandleren i Danmark, til almindelig butikspris. Det kunne vi så sælge på øerne med op til 200 % fortjeneste. Derudover havde vi, hvad vi kunne få på udførsel, og her var fortjenesten endnu højere.

Det var ikke helt ufarligt at drive denne sport. Ikke at vi var bange for tolderne, de var som regel de første til at købe. Men de unge fiskere, som var vores største kunder, var ikke altid helt tilfreds med handlen. Hvis der ikke havde været skibe i havn et stykke tid, så var priserne ekstra høje. Vi fandt jo hurtigt ud af hvor tørstige de var, og satte prisen derefter.

En gang i Thorshavn, var der lige kommet et hold fiskere ombord for at handle. Og de var rigtig tørstige. Vi havde næsten udsolgt, men fik dog samlet nogle flasker sammen. Der blev pruttet gevaldigt om prisen. Men til sidst blev vi dog enige, selv om det absolut ikke var til fiskernes fordel. Det gav de også højlydt udtryk for. Vi havde selv losset, og arbejdet med lasten. Og skulle sejle midt på aftenen. Vi blev enige om at omsætte nogle af de rare smuglerpenge i nogle hotdogs inden vi skulle sejle.

Der lå en pølsebod et kort stykke fra havnen. Og det blev min opgave at stikke op efter hotdogs til hele besætningen. Det gik som sådan også meget godt. Da jeg kom ud fra pølseboden, stod der en flok af de fiskere, der tidligere havde været ombord og købe sprit. Det sås også tydeligt at de havde smagt på varerne, de havde købt. Der stod jeg med to bakker hotdogs, og ikke rigtig nogen steder at gemme mig. Jeg vil ikke sige jeg fik bank, men de viste deres utilfredshed med handlen på en anden måde. Det startede med lidt mundhuggeri, og jeg kunne jo nok se, hvem der kom til kort i dette. Det blev også til lidt skubberi, indtil en af dem fik den brillante ide, at hotdogs kunne bruges til anden end at spise. Resultatet blev, jeg kom ombord med et yderst farvestrålende fjæs. Fiskerne havde simpelthen taget hotdogsene, og kørt dem godt og grundigt rundt i hovedet på mig. Og med det indførte vi en ny taktik omkring handlen med sprut. Der blev ikke solgt noget før lige før skibet skulle sejle. Og der var ingen der gik i land efter der var handlet.

Jeg havde mødt en pige i København, som jeg var blevet lun på. Hun boede i Frederiksværk.

Da jeg afmønstrede fra **Hanne Dancoast** i slutningen af juni måned 1967, tog jeg til Frederiksværk for at besøge pigen. Jeg var blevet 18 år, og syntes, jeg godt ville prøve noget andet, end at sejle til søs.

I Frederiksværk fandt jeg ud af, at det var meget nemt at få arbejde på Det Danske Stålværværk. Da jeg havde holdt fri nogle dage, og godt kunne se det var begrænset hvor længe den beskedne kontantbeholdning kunne holde, måtte der tænkes lidt kreativt.

Jeg boede på et lille billigt hotel, og kom i snak med nogle stålværksarbejdere. De fortalt, at man bare skulle henvende sig i porten på stålværværket, så var der arbejde med det samme.

Det gjorde jeg så, og ganske rigtigt, jeg kunne starte som arbejdsmand dagen efter. Det blev til et lille års tid i Frederiksværk hvor jeg arbejdede på værket. Det blev dog ikke til noget med pigen, men der kom andre til hen af vejen. Efterhånden blev arbejdet på værket nu for ensformigt, og jeg vendte igen snuden hjem mod Frederikshavn.

Efter hjemkomsten til Frederikshavn, fik jeg hurtig hyre med en fiskekutter. Det blev en sommer med snurrevodsfiskeri i Nordsøen. Der var på det tidspunkt gode penge at tjene ved fiskeriet.

Fiskeriet var også inde i en større udvikling. Kutterne, der blev bygget, blev større. Man byggede nu stålkuttere, især til industrifiskeri. Det var her de virkelige store penge var at tjene.

Selv om snurrevodsfiskeriet var gammeldags og tungt at arbejde med, så var det den form for fiskeri der tiltalte mig mest.

En typisk snurrevodskutter til Nordsøfiskeri, var på mellem 30 og 50 tons. Der var fire mands besætning. En skipper, og i de fleste tilfælde også ejeren af kutteren, 3 mand var med som partsfiskere. Dvs. de blev aflønnet med en part af indtjeningen ved salg af fangsten, og ikke en fast løn. En typisk fordeling af indtjeningen kunne være – 50 % til kutteren. Skipper og bedstemand fik 15 % hver, tredje manden 12 % og yngstemanden 8 %. Det kunne variere lidt fra skib til skib.

Når fisken var landet, blev den solgt på aktion. Skipperen lavede så afregning til hver enkelt fisker ombord.

En rejse i Nordsøen kunne vare fra 8 til 14 dage, i sjældne tilfælde længere, alt efter hvor godt fiskeriet, og vejret var. Hurtige rejser, med godt fiskeri, gav som regel bedre priser på fiskene. Priserne på fisken var selvfølgelig også meget afhængig af tilførslen af fisk. Mange fisk, lave priser og få fisk, høje priser.

Så det var lidt af et spil at få det hele til at gå op i en højere enhed. Inden en rejse begyndte, blev der flittigt lyttet til vejrmedlinger. Man prøvede at opsnappe hvad andre kuttere havde fisket, og ikke mindst hvor. Skipperne havde for det meste deres egne ideer om hvor fiskene var, og var ikke meget for at give oplysninger fra sig. Nogle slog sig sammen, og havde et kodesystem til at informere hinanden med. Det kunne udarte sig til mange sjove, og komiske situationer. Kunne man lokke en kutter uden for fællesskabet på afveje, så var det helt fint. Men i det store hele kom man godt ud af det med hinanden, og enhver ydede sit bedste til fællesskabet.

Inden rejsen kunne begynde, skulle der gøres klar. Der skulle fyldes brændstof, olie og proviant. Provianten stod yngstemanden som regel for, men bestillingen deltog alle i. Man kunne jo ikke lige gå til købmanden og købe ind, hvis der var noget man manglede, så det var med at huske det hele. Der skulle også fyldes is til at køle fisken ned med. Isen, som var knust ved leveringen, blev fordelt i lastrummet. Efter kort tid var det igen frosset sammen til en kompakt masse, og kunne således

holde sig. Når fisken skulle ises, skulle isen igen hugges ud. Havde isen været lagret ordentligt på isværket, var det ikke noget problem.

Provianten blev stuvet af vejen, smør, margarine og lignende varer der var let fordærlige, blev opbevaret i lastrummet sammen med isen. Kødvarer blev gravet ned i isen, der var på det tidspunkt ikke dybfrysere ombord.

Man havde kødvarer til de første dage på søen. Og som regel en oksesteg eller lignende, til senere på rejsen. Disse oksestege er de bedste jeg nogensinde har smagt. Når de havde været gravet ned i isen en halv snes dage, så de ret mistænksomme ud når de skulle bruges. Men efter en gang saltvand og en tur med en børste, så var det bare det møreste og fine oksekød, og det smagte vidunderligt. Eller stod menuen på fisk, det havde vi jo nok af, og det kan tilberedes i uendelig mange variationer. Man skulle tro, vi hurtigt blev trætte af at spise fisk. Men jeg kender ikke mange fiskere, der ikke spiser fisk med velbehag.

Kokkeriet i kutterne var nu ikke ligefrem noget man kunne vinde priser på. Da det som regel var yngste mand, der reagerede over gryderne, og han i de fleste tilfælde betragtede det som lidt af en pestilens, måtte man sige – kost var jævn.

De unge menneskers formåen ud i det kulinariske havde absolut sine begrænsninger. De havde lært hjemmefra at koge en kartoffel, lave lidt sovs, og ellers høre efter hvad der blev dem fortalt. Hvis så ellers knægten var lidt lærenem, så var der som regel aldrig de store problemer med kokkeriet.

Jeg har dog også været udsat for lidt for meget kreativitet hen af vejen. Et eksempel er følgende. På en rejse havde vi fået en gang flæskeben med til en gang gode ben, en herlig ret, hvis den laves rigtig.

Nu ville skæbnen, at den dag vi havde bestemt os for denne herreret, fik vi også et rigtig godt fiskeri. Så der var travlhed ombord, og ikke rigtig tid til at holde øje med kokkens gesjæft.

Men jeg havde forklaret kokken hvordan han skulle bære sig af, og det mente han sagtens han kunne klare.

Da vi nåede til aftenen, og glæden til et godt måltid var stor, blev vi dog lidt skuffede. Kokken havde godt nok haft travlt, og der stod et dampende fad gode ben på bordet. Der var kartofler, og ikke mindst en stor gryde med dejlig sovs. Problemet var bare, sovsen smagte ikke af en skid.

Efter min mening er sovsen det bedste ved denne ret, men her var det som at række tungen ud af vinduet. Vi kunne ikke forstå hvad der var galt. Udseende, konsistens, og farve var helt i orden. Der var bare ingen smag. Jeg spurgte nu kokken, om ikke han havde brugt skyen fra benene til at lave sovsen?

Kokken kiggede lidt, og spurgte så, hvad dølen jeg mente med det. Jeg prøvede igen, og forklarede ham hvad skyen var for noget.

Kokken kiggede nu ret finurligt på mig, og udbrød. - Du tror da ikke jeg ville bruge det beskidte vand til sovsen, tror du jeg er dum!

De første rejser om sommeren, blev som regel landet i England. Enten i Grimsby, eller en af de andre engelske fiskerihavne. Men Grimsby var nok der hvor de fleste danske kuttere landede på den tid i slutningen af 1960erne.

Grimsby var på et tidspunkt verdens største fiskerihavn. Jeg husker nu mest Grimsby som et sted med masser af liv i kludene. Vi havde ikke mange dage inden vi skulle på havet igen, så der skulle ske noget på den korte tid vi lå der.

Fisken blev losset om natten, og solgt på auktion tidlig om morgenen. Vi fiskere havde ikke noget med losningen at gøre. Det blev ordnet af folk fra land. Så når vi havde forhalet hen til aktionskajen, kunne vi gå i land og slappe af. Næste morgen, når fisken var losset, skulle der gøres rent i lasten. Kutteren blev forhalet til et andet bassin i havnen.

Her havde de danske kuttere deres eget hjørne af havnen, kaldet Scrub Corner. Ikke just et særligt feteret navn, men det havde måske sine grunde! Her kunne vi så ligge, og gøre klar til næste rejse.

Efter et par rejser til England, blev der som regel lavet en rejse til Thyborøn eller Lemvig. Så var det blevet midt sommer, og man skulle et lille smut hjem til familien, eller familien kom til havnen hvor vi havde landet. Vi unge mennesker gik ikke så meget op i det med familie. Men vi kedede os nu ikke af den grund.

I slutningen af oktober 1969 skulle jeg mønstre i Auderød lejren ved Frederiksværk, for at aftjene min værnepligt ved søværnet.

Efter et par måneder i Auderød, blev jeg udkommanderet til tjeneste på søværnets patruljebåde. Her var jeg resten af min tjenestetid, og havde en rigtig god tid, først på patruljebåden **Ran** og sidst ombord på **Najaden**, et søsterskib til **Ran**.

Jeg blev hjemsendt i slutningen af oktober 1970. Jeg tog igen hyre med fiskekutter, og fiskede til jeg begyndte på skipperskole i Frederikshavn i januar 1973. Dog havde jeg en kortere udmønstring som letmatros på coasteren **Lydia Dancoast**, sommeren 1971. Jeg kunne ikke rigtig bestemme mig for, om jeg vil fiske, eller sejle med coastere.

Der var meget snak omkring Danmarks indtræden i EU, og hvad det ville have af betydning for fremtiden. Inden for fiskeriet tegnede det ikke så godt. Priserne på fisken begyndte at falde drastisk. Samtidig blev der talt meget om kvotaordninger og andre restriktioner. Det lød ikke for godt, og var ret deprimerende at skulle indordne sig under. Coasterfarten havde derimod gode udsigter. Der blev bygget nye skibe, og der opstod nye rederier. Det tegnede godt for fremtiden, og jeg tænkte, det nok var der jeg skulle tænke på at finde arbejde i fremtiden.

Mens jeg aftjente min værnepligt, havde jeg taget et brevkursus i navigation. Det var en del af et tilbud om civilundervisning under tjenesten. Jeg besluttede at gå på skipperskolen og undersøge hvad jeg kunne få ud af det.

Jeg startede derfor på skolen i januar 1973, og tog kystskippereksamen midt i april samme år. Med dette papir kunne jeg sejle som styrmand på mindre coastere, og også bruge det inden for fiskeriet hvis jeg valgte det.

Min første tid som styrmand – 1973 - 1979

Efter jeg havde taget kystskippereksamen, besluttede jeg at finde et job som styrmand. Der var på dette tidspunkt, i 1973, masser af job at vælge imellem. Jeg kendte flere fiskere, der havde skiftet fiskeriet ud, med et styrmandsjob i coasterfarten. Coasterflåden voksede, og man begyndte at bygge skibene større, og samtidig blev operationsområdet også udvidet. Hvor det tidligere hovedsageligt var i Nord-østersøfarten coasterne sejlede, var flere rederier de seneste år begyndt at sejle world wide.

Hvad er en coaster så for en størrelse? Det findes der op til flere definitioner på. Ordet coaster stammer fra det engelske sprog, som jo også for en stor del er det sprog der bruges i international skibsfart. En coaster er altså, et mindre fragtskib der sejler gods rundt fra havn til havn i kystfart. Begrebet coaster opstod først i det danske søfartssprog efter anden verdenskrig. I England, Holland, Belgien og Tyskland, har man langt tidligere benyttet skibe af coastertypen. Det beror på, dels at flodsystemerne i disse lande besejles af coastere, dels var der også tidligere en stor trafik mellem England og disse lande over den sydlige Nordsø, og den engelske kanal med skibe af coastertypen.

I dag betegnes en del mindre skibe stadig som coastere. Der findes også stadig en del af de oprindelige coastere i den danske handelsflåde. Disse er efterhånden blevet nogle gamle pebermøer, og deres tid må siges snart at være til ende.

Før anden verdenskrig sejlede danske småskibe af flere forskellige typer og størrelser i kystfart på de danske havne, og i nærfarten som man kaldte de nærmeste kyster i Nord og Østersøen. Også på Norgskekysten var der en livlig trafik af disse skibe. Skibstyperne var skonnerter, galeaser, og nogle enkelte af coastertypen, indkøbt fra Tyskland og Holland.

Disse småskibe var i langt de fleste tilfælde selvejere, hvor enten skipperen eller en skibsmægler var ejer af skibet. Disse "havets husmænd", sås overalt i havnene og kunne opfylde datidens behov, for sejlads med fragt mellem de mindre havne.

Efter krigen voksede behovet for at fragte gods mellem de Nordeuropæiske lande betydeligt. Den første egentlige coaster, bygget i Danmark, så dagens lys i 1951. Da byggede H. C. Christensens Stålskibsværft i Marstal skibet **Caroline**. Denne skibstype fik også typebetegnelsen "Caroliner", og der blev bygget i alt 23 skibe af dem. I dag findes der stadig to skibe af typen under dansk flag. De to er **Samka** og **Caroline S**. Begge skibe er bevaret ikraft af hvert sit skibsprojekt, og bliver brugt til forskellige formål som sejlede udstillings-skib m.m. I Frederiksværk, hvor jeg bor, har jeg tidligere set flere af Carolinerne sejle på stålværkshavnen helt op til midt i 90'erne.

Carolinerne blev for en dels vedkommende bygget med finansiering af den såkaldte Marshal hjælp, en hjælpeforanstaltning, for at genopbygge Europa efter 2. verdenskrig.

Carolinerne var, efter datidens forhold, meget moderne. Skibene var på 149 Brt. med en laste kapacitet på ca. 220 tons. Med en længde på 33 meter, og en lille dybgang, var de helt ideelle til kyst og nærtrafik. De kunne komme ind i de fleste mindre havne.

Op gennem 50'erne voksede coasterflåden støt. Der blev dannet coasterrederier som disponerede flere skibe. Også rederier med lidt større coastere så dagens lys. Disse skibe blev indkøbt fra Tyske og Hollandske værfter.

En del af skibene var stadig til dels selvejende, da skipperne i mange tilfælde havde part i skibet. På den måde blev starten til partsrederierne startet. Da kravene til skibene voksede, og disse blev større, var det efterhånden for stor en mundfuld for en enkelt ejer at gabe over. Derfor blev skibet finansieret med flere partshavere som økonomiske ansvarlige.

1960'erne blev starten på det helt store coasterboom. Der dukkede nu værfter op, som hovedsageligt byggede coastere. Ørskov Stålskibsværft i Frederikshavn var et af dem. Her havde man startet med at bygge ståltrawlere, og i 1962 søsatte man den første af en lang række coastere. Denne første coaster fik navnet **Gitte Danielsen**. Skibet var på 299 Brt. med en lastekapacitet på ca. 550 tons. Således en del større end carolinerne.

Der blev i årene op til 1968 bygget 19 skibe af denne type. Typen blev i daglig tale kaldt Ørskoverer, og i år 2008 er der stadig en enkelt tilbage i fart under dansk flag, nemlig **Monsunen** af Svendborg, som blev bygget i 1965.

Jeg har sejlet med flere af Ørskoverne i min tid i coasterflåden, bl.a. min første hyre som dæksdreng, **Costas** i 1965, var en Ørskover. Et andet kendt coasterværft, var Nordsøværftet i Ringkøbing. Her udviklede man i 1966 en meget populær coastertype, som op til 1977 blev bygget i et antal på 61 skibe. Skibet var på 299 Brt. lastekapaciteten på ca. 700 tons. I modsætning til Ørskoverne, som var singledækkere, var Ringkøbingerne tweendækkere. Den lille Ringkøbing var i årene op til midt i 1980'erne, uden tvivl den mest populære coastertype. Jeg har sejlet med flere Ringkøbingere gennem tiderne, både de små og de store.

Efter 1977 fortsatte Nordsøværftet med at bygge coastere. Nu blev de større og tilpasset markedet, og de sidste der blev bygget i slutningen af 1990'erne var på over 4000 tdw, og kan vel næppe kaldes coastere.

Også de større værfter, som Frederikshavn Værft – senere Danyard, Svendborg Skibsværft og Århus Flydedok m. f. var med på coasterbølgen. Derforuden var der mange mindre værfter rundt om i landet der byggede coastere. Her kan nævnes værftet i Søby og Sakskøbing Maskinfabrik & Stålskibsværft, som bl.a. har bygget en hel serie kaldet "**Danica Søstre**" til rederiet H. Folmer.

Hvor man 1950'erne hovedsageligt havde opereret i kyst og nærfart, blev skibenes fartsområde op gennem 1960'erne udvidet til Nordeuropæisk fart, og fart på Middelhavet. Senere blev fartsområdet yderligere udvidet til at omfatte hele verdenen, såkaldt World Wide Fart.

Coasterens største arbejdsområde har altid været, at servicere de mindre havne med transitgods fra de store oversøiske havne. Nu til dags er en stor del af denne service desværre overtaget af transport over land. Lastbilen og jernbanen har udkonkurreret den mindre coaster. Dog ikke på alle områder. Der er forsat en betydelig sejlads for coasteren med ladninger som kornprodukter, foderstoffer, og lignende laster ud fra de store oversøiske terminalhavne.

En del træ og papirprodukter fra de Skandinaviske havne, bliver forsat sejlet med mindre skibe af coastertypen. Det er bare ikke danske coastere, men derimod typiske Tyske, Hollandske og Østeuropæiske skibe. Mange af disse endog med danske skibsmæglere involverede i forretningen. Hvor der tidligere blev sejlet en hel del stykgods med coastere, er dette i vor tid helt overtaget af containertrafikken. En del coastere blev i 1980'erne ombygget til at transportere containere. Men efterhånden blev disse udkonkurreret af nybyggede containerfeedere, som kunne medtage et

betydelig større antal container, og stadig være af en størrelse der kunne betjene de mindre havne.

Et dansk rederi har dog formået at tage konkurrencen op med de udenlandske rederier, på et enkelt område. Det danske rederi Nielsen & Bresling fra Fåborg, har specialiseret sig i transport af træ og papirprodukter ud fra Sverige med mindre skibe.

Rederiet har været med fra den spæde start, og har hele tiden formået at følge med tidens udvikling, inden for deres område. De to skibsredere, kaptajn Nielsen og befragter Bresling startede i 1960 med den første coaster, **Jytte Bres**, en singledækker på 475 Tdw.

Gennem årene har rederiet jævnlige udskiftet tonnagen, alt efter hvilket behov markedet stillede af krav til skibenes beskaffenhed. Rederiet beskæftiger sig i dag med regulær linerfart mellem Sverige/Norge og destinationer i Spanien, Marocco og De Kanariske øer.

Rederiet er også det eneste danske coasterrederi, der i de senere år har kontraheret nybygget tonnage. Rederiet råder i dag over 5 moderne "coastere" leveret i årene mellem 1999 og 2007, alle bygget efter hollandske tegning. De to første, **Jytte Bres** og **Lone Bres**, bygget i 1999 og 2000, er de største. 2876 GT, og 4748 Dwt. De tre nyeste, **Sine Bres**, **Nina Bres** og **Birthe Bres** er bygget i 2006 og 2007. Disse tre søsterskibe er noget mindre, 2558 GT og 3740 Dwt.

Ovenstående viser, at det er muligt at drive rederi med mindre skibe, hvis de rette omstændigheder, og forbindelser til finansielle forhold er til stede, selv i Danmark.

Der er dog blevet tilført dansk skibsfart tonnage i den mindre skibsfart, også i dette årtusinde. Det er en mindre del brugt tonnage, hovedsageligt fra Tyskland og Holland. Disse skibe, er for størstepartens vedkommende, skibe fra 1980'erne. Altså nogle ældre damer, men stadig brugbare i en begrænset årrække.

Da det er meget svært for danske småskibsredere at finde det finansielle grundlag for at kontrahere nyt tonnage, har man i stedet tyet til denne løsning. En løsning som er brugbar på kortere sigt, eller i nogle specielle nicher, hvor der er behov for tonnage af denne art.

I coasterfartens storhedstid, fra 1960'erne og frem til midten af 1980'erne, var der ingen smalle steder med hensyn til finansieringen. Datidens gunstige skatteforhold, havde en stor del af æren for den eksplosive udvikling i den danske coasterflåde. Her kunne alle deltage, og gjorde det, med større eller mindre held.

Det bevirkede et nyt ord i det danske sprog. Trusseredere, trusserederier! Hvad dølen var det nu for noget? Var coasterbranchen gået over til porno, i disse så frigjorte tider.

Næ, så galt var det dog ikke, selv om der i 1976 blev lavet en slags pornofilm, nemlig filmen "Sømænd på sengekanten", hvor et meget kendt coasterrederi lagde skib til indspilningen af denne film. Filmen var dog mere humoristisk end pornografisk, med "kun" lidt fyscener indlagt, sådan for helhedens skyld.

Men helt uden relation til pornbranchen var trusserederne nu ikke. Den 24. december 1975, havde Ekstrabladet en artikel med følgende overskrift – **Pornodirektør bliver trussereder!**

I artiklen kunne man læse, at en af de store kanoner i den danske pornbranche var blevet medejer af skibet **Gudrun Danielsen**, i et partsrederi hos rederiet Otto Danielsen I/S.

Pornodirektørens medvirken var, som han udtrykte det, for at lave lidt trusse-løjer med skattevæsenet. At der må have været penge at hente på madrasgymnastikken, fremgår af direktørens andel i skibet på 16/100 til en værdi af 1.536.000 kr. Når selvangivelsen for 1975 skulle skrives, kunne direktøren hente et fradrag på 460.800 kr., hvis han benyttede de maksimale afskrivninger, trusserederiet gav mulighed for.

Begreberne trussereder og trusserederi, har sin baggrund i følgende. En kendt fabrikant af damelingeri, havde tjent så gode penge på de købedygtige damer, at han så sig nødsaget til at få disse til at yngle yderlig.

Han investerede derfor en del penge, i anparter i fiskekuttere, i Skagen. Anparterne kunne afskrives, og derved give store skattelettelser. Denne metode benyttede andre pengestærke mennesker, med ond i skatten, sig også af. Da byggeriet af coastere samtidig viste sig at ekspandere heftigt, lå muligheden jo lige for. Dermed opstod de såkaldte trusserederier. Rederier, hvor investorerne for en stor dels vedkomne, egentlig ikke havde anden interesse, end de gunstige afskrivninger. Helt galt gik det, da nogle rederier ligefrem baserede nybygning af deres skibe, udelukkende på denne form for anpartsselskaber.

Nu skulle Danmark sgu feste. Tænk sig, nu skulle Hr. skolelærer Jensen, Fru slagtemester Frederiksen, ja selv arbejdsmand Pedersen, som havde spinket og sparet i mange år, dæleme tage røven på skattefar.

Op til jul kom der, sammen med året scoop fra Dalle Valle, et farvestrålende katalog dumpene ind af brevsprækken. Kataloget fra rederierne lovede store skattelettelser, hvis man for et forholdsvis beskedent beløb, investerede i skibsanparter. Og skattefradraget til næste år kunne blive stort, hvis man købte disse anparter her og nu. Der var ingen tid at spilde. Tænk sig hvilken lykke det kunne bibringe, en ellers skatteplaget borger. Nu kunne der blive råd til den nye bil, man længe havde ønsket sig. Eller den eftertragede ferie til eksotiske egne, som ellers kun var for de velbærgede af det bedre borgerskab. Fru slagtermesteren kunne nu endelig købe en pels, magen til Fru bankdirektørens, den snobbete madamme.

Der var nu noget, mange af de nybagte skibspartsindehavere, ikke helt tog højde for. Mange så kun den dejlige skattelettelse for sig, og satte sig ikke så nøje ind i de indviklede regler omkring opnåelsen af dette eftertragede fradrag. De rederier der udbød anparterne, gjorde for de flestes vedkommende, nu heller ikke nogen større dyd, af at give disse oplysninger.

Fakta var imidlertid følgende. Skibene blev kontraheret, eller købt af en gruppe anpartshavere. Derefter blev de lejet ud til rederierne på langtidskontrakter. Således var indtjeningen sikret nogle år frem i tiden. De skattemæssige afskrivninger på skibene, svarede ikke helt til den faktiske værdiforringelse på samme. Derfor kom der et chok for mange anpartshavere, når skibene senere blev solgt. Nu var der pludselig et underskud på skibet, som anpartshaveren hæftede for. Samtidig kom skattefar og blandede sig. Kun de færreste havde tænkt på, at det dejlige fradrag man havde haft, kun var til låns, om man kan sige det sådan. Nu skulle regningen for den glade fest betales. Og det var der ikke mange, der havde sparet op til. Pengene var brugt, mange gange på de før omtalte fornøjelser. Her fik mange mennesker et chok, plus en større gæld at slås med. Man kunne så spørge sig selv, hvorfor greb regeringen ikke ind før det gik så galt?

Men kære venner. Når nu de gode skatteborgere så gerne ville være med i dette skattecirкус, og det samtidig hjalp de danske rederier og skibsværftsindustrien, så var der jo god politik i det, og ingen grund til indgriben!

Først da de gode økonomer fik øjnene op for, at de danskere med en i forvejen høj indtjening, nu sparede rigtig mange penge i skat, skete der noget. Det kunne man sandelig ikke have, det ville blive alt for dyrt for samfundet. Regeringen greb ind, og de gode fordele ved anpartscirkuset blev nu kraftig beskåret i slutningen af 1980'erne.

At fragtmarkedet også på samme tid gik den forkerte vej, bevirkede at flere skibe måtte sælges med store underskud. Flere rederier måtte dreje nøglen, og coasterflådens glørværdige æra var et overstået kapitel i dansk søfart. Nu gik det hurtigt ned af bakke.

1990'erne blev et smertens år for coasterfarten, og ikke mindst for mange anpartshavere. De stod tilbage med kraftige lommemesmerter, og mange med stor gæld. Rederierne lukkede, og gik konkurs. Nogle kun for en kort bemærkning, så startede de op igen under et andet navn, og gerne med skibe under fremmede flag. Skibsværfterne der havde baseret sig på bygning af coastere lukkede. Mange søfolk måtte stille op i køen af arbejdsløse, især efter at dissen havde lagt sin klamme hånd på dansk skibsfart.

Det var slut med en moderne coasterflåde under dansk flag. For nogle få rederier lykkedes det at holde skindet på næsen. Disse rederier sidder i dag med en temmelig forældet flåde af skibe, og når de ikke kan mere, er det helt slut med coasterflåden for altid.

Også tidens udvikling, og krav om tidssvarende tonnager, er imod de få tilbageværende rederier. De fleste har fundet forskellige nicher af specielle fragter for at overleve. Men hvis ikke der sker fornyelse af flåden, er det desværre kun en stakket frist. Og dermed forsvinder en betydelig del af dansk skibsfart ud i det blå – desværre ikke i "Det Blå Danmark".

Jeg startede nu ret lokalt, med et lille rederi fra Frederikshavn. Rederiet var et partsrederi ved Leo Abel, som også var skibsmægler i Frederikshavn, med firmaet Nic. Pedersens efterfølger. Min første udmønstring som styrmand var med **Lone Krogh** af Frederikshavn, den 9. maj 1973.

Lone Krogh var bygget på Ørskov Skibsværft omkring 1963/64. Den var på 299 brt. Og en af de mange ørskoverer, der blev bygget i denne periode.

Jeg skulle mønstre i Århus, og derfra skulle skibet sejle til Korsør og videre. Skipperen kendte jeg lidt, og vi kom senere til at sejle en del sammen. Det blev nu ikke meget sejlads med den første hyre. Kort tid efter skulle skibet dokkes ved Ørskovs Skibsværft i Frederikshavn. Jeg fik jobbet med tilsyn under dokningen, og imens blev skibet solgt til en reder i Marstal. Efter dokningen sejlede jeg, sammen med en skipper, skibet til Marstal og afleverede det. Skibet kom til at hedde **Dorca** af Marstal.

Men allerede dagen efter jeg var kommet hjem fra Marstal, kom et andet af rederiets skibe til Ørskovs Skibsværft for dokning. Så kunne jeg starte forfra med dokning af **Star**, som skibet hed.

Da **Star** var færdig i dokken og klar til at sejle igen, blev jeg nok en gang flyttet til et andet skib i rederiet. Denne gang var det **Ditte Holmø** hvor jeg var til slutningen af oktober 1973.

Jeg blev lidt uenig med skipperen, og valgte at søge et andet rederi. Det blev rederiet Mortensen & Lange. Her var jeg først afløserstyrmand i en kort periode på **Althea** af Rønne. Derefter styrmand på **Taru** af København, i næsten 7 måneder i træk.

Taru var en af de mange traditionelle ringkøbingere på 299 brt. bygget i 1971, så det var et ret nyt skib. Også fartsområdet var lidt anderledes, end jeg tidligere havde arbejdet med.

Jeg mønstrede midt i december 1973, og i julen lå vi i Oxelösund i Sverige. Her skulle vi laste stålprodukter til Antwerpen. Skipperen var taget hjem til familien for at holde jul. Vi andre ombord, havde en rigtig god jul ombord. Vores kok var filippiner, Santos hed han, og for resten den første filippiner, jeg havde sejlet sammen med. Han var en fantastisk kok, og vi manglede absolut ikke noget.

Juleaften, efter vi havde spist julemiddag ombord, var vi alle inviteret til juleaften i den svenske sømandskirke. Her var der flere forskellige nationaliteter samlet, og vi havde alle en rigtig hyggelig aften. Juledagene tilbragte vi ombord, og om aften gik vi en tur i land.

Vi fik et par rejser fra Antwerpen til Latakia i Syrien, med stykgods. Syrien var det første sted jeg stiftede bekendtskab med sejlads, i et af verdens brændpunkter.

Året før var den femte Arabisk – Israelske krig startet. Et fælles egyptisk – syrisk angreb blev rettet mod Israel. For os, som søfolk, betød det ikke så meget. Måden vi oplevede det på var, en del restriktioner og forbud, når vi var i Latakia. Og en lang ventetid på redens, inden vi kunne komme ind og losse vores laster.

Når vi havde ankret på redens, lå vi begge gange vi var der, ca. 3 uger til ankers. På redens lå der en hel del skibe og afventede losning, og flere danske skibe. Vi brugte vores redningsbåd til at besøge hinanden, og der var en del selskabelighed mellem skibene på denne måde. Der kom også dagligt både med lokale handelsfolk ud til os på redens. Så vi havde altid mulighed for at købe frisk frugt, og hvad vi ellers kunne finde på at købe.

Losningen i havnen var præget af den spændte situation i området. Alle skibene i havnen lå i fortøjningsbøjer, i flere rækker midt i havnen. Dette, så vi kunne komme hurtigt ud af havnen, hvis der skulle ske et angreb. Skibe af vores størrelse blev som regel losset på en dag.

Hvis ikke det kunne lade sig gøre, skulle vi ud af havnen inden det blev mørkt om aftenen, og gå til ankers på redens. Nogen besluttede kamphandlinger oplevede vi heldigvis ikke, mens vi var der. At de væbnede styrker var på mærkerne, oplevede vi næsten dagligt. Rundt om byen var der flere store luftværnsbatterier, som jævnligt skød. Formodentlig var det bare træning, vi så i hvert tilfælde aldrig nogen fly, eller andet. En anden indikering på, at forholdene var ret spændte, oplevede jeg en dag på egen krop.

Vi lå uden på redens, og skipperen var blevet kaldt op fra agenten, som havde noget de skulle ordne. Vi fik tilladelse til, at sejle ind til havnen med vores redningsbåd, så skipperen kunne komme til agentens kontor. Vi skulle lægge til i yderhavnen, ved lodsstationen.

Jeg sejlede skipperen ind, og ville samtidig benytte chancen til at bytte en pose med bøger, med et andet dansk skib der lå ankret i yderhavnen. Det var dejligt varm, så min eneste påklædning var badebukser og bøllehat.

Aldrig så snart jeg havde lagt til ved den anden coaster, før der kom en lille patruljebåd farende. Med fagter, og viftende maskinpistoler blev jeg beordret til at sejle ind til en kaj med min redningsbåd. Jeg blev beordret op på kaj, og ret hårdhændet smidt ind i et militærkøretøj. Jeg protesterede selvfølgelig over denne behandling. Men det hjalp ikke noget, og protesterne var nu heller ikke særlige udtryksfulde fra min side. Det var begrænset hvor meget man slår i tøjlerne, når man var omgivet af en flok soldater med maskinpistoler.

Jeg blev kørt til et kontrolsted, ikke langt fra kajen. Her blev jeg plantet på en stol, men en bevæbnede vagt på en anden. Der var på nuværende tidspunkt ingen jeg kunne tale med. Soldaterne forstod ikke engelsk, og var ret ligeglade med mig. Efter nogen tid kom der en officer som talte engelsk. Jeg forklarede ham, hvem jeg var. Hvor jeg kom fra, og hvad mit ærinde i havnen var.

Officeren var nu meget flink, men stillede mange spørgsmål. Jeg svarede ham på alt, og da der efterhånden var gået nogen tid, bad jeg om at gå på toilettet. Det kunne ikke bevilliges, jeg kunne bare blive siddende. Jeg forklarede, at de jo bare kunne henvende sig til lodsstationen. Her kunne de få bekræftet min tilstedeværelse i deres havn. Også dette valgte den gode mand at ignorere. Efter dette forhør, gik officeren igen, og jeg var overladt til vagtmanden.

Det var sgu en ret ubehagelig situation, og ret ydmygende også. Vagten sad bare og legede med sin maskinpistol, osede den ene cigaret efter den anden. Da jeg bad ham om en cigaret, fik jeg bare et eller andet svar på arabisk, men sandelig ikke nogen cigaret.

Jeg er ikke sikker på hvor lang tid jeg sad der og gloede, men det føltes dæleme meget længe. Endelig blev jeg igen beordret ud i bilen, og kørt ned til båden. Nu kom den officer, jeg tidligere var blevet afhørt af, til stede. I redningsbåden var der nogle lysraketter og nødblus i en beholder. Dem havde de lagt frem, og spurgte nu, hvad jeg skulle bruge det til.

Jeg svarede, at det var obligatorisk udstyr i en redningsbåd. Det var de meget skeptiske overfor, og de parlementerede meget indbyrdes. De konfiskerede nu beholderen med redningsudstyr, den så jeg aldrig igen.

Til slut fik jeg ordre til at sejle direkte ud til mit skib. Jeg forklarede, at jeg skulle have skipperen med ud. Det kunne der ikke være tale om. Jeg skulle bare gøre som befålet, og så ellers ikke sejle ind i havnen en anden gang.

Det skulle de ikke sige to gange. Jeg fik startet min lille redningsbåd, og fattede ud på reden som var en hvis herre i hælene på mig. Jeg havde haft mine cigaretter og lighter liggende i båden. Dem havde de mærkelig nok ikke konfiskeret. Nu var der gået 5 timer siden jeg havde sat skipperen af ved lodsstationen. Så der blev osset bravt på vej ud til skibet.

Da jeg kom "hjem" kunne skipperen ikke lade være med at grine af situationen. Da han var færdig hos agenten, var han gået ned på lodsstationen. Her havde han fået at vide, jeg var blevet tilbageholdt af militæret. De kunne ikke fortælle ham, hvor længe jeg ville være tilbageholdt, men de havde fået besked på at sejle ham ud til skibet. Han havde selvfølgelig prøvet at få en nærmere forklaring på, hvad der var sket. Det kunne man ikke give ham, han skulle bare gøre hvad han fik

besked på. Det var jo lidt af en oplevelse, og jeg havde absolut ingen problemer med at blive ombord resten af tiden vi lå på reden. Nu var der jo ikke sket noget alvorligt, og vi kunne alle grine af episoden bag efter. Men jeg skal nu gerne indrømme, jeg var ikke særlig stolt af situationen, mens det stod på.

Den næste rejse til Syrien lignede den første til forveksling. Vi bunkrede i Ceuta på rejsen ned, og her så jeg kokken havde bestilt nogle kasser med Bacardirom. Jeg spurgte ham, hvad han skulle bruge denne ret store bestilling til. Jo, han havde fundet ud af, at der var stor efterspørgsel på spiritus i de skibe der lå til ankers ved Latakia. Så han havde tænkt sig at lave lidt lommepenge på den konto.

Nu var Ceuta en frihavn, og spiritus, cigaretter, m.m. var toldfrit. Normalt var det skipperen der stod for udførslen ombord, og ikke kokken. Men Santos havde fået lov af skipperen til sit indkøb, så det var helt i orden. Og der skulle vise sig at være en god forretning for ham.

Når vi lå til ankers på reden i Latakia, blev der holdt en hel del festligheder rundt i de forskellige skibe. Og der blev drukket en hel del under disse fester. Så det rygtes hurtigt, at vi havde en hel del spiritus ombord, som godt kunne handles til en fornuftig pris.

Proceduren med fester i skibene var følgende. Det skib der afholdt et party annoncerede det gerne på VHF. Så kunne man deltage, ved at sejle over til dem. Vi havde en aftale ombord om, at hvis skipper, eller en af os andre for den sags skyld, skulle til party, så var resten af besætningen standby. Hvis skipperen blev sejlet over til et andet skib, blev jeg og maskinmesteren ombord. Hvis en af vi andre skulle til party, blev skipperen ombord. Der var altid to af dæksbesætningen standby ombord. Så der var altid folk ombord til at sejle skibet, hvis der skulle ske noget uforudset.

Fra lodsstationen blev der kaldt op tidlig på aftenen, til de skibe der skulle ind næste morgen. Så der blev aldrig sejlet på besøg, før der var kommet besked fra lodsstationen. Og vi havde selvfølgelig kontinuerlig en vågen mand på vagt ved VHFen.

Vores skipper skulle til et større kalas, på en af de andre skibe. Vi havde aftalt, at der ikke var nogen grund til at hente ham før næste morgen. Han regnede med at det ville blive en temmelig sen affære, og da vi ikke var på listen til skibe der skulle ind, ville han blive til næste morgen.

Det var der ingen problemer med, resten af besætningen var ombord. Jeg tog selv nattevagten fra midnat, hvilket var min normale vagttørn. Kl. 06 næste morgen kaldte lodsstationen os op, og meddelte vi ville få lods i løbet af 20 minutter.

Der var sket noget uforudset med deres normale tørn, og vi skulle ind og losse. Jeg kaldte på besætningen, og vi gjorde klar til at lette anker. Samtidig kaldte jeg det skib, hvor skipperen var ombord. Jeg kunne ikke få nogen forbindelse med dem, og de var for langt væk til vi kunne påkalde deres opmærksomhed på anden måde. Vi kunne heller ikke nå at sejle derover, da lods båden allerede var på vej ud.

Jeg varskoede maskinmesteren, at nu måtte han lege styrmand, og få lettet ankeret når lods kom. Jeg prøvede hele tiden at få kontakt med det andet skib, men det lykkedes ikke.

Lods kom, vi lettede anker og sejlede ind mod havnen. Da vi sejlede forbi skibet, hvor skipperen var, var der vild aktivitet på dækket der. De var omsider vågnet op, og prøvede nu at få

deres redningsbåd i vandet. Jeg forklarede forsigtigt lodsens situationen som den var. Det tog han nu meget roligt. Han kaldte sin lodsbåd, og fik dem til at sejle over og hente vores skipper.

Vi fortsatte dog ind i havnen, efter at lodsens havde sikret sig, at jeg var i stand til at manøvrere med skibet. Lodsbåden havde forsat sin runde til de andre skibe, og kom først ind da vi næsten var færdig med at fortøje i bøjerne.

Skipperen så ikke helt veltilpas ud, om det skyldes tømmermænd, eller den lidt prikne situation, skal jeg ikke kunne sige. Han skyndte sig at give lodsens et par kartoner cigaretter, og et par kasser cola til lodsbåden. Inden lodsens gik fra borde, sagde han, at det var godt klaret. Han ville ikke sige noget til myndighederne, da han godt vidste at det kunne blive lidt kedeligt at ligge så længe på reden. Skipperen var da også ret godt tilfreds med, at der ikke blev mere ud af denne lille episode. Således var alle parter tilfredse, vi havde ikke mistet vores tørn i losseproceduren, og lodsens havde fået sig lidt ekstra.

Da jeg sluttede ombord i **Taru**, som jeg afmønstrede, da den skulle dokkes i Fredericia sidst på sommeren 1974, var jeg ikke helt sikker på hvad jeg ville i fremtiden.

Jeg var sådan set godt tilfreds med at sejle som styrmand, og kunne godt tænke mig at gå videre med det. Det ville kræve at jeg også læste videre til mindst en sætteskippereksamen.

Som kystskipper, kunne jeg ikke arbejde i større skibe end de 299 brt. Og det var kun på dispensation, hvad der nu heller ikke var nogen problem med at få. På den anden side var jeg nu heller ikke særlig varm på at skulle på skole igen. Jeg havde det ikke så godt med at skulle terpe i bøjerne, og var nok lidt usikker på om jeg kunne klare det boglige krav. Det praktiske havde jeg derimod ingen problemer med, det var jeg jo som sådan født op med. Men det med skolegang havde aldrig været min stærke side.

Jeg tog derfor igen hyre på en fiskekutter i et ½ år for at finde ud af hvad jeg ville. Det var i vinterhalvåret, med snurrevodsfiskeri i Kattegat. Det blev jeg nu ikke meget afklaret med, men måske mere usikker på fremtiden end tidligere.

Da jeg skulle ind som soldat i 1969, havde jeg mødt en pige lige inden. Efter tjenesten flyttede vi sammen, og fik et barn. Hun havde et barn i forvejen, og dette forhold gik ikke helt så godt som ønskeligt. Jeg kunne ikke rigtig få noget styr på forholdet, eller mig selv for den sags skyld. Jeg troede fejlagtigt, at det kunne hjælpe hvis jeg var noget mere hjemme, end da jeg sejlede som styrmand. Det skulle vise sig ikke at være tilfælde.

Jeg vendte tilbage til coasterfarten, som styrmand i mit gamle rederi ved Leo Abel i maj 1975. De næste 1½ år sejlede jeg hovedsagligt med **Ditte Holmø**, og en enkelt afløsning med **Star**.

Med **Ditte Holmø** havde vi en mere eller mindre fast sejlads mellem Åmål i Sverige, og Whitby i England. Vi sejlede cilicagranulat fra en fabrik i nærheden af Åmål, til Whitby. Cilicagranulaten bruges i industrien som affugter. Denne granulat fremstilles af china clay, en slags ler. Dette sejlede vi så til fabrikken i Åmål. Clayen lastede vi i de sydengelske kanalhavne, som Par, Fowey og Teignmouth. Det blev til mange ture op og ned af Gøtakanalen, fra Gøteborg til Vänersøen.

Når der ikke var noget at sejle med for cilicafabrikken, var vi i fri fart. Det kunne være skrot fra England til Nordspanien. Træ fra Finland, Sverige til kontinentet. Vi lavede også et par enkelte rejser med soda fra Liverpool området, til Sverige.

Her sejlede vi gennem de indre sunde langs med den skotske westkyst til Pentland Firth. Turen gennem sundet ved Isle of Mull, og Isle of Sky, var meget betagende.

Man sejlede forbi det ene whisky destilleri, efter det andet. Det er ligefør man kunne blive beruset, bare ved at stå i brovingen og snuse. Der var også mange smukke gamle borge at se på dette stræk. Så sømandslivet kan også godt give anledning til lidt kulturel indsigt.

Besætningen på **Ditte Holmø** var i denne periode, så godt som hele tiden, de samme mennesker. De stod af for ferie, og en afløser blev skaffet. Men som regel vendte de tilbage, efter endt ferie. Det gav et godt sammenhold, og vi havde det ret festligt til tider. Det gjorde også det daglige arbejde betydelig nemmere at have med at gøre. De faste havne vi kom i, gjorde også, at vi fik lokale venner der. Og vi havde mange sjove oplevelser i forbindelse hermed.

Man kan sige, at besætningsforholdene i Ditte Holmø var typisk for coasterbesætninger. Men det sammenhold vi havde ombord, så man ikke alle steder.

I takt med at coasterflåden ekspander, og den lempelige lovgivning der var omkring krav til besætningens sammensætning, kunne der ikke skaffes erfarne søfolk nok.

I flere af de mindre coastere, havde man problemer med at skaffe erfarent mandskab. En typisk besætning på en 299 brt. coaster bestod af en skipper, en styrmand, og tre ubefarne søfolk.

Skipper og styrmand, var ikke det store problem. Her var lovgivning ganske klar omkring uddannelse, krav om sønæringsbevis m.m.

Omkring de menige søfolk var sagen en ganske anden. Der var, på dette tidspunkt, ikke noget krav om at ubefarne søfolk skulle have gennemgået et sømandsskoleophold. En ung mand der havde lyst til at sejle, kunne helt uden nogen form for forkundskaber, mønstre ud som ubefaren.

Der blev heldigvis senere rettet op på dette. Sømændenes forbund fik øjnene op for, at der i coasterfarten var mange uorganiserede søfolk. Det blev der i midten af 1970erne rettet betydeligt op på. Der blev indgået overenskomster med de fleste af coasterrederne, og kun en lille del af de helt små coasterrederier undslog sig, at blive organiseret.

Derfor kom stadig mange unge mennesker til søs, uden egentlig at vide hvad dette ville indebære. Mange stoppede da også igen efter meget kort tid. Andre fik mod på det, og gik i gang med en egentlig uddannelse.

Der blev på den måde lagt et stort ansvar på skipper og styrmand. Dels skulle de oplære de unge mennesker i sømandskabets finurligheder. Dels skulle de også varetage deres egne opgaver med hensyn til maskinpasning, tilsyn med losning/lastning. Og sandelig, der skulle også sejles mellem havnene, med der tilhørende vagter. Selv om der ikke var så meget fart på i havnene, så kunne det til tider være svært at få det hele til at gå op i en større enhed.

Nogle rederier fik, ganske få har stadig, den brillante ide at tage belastede unge ombord i deres skibe. Man havde den fejlagtige indstilling, at live til søs var lige det helt rigtige for sådan et ungt utilpasset menneske. Den friske luft, hårdt arbejde og, i hvert tilfælde mens skibet var i søen, ingen mulighed for at stikke af. Det måtte da lige være den helt rigtige mulighed for at få knægten på rette spor.

Og så var der jo lige den, ikke helt uvæsentlige, kontante fordel ved arrangementet. Rederierne fik fra den unge mands kommune, et ret betydeligt beløb som tak for deres udviste forståelse for moderne pædagogiske metoder.

Det er min opfattelse, at rederens del i denne form for pædagogik, består i glæden ved at inkassere salæret fra kommunen. Da den unge mand befinder sig ombord i skibet, og for det meste uden for rederens indflydelse, er det skipper og styrmand der står med ansvaret. Et ansvar jeg tror de fleste helst vil være foruden.

Jeg skal ikke kunne sige, at der ikke i nogen enkelte tilfælde er kommet et fornuftigt resultat ud af denne form for arrangementer. Jeg syntes det er umoralsk, at påtage sig et sådan ansvar uden at have de fornødne kvalifikationer dertil. Der findes forskellige former for sejlene institutioner, som har vist gode resultater i arbejdet med de unge. Dem har jeg fuld respekt for, og syntes de har deres berettigelse. Men at bruge en arbejdsplads, hvor dagligdagen ikke altid er uden problemer i forvejen, det er absurd og hører ingen steder hjemme.

De få gange jeg selv har været stillet overfor forslaget, har jeg konsekvent nægtet at deltage i arrangementet. Det har ikke altid været helt til rederens tilfredshed, men er dog blevet respekteret.

Verdens bedste coaster-flåde

Danske coastere står sig i konkurrence med kinesere og grækere, og går nu også på Det fjerne Østen

Denne overskrift kunne ses i Søfartens blad – Om Bord – i 1974. Store ord, ville nogen måske mene, men der var nu noget om snakken.

De danske skibsværfter havde travlt som aldrig før. Der blev bygget coastere på samlebånd. Det gav også meget arbejde til underleverandører af udstyr til skibene.

Og skibene begyndte at blive større, og opererede i stigende grad overalt på verdenshavene. Begrebet coaster, var ikke længere en helt korrekt betegnelse for skibene. Men det blev hængende ved, og selv i dag betegnes ret store skibe som coastere.

Takket være gunstige afskrivningsregler var det muligt at skaffe den nødvendige kapital til bygning af skibene. Nye rederier dukkede op på markedet. Langt de fleste seriøse, og med den hensigt, at drive seriøst skibsfart. Nogle få eventyrer fandt også vej til markedet, og udnyttede afskrivningsreglerne langt ud over hensigten.

Disse få rederier opstod udelukkende med det ene formål, at udnytte skattefordelene. I langt de fleste tilfælde, havde disse rederier ikke nogen lang levetid.

Efterhånden havde jeg helt droppet tanken om at forsætte inden for fiskeriet. Coasterfarten var på mange måder mere tiltrækkende. Da jeg startede som styrmand, var jeg medlem af arbejdsmændenes fagforening. Rederiet havde ikke nogen overenskomst med nogen faglig organisation. Man aftalte en hyre, og den der var frækkest, fik mest i hyre. Det var ikke særligt holdbart i længden.

Os styrmænd i rederiet gik nu sammen, og forlangte at rederiet skulle sørge for en overenskomst. Selv om der var lidt muggen fra skibsværfter side, så gik han dog med til det.

Vi blev medlemmer i Dansk Skipperforening af 1942. Nu var der ligesom mere rimelige kår for alle.

En gennemsnitlig hyre på dette tidspunkt, i 1975, var på ca. 7000,00 kr. pr. måned i de mindste coastere. Man optjente 8 fridøgn pr. måned, samt lovpligtig ferie. En udmønstrigsperiode var på ca. 4 måneder. Det var ikke ligefrem den store hyre, der trykkede rederiernes buget. Der kom dog senere mere rimelige hyresatser frem i lyset. Men det holdt hårdt for.

Jeg indså også, at jeg var nød til at videreudanne mig, hvis jeg ville videre som navigatør. I og med skibene blev større, blev kravet til uddannelse også større. Efterhånden som tilgangen af navigatører til erhvervet stabiliserede sig, blev det også sværere at få dispensation med en kystskippereksamen.

Jeg besluttede at komme i gang med en sætteskipperuddannelse, og startede på Frederikshavn Skipperskole i november 1976.

Da jeg startede på skipperskolen igen, var jeg indstillet på nu skulle der gøres noget ved studierne. Jeg fik et værelse på kollegiet i forbindelse med skolen, det var dejligt bekvemt. Men da man jo var ung, og glad for at feste og leve livet, var det måske ikke det mest hensigtsmæssige.

På kollegiet boede der også en hel del kvindelige elever fra en laborantskole, så der blev festet i gennem. Da jeg var født og opvokset i Frederikshavn, kendte jeg naturligvis mange af byens søfolk. Også sammen med dem blev der festet en hel del. Det skal indrømmes, det gik nok lidt ud over det planlagte studie. Og selv om jeg havde sparet lidt kapital op, svandt det forbavsende hurtigt.

Jeg bestod eksamen til sætteskipper af 2 grad den 25 marts 1977. Kort efter skulle vi forsætte til 1 grads eksamen senere på året. Her startede jeg også, men måtte hurtig indse at gnisten til bøgerne ikke var ret stor. Det samme var tilfældet med min økonomiske situation, den var på det nærmeste katastrofal.

Derfor fik jeg en snak med min gamle skibsreder, og vi blev enige om jeg nok hellere måtte se at komme på søen igen. Han tilbød godt nok at forstrække mig med et lån til at læse videre. Men han kendte mig jo også, og viste hvordan jeg havde det med bylivet. Så han havde fuld forståelse for, at jeg hellere ville slutte nu mens der stadig var lidt fornuft i det. Med sætteskipper af 2 grad havde jeg også større beføjelser, så det måtte række i første omgang.

Jeg mønstrede derfor ud som styrmand på skibet **Finlandia**, det tredje skib i rederiet. **Finlandia** var bygget i Finland, deraf navnet. Den var på 299 brt. Og på flere måder lidt mere moderne end de andre skibe i rederiet. Vi sejlede også noget længere væk med dette skib. Så det var på flere områder anderledes end tidligere.

Den første periode var vi på Westafrika med stykgods fra England, til Banjul i Gambia. Derefter et par korte rejser lokalt på Afrikakysten.

Den 21. november 1977, blev skibet **Lindinger Ivory** overfaldet på Lagos red i Nigeria. Denne red var i disse år meget berygtet for sine mange piratoverfald. **Finlandia**, som jeg tidligere havde sejlet med, og skulle sejle med igen, havde været på Lagos et par gange. Dog ikke mens jeg var forhyret ombord.

Der sejlede en hel del danske skibe på Nigeria, og blandt dem flere coastere. Og der var mange historier i omløb omkring disse piratoverfald.

Da jeg ikke selv havde været i Nigeria på dette tidspunkt, tog jeg mig ikke så meget af historierne. Men med overfaldet på **Lindinger Ivory**, fik jeg et lidt andet syn på sagen. Også fordi det sagtens kunne blive aktuelt, at jeg selv kunne risikere at komme til at besejle Nigeria. Det jeg tidligere havde hørt omkring forholdene i Nigeria, havde for det meste været omtale på radioens sladrefrekvens.

Denne sladrefrekvens var en god kilde til oplysninger omkring andre coasteres bevægelser rundt omkring i verden. På daværende tidspunkt var der ikke mange coastere der havde kortbølgefrequenser, men kun mellembølgefrequenser, og dermed begrænset rækkevidde. Da vi var på Vestafrika med **Finlandia** tidligere på året, kunne vi række skibene på Lagos red, på radioen under gode modtagerforhold.

Så vi havde flere gange talt med skibene dernede. Og havde da hørt om nogle ret grove overfald, hvor piraterne i et tilfælde havde fanget skibets skipper, og bundet ham til en stol mens de truede med at ville slå ham ihjel. Resten af besætningen havde forskanset sig i maskinrummet.

Piraterne raserede og ødelagde beboelsen, stjal alt af værdi, og også flere ting fra skibets last. Selv om overfaldene blev rapporteret til myndighederne, skete der sjældent noget fra deres side. Men, med den udbredte korrupsion og andre uheldige tiltag, der herskede i Nigeria, var det som at slå i en dyne. Ombord i skibene gjorde man hvad der var muligt for at beskytte sig. Der blev indrettet sikringsrum, i de mindre coastere, som regel maskinrummet, hvor besætningen kunne barrikadere sig i tilfælde af angreb. Mange fik installeret VHF radioer i disse sikringsrum, så der var mulighed for at kommunikere med andre skibe, eller havnemyndighederne. Der blev installeret en signallampe i mastetoppen, som kunne aktiveres fra sikringsrummet.

Således kunne de omkringliggende skibe se der var et overfald i gang. Som regel forsvandt piraterne igen, når de havde rippet skibet for alt af værdi i beboelsen, eller de havde fået det af lasten, de kom efter.

Overfaldet på **Lindinger Ivory** blev desværre et anderledes tragisk overfald, end man tidligere havde set. Skibets kaptajn blev brutalt dræbt, og smidt overbord. Flere af besætningen blev alvorligt lemlæstet.

Overfaldet skete midt om natten, hvor skibet blev bordet af piraterne mens det lå til ankers. Piraterne kom sejlede ud til skibet i tre store kanoer. De klatrede ombord ved hjælp af tov med entringshager, og 1. styrmanden, der havde vagt på broen, observerede dem ikke før de bevæbnede pirater holdt ham op. De var bevæbnet med store knive og pistoler.

Efter at have ødelagt skibets radioudstyr, beordrede de styrmanden til at kalde på officererne, og få dem op på broen, hvor de holdes fanget. Andre af piraterne gennemsøgte skibet for værdier. De slog dørene til kamrene ind med økser, og lemlæstede folkene.

Først efter flere timers rasering, forsvandt piraterne igen, og det lykkedes besætningen at få forbindelse med et andet dansk skib på reden. Selv om besætningen fyrede flere nødraketter af,

var der ingen der observerede det. Først da det blev dagslys, lykkedes det at praje det andet danske skib, som lå til ankers et stykke fra *Lindinger Ivorys* position. Fra dette skib blev rederiet og myndighederne orienteret om hændelsen. De sårede besætningsmedlemmer blev bragt i land, og kom på hospitalet.

Det vides ikke med sikkerhed, hvornår og under hvilke omstændigheder kaptajnen blev dræbt. Formodentligt var det sket, da officererne blev gennet op på broen. Rederiet reagerede hurtigt, og fik en erstatningsbesætning sendt til Lagos straks. Den overtog skibet, og de sårede og chokerede besætningsmedlemmer blev så hurtigt som muligt sendt til Danmark.

Dette brutale overfald gav anledning til mange diskussioner. Det havde tidligere været diskuteret meget, om skibene skulle have våben ombord til at forsvare sig med. Det var der delte meninger om, men generelt var de fleste imod våben i skibene. Mange mente, at det bare ville optrappe brutaliteten fra piraternes side. Andre mente, at våben ville give besætningen en hvis sikkerhed. Men et eksempel på hvad våben ombord kunne afstedkomme, var netop sket på Lagos red tidligere på året. I februar 1977, skød skipper Walther Westborg, ombord på coasteren *Loke* af Næstved, sin maskinmester. Denne episode viste helt tydeligt, at våben ombord på skibene, ikke var nogen god ide. Dramaet skulle, efter hvad der kunne læses i pressen, havde udviklet sig på følgende måde:

Skibet havde ligget til ankers på reden ved Lagos. Der havde åbenbart været en uoverensstemmelse mellem skipperen og maskinmesteren, som havde udviklet sig til at skipperen havde trukket sin pistol, og skudt maskinmesteren i nødværge. Maskinmesteren havde været fuld, og truede skipperen med et ladet gevær, da han selv blev skudt. Efter skipperens udtalelser, var han altid selv bevæbnet når han var til søs. Men ellers var grunden til der fandtes andre skydevåben ombord, netop for at kunne beskytte sig mod pirater. Westborg blev fængslet i Lagos, hvor han sad i fængsel i nogle måneder. Et ophold der helt sikkert ikke havde været behageligt. Han blev overført til Danmark, og blev her frikendt for manddrab ved dansk domstol.

For mange søfolk var Lagos red et mareridt. Ikke alene var der den store risiko for overfald, men også den lange ventetid på reden tog hårdt på folks psyke. Det var ikke noget offentligheden hørte meget om, og ikke noget de involverede søfolk ret gerne talte om. Men der skulle vel ikke så meget indsigt i den menneskelige psyke, for at indse det var et enormt psykisk pres, man blev udsat for under sådanne ekstreme påvirkninger.

Skibene lå mange gange både en og to måneder til ankers. Enkelte endog endnu længere. I en lille coaster var det meget begrænset hvad man kunne foretage sig under sådanne forhold. Dagligdagen blev hurtig meget triviell, og uden egentligt indhold. Man passede sit daglige arbejde, og prøvede at få det bedste ud af situationen.

Men især i coasterne var mulighederne begrænsede for en fornuftig afveksling i en triviell hverdag. De fysiske rammer i en coaster var i forvejen begrænsede, grundet skibets størrelse. Man hørte nu sjældent coastersømanden beklagede sig over dette. Men i situationer som f.eks. omtalte lange perioder til ankers, kunne det ikke undgås at påvirke folk. Så alene på baggrund af det psykiske pres, hørte skydevåben ikke hjemme ombord.

Man prøvede i stedet, fra søfartsorganisationernes side, at opfordre den Internationale Transport Federation i London til at indlede en blokade mod sejlads på Nigeria. Man ville på denne måde

prøve at få de Nigerianske myndigheder til at beskytte de skibe der sejlede til deres land. Denne trussel om boykot skulle, efter sigende, have bevirket en vis opgradering af patruljesejlad fra de Nigerianske havnemyndigheder. Men nogen effektiv indsats blev der nu aldrig effektueret.

Det gav også mig en hel del at tænke over. Jeg havde længe overvejet, at få taget sætteskipper 1 og komme til at sejle på langfart for alvor. Men sådanne beretninger kunne godt fratage en noget af denne lyst.

Jeg gik på ferie i starten af december, og skulle giftes den 14. januar 1978. Der var en del at se til med julen for døren, og senere bryllup. Det var nu en anden begivenhed, der kom til at præge coasterfarten denne jul.

Det var coasteren **Lady Kamillas** tragiske forlis i Den Engelske Kanal, natten til den 24. december 1977. **Lady Kamilla** forliste i meget dårligt vejr, og forliset kostede 7 mennesker livet. Heriblandt skipperen, hans kone og deres to mindreårige børn. Alle forlis er tragiske, uanset hvad årsagen end måtte være. Selvfølgelig kan forlis ikke undgås, lige såvel som der sker ulykker på landjorden, sker det også til søs.

Man hører sjældent skibsforlis omtalt i større vendinger. Men når det som her, er mange omkomne, og forliset er omgæret med en hvis mystik, så tager sagen en anden retning.

Der var flere grunde til netop dette forlis fik min interesse. Jeg havde et par bekendte som havde sejlet i Ole E. Kristensens rederi i en kortere periode.

Derfor blev jeg ikke spor forbavset over den massive kritik, der blev tildelt rederiet efter forliset. En omtale som ikke undgik min families opmærksomhed. Og som resulterede i at jeg blev stillet overfor en del kritiske spørgsmål omkring sikkerheden ombord i skibene. Og jeg kunne selvfølgelig ikke svare, at det hele var noget journalistisk sludder.

For realiteten var jo, at sikkerheden i en del af coasterflåden, vitterlig ikke var helt oppe på mærkerne. Og dette havde myndighederne, efter min mening, en stor del af skylden for. Tilsynet med skibsfarten generelt, og her under også sikkerheden, var ikke optimalt. Det viste sig jo, når der skete et forlis som omtalte, havde mange af de tilsynsførende instanser mere end svært, ved at forklare sig. Og der blev lovet opstramninger og andre tiltag, som dog efter kort tid, når de rørte vande havde lagt sig, blev arkiveret på den blå hylde.

Så, som en journalist skrev omkring ofrene ved forliset – Blev de ofre for julestormens hærgen. Eller blev de rettelig de tragiske ofre for ligegyldighed? Der var nok et spørgsmål, der var værd at tænke lidt over.

Den ene af mine bekendte havde sejlet som styrmand ombord på netop Lady Kamilla, ca. 1½ år før forliset. Dengang fortalte han en del om de mystiske syn der blev afholdt af skibstilsynet. Han kunne ikke forstå meget af det, de så mellem fingrene med. Og da han prøvede at gøre opmærksom på noget, han mente ikke var i orden, blev han af skipperen beordret til at holde sin kæft. Da hans periode var udløbet, fik han besked på at han ikke var ønsket i rederiet i fremtiden. Det siger vel lidt om rederiets politik.

Jeg havde selv besøgt et andet af rederiets skibe, hvor jeg kendte maskinmesteren. Denne maskinmester havde ikke så meget sejltid. Men han var udlært automekaniker, og havde dispensation til at sejle som maskinist. Så der var ikke noget at komme efter hvad overholdelse af loven angik, det var helt regulært. Under dette besøg hilste jeg tilfældigvis på Ole E Kristensen,

som var ombord. Da han hørte at jeg sejlede som styrmand, sagde han følgende. – Hvis jeg var interesseret i en hyre, kunne det godt lade sig gøre. Han kunne altid bruge en mand der ikke gik så meget op i paragraffer og papirer!

Da jeg venligst betakkede mig for det generøse tilbud, og spurgte ham, hvad der havde indikeret at jeg ikke gik så meget op i paragrafferne, svarede han. – At det var vel begrænset hvad sådan en ålestanger havde af hyretilbud, så jeg burde da være glad når der endelig kom et tilbud!

Så syntes jeg ikke rigtig, jeg havde mere at diskutere med den herre om. Men det siger jo ikke så lidt om mandens holdning, eller rettere, mangel på samme.

Jeg blev gift den 14. januar. Det var starten på et nyt kapitel i livet, og det gjorde jo også at man gjorde sig visse overvejelser for fremtiden.

Næste, og sidste udmønstring med **Finlandia**, havde jeg min kone med som kok på den sidste del af udmønstringen. Vi havde lastet i Rotterdam til Reykjavik på Island, og planen var derefter retur til kontinentet. Min kone var stoppet med sit arbejde, og jeg ville gerne have hende med på turen til Island. Selv om det var tidligt forår, var vejret rimeligt godt.

Turen til Island gik også meget godt. Men sejlsplanen blev nu ændret væsentligt kort før ankomst til Reykjavik. Den nye ordre lød på at vi skulle sejle i ballast til Halifax, Nova Scotia. Her skulle vi laste boreudstyr til Sukkertoppen på Grønland. Nu fik vi travl med at bestille søkort m.m. Det var et farvand skibet aldrig havde været i før.

Min kone skulle også beslutte sig om hun ville forsætte med os, eller flyve hjem fra Reykjavik. Hun besluttede sig for at blive, og det var meget godt. Kokken havde sagt op, han ville ikke med videre. Min kone, som var ulært kok, skulle nu overtage hans job.

Turen fra Reykjavik til Nova Scotia, med et tomt skib, var ikke helt så spændende. Men det gik uden for meget dårligt vejr. I Halifax fik vi et par dage til lastningen. Så der blev også tid til at slappe lidt af, og en tur i land. Lasten bestod af forskelligt udstyr til et boreproject, man var i gang med på Grønland.

Trods årstiden, fik vi en meget fin sejlads fra Halifax til Sukkertoppen. Sukkertoppen (på grønlandsk Maniitsoq) ligger i David strædet nord for Nuuk. Vi lossede til flere supplybåde, som kom ind til havnen på skift. Også her blev der tid til at kigge lidt på stedet. Jeg havde tidligere været i Grønland, men det var jeg også ene om ombord.

I selve byen var der ikke så meget at, men de unge mennesker nød nu de grønlandske pigers gæstfrihed til fulde. Men ellers var det sejladsen langs kysten, der gjorde mest indtryk. Efter Grønland, gik vi igen i ballast til enten Antwerpen eller Rotterdam, jeg husker ikke lige hvilken af havnene.

Her lastede vi stykgods til Tripoli i Libyen. I Tripoli var min kone og jeg ved at blive arresteret som spioner. Vi var gået en tur i land for at kigge lidt på den smukke by. På et tidspunkt tog jeg et billede af en stor flot bygning. Det blev opdaget, og jeg havde en hel del besvær med at forklare de emsige betjente, at det ikke var for at spionere.

Jeg vidste godt det var forbudt at fotografere på havneområdet. Men troede ikke det også gjaldt i byen. Jeg fik dog klaret frisag, men min kone syntes ikke byen var så spændende mere.

Fra Libyen sejlede vi i ballast til Portugal. Her lastede vi brosten til Køge. Fra Køge skulle skibet laste stål i Frederiksværk. Her afmønstrede konen og jeg den 12. april 1978.

Min kone kom fra Frederiksværk, og her bosatte vi os også senere, så man kan vel sige, vi afmønstrede på dørtrinet. Det blev min sidste tur med **Finlandia**. Det var rart at komme hjem og slappe lidt af, nyde foråret, og at være sammen med familien. Der var også en fremtid der skulle tænkes på.

Nu havde jeg familie, og jeg ville gerne nyde den del af livet også. Jeg var indstillet på at tage på skole igen og få sætteskipper af 1 grad. Men der skulle jo også være økonomisk base for det, så det blev ikke lige her og nu det kunne lade sig gøre. Jeg meldte mig ledig i skipperforeningen, og var opsat på at komme på søen igen efter pinsen var overstået.

For mit vedkommende gik pinsen stille og roligt. Det kan man derimod ikke sige om et par ungersvende på coasteren **Svend Damman**.

Dette skib lå i Rønne, og skulle ligge der over pinsen. Her kan vist tale om, at årets pinsebrandert blev udklækket med manér. Pinsemorgen kom maskinmanden og jungmanden ombord i en kæmpebrandert. De unge mennesker fik nu lyst til en lille sejltur.

De fik startet maskinen op, og sejlede derpå ud for at se pinesolen danse. Hvad de havde tænkt sig, melder historien ikke noget om. De var alene ombord, og ligegodt var det lykkedes dem at sejle ud på åbent hav. Skipperen opdagede til sin forbløffelse, at hans skib var væk, og alarmerede myndighederne. Snart var en større eftersøgning igangsat, og ved middagstid pinesdag observerede de svenske myndigheder, at det forsvundne skib var fundet. Skibet var ankret op nær Trelleborg, men ellers forladt. Der var ingen spor af de to ungersvende, men skibets redningsbåd var forsvundet. Man formodede derfor at de to mænd havde forsat deres udflugt i den.

En avis skrev dagen efter følgende. Gæsterne på golfbanen i Trelleborg troede at de så syner, eller at de havde fået for meget pinsebryg indenbords, da de pinesdag så to mænd komme sejlede ind på standen i en redningsbåd med påhængsmotor. Efter at være landet på stranden gik de to mænd i land, og prajede en taxa til den nærmeste banegård.

Selvfølgelig fik politiet hurtigt fat i mændene, og det var ikke sikkert deres lille udflugt blev helt billigt for dem.

Efter pinsen fik jeg en afløsning ombord på **Ingelil** af Esbjerg. **Ingelil** var under rederiet A. N. Svarer i Esbjerg. Jeg kendte ikke rederiet, og blev kontaktet gennem skipperforeningen, som vidste jeg var ledig. **Ingelil** var en Ringkøbing på 299 brt. En af den standardtype som Ringkøbing værft byggede mange af.

Skibet var på rejse med eksplosiver fra Europa til flere steder i Caribbean og Sydamerika. Under losning i Guayaquil, i Ecuador, var styrmanden faldet ned i lasten, og var blevet sygeafmønstret. Derfor blev jeg kontaktet, og spurgt om jeg kunne mønstre omgående. Det var ikke noget problem, og jeg rejste prompte til Guayaquil.

Da jeg kom ombord afgik vi med det samme fra Guayaquil. Skibets sidste lossehavn var Chancay i Peru. Efter udlosningen var der en

mængde playwood plader i lastrummet. Disse plader fyldte godt op, og vi forhørte os hos afskiberen, om hvad de havde tænkt sig at gøre med dem.

De skulle bare smides overbord, ellers måtte vi gøre med dem hvad vi syntes var bedst. Agenten ville gerne købe dem, men kunne kun betale i lokal mønt. Det var vi ikke helt vilde med.

I stedet fik vi en aftale i stand med en handelsmand. Han skulle levere nogle lamaskind og andre lokale varer, svarende til det beløb vi ellers skulle have udbetalt. For mit vedkommende fik jeg, et meget flot lamaskind, som senere blev brugt som vægtæppe. Desuden to store tæpper af lamauld. Det må siges at være bedre end bare droppe træet i søen.

Efter udlosning i Chancay sejlede vi i ballast til en lille by i Costa Rica, ved navn Golfito. Her lastede vi en fuld last olienødder i sække, til oliemøllen i Århus.

Lastningen var ikke helt let. Vi døjede med meget store dønninger, og kunne ikke holde skibet langs kaj. Derfor lå vi i nogle meget lange trosser, og på den måde lykkedes det at holde skibet klar af selve bolværket. Det var ikke helt let, og vi fik bl.a. revet vores kapstan op af dækket agter. Ved hjælp af en kran med meget langt udlæg, lykkedes det til sidst at få lasten ombord.

Det blev min første tur gennem Panama kanalen. Efter passage af kanalen bunkrede vi i Cristobal, inden vi fortsatte ud i Caribbean. Vi fik også skibet bundskrubbet af dykkere. Der var meget begroning på skibsbunden og det nedsatte vores, i forvejen, beskedne fart.

Efter Panama, var næste stop Point Fortin på Trinidad. Her skulle vi bunkre, efter planen for sidste gang, inden Danmark. Problemet med disse små skibe var, at brændstofkapaciteten var for lille til så lange rejser. Da det blev mere almindeligt med lange rejser for den type skibe, fik man lavet en ballasttank om til brændolie. Så slap man for de omkostelige stop på lange rejser. Men det arrangement havde vi ikke.

På turen over Atlanten fik vi lidt dårligt vejr, og det svandt drastisk i vores oliebeholdning. Vi kontaktede rederiet, og man blev enig om at gå ind til Ponta Delgada på Azorerne, som vi kom lige forbi. Her opstod et nyt problem.

De Portugisiske søfolk var inde i en strejke, så øerne fik ikke olieforsyninger fra fastlandet. Derfor kunne vi ikke få olie, da man kun havde til at opretholde et lokalt behov. Nu måtte der tænkes kreativt, og der blev regnet på et alternativ.

Vi fik regnet os frem til, at vi kunne række ind til Nordspanien med den beholdning vi havde tilbage. Så var der absolut ikke noget tilbage i tankene. Og der var ikke plads til nogen form for forsinkelse. Vi nåede ind til El Ferrol i Nordspanien på de sidste dråber i tanken. Og derefter var der ikke flere problemer resten af rejsen. Vi kom til Århus, og jeg afmønstrede da min aftale med rederiet kun var for denne ene tur.

Det blev til yderlig to korte udmønstringer inden jeg startede på Københavns Navigationsskole. En kort periode med skibet **Opnør** af Åbenrå som styrmand i Nordeuropæisk fart. Og sidst en periode, som 1 styrmand med skibet **Gert Stærke** af Marstal.

Jeg blev ringet op af inspektøren i rederiet Stærke, hvor jeg tidligere havde sejlet på dækket. Han ville høre om jeg var interesseret i en hyre som 1 styrmand. Jeg forklarede ham, at jeg stod for at skulle starte på navigationsskole inden længe, og jeg kun havde sætteskipper af 2 grad.

Nu kendte jeg inspektøren, og også hans ret bramfrie sprog. Så, da han sagde, - det er sgu ikke din livshistorie jeg efterlyste, jeg vil bare have et klart svar om du vil have hyre eller ej-, gjaldt det om at svare ja prompte. Dermed var

jeg ansat, og skulle mønstre i Le Havre i Frankrig få dage efter.

Gert Stærke var en 1599 brt. bygget på Husum Schiffswerft i 1977. Jeg mener at skibet oprindeligt blev kontraheret til rederiet Lindinger, men inden færdigbygning overtaget af et partsrederi i Marstal. Rederiet Lindinger blev afhændet i løbet af 1978 under stor pressebevågenhed.

Gert Stærke var det største skib jeg til dato havde sejlet med. Skibet var i timecharter for Algiers statsrederi, og sejlede stykgods i linjefart på Algier kysten og de Franske kanalhavne.

Skipper, styrmand, kok og maskinbesætning var dansk. Dæksbesætningen var spansk. Det blev til et par rigtig gode måneder, hvor vi lå mere i havn end vi sejlede. Ekspeditionstiden i de Algierske havne, var ikke just præget af travlhed. Så det var faktisk kun i de Franske havne, det gik med vanligt effektivitet.

Der var et godt sammenhold ombord, og skibet var helt nyt og nemt at vedligeholde. De spanske søfolk var gode at arbejde sammen med, og de krævede ikke meget opsyn, men klarede det meste selv.

I maskinen var der foruden maskinchef og 1 mester, en donkeymand og en smører. De to havde det ikke så godt med samarbejde, og det resulterede i en lille episode, som både var ret komisk, men også nemt kunne have fået alvorlige følger.

Donkeymanden, som var en ældre og lidt tørstig herre, havde et helt specielt morgenritual. Når han mødte i maskinen om morgenen, skiftede han hver morgen smøreoliefilter. Det foregik på følgende måde. Han skiftede over på det rene filter, og gik derefter på toilettet. Når han havde besørget sit ærinde der, gik han i maskinen og skilte det beskidte filter af, og rensede det, så det var klar til næste morgen.

Det havde smøreren luret ham af, og da han havde set donkeymanden gå på toilettet, ville han give ham en lærestreg. Han stillede derfor gangventilen på smøreoliefilteret, som den anden lige havde skiftet til det rene filter, tilbage på det brugte filter igen.

Da makkeren kom tilbage fra potten, lidt søvrig og måske ikke helt ædru, begyndte han at skrue toppen af det, han troede, var det snavsede filter. Han havde ikke opdaget der var blevet stillet på gangventilen.