


III 4 Skrogets bund spændes til


Hvalerne har gjort deres første job færdigt under vragedelernes bygning og stilles i venteposition til opmålingen og udtegningen af den rekonstruerede skrogmodel går i gang.


Byggeholdet gør beddingen klar til næste fase, hvor vragedelene skal samles i et første forsøg på at genskabe Pedersbæksvragets skrogform.

Efter at have genskabt de enkelte vragdele består næste fase af byggearbejdet i at gøre dem klar til at blive føjet sammen for at danne skrogskallens hele. Modsætningernes identitet i deres stivhed og deres fleksibilitet skal tilsammen styre dannelsen af deres enhed i den mulige skrogform, der kommer ud af at spænde dem op på en *stab* (lokalt ord for byggebedding), hvor deres sammenhæng får lov at bestemme skrogformens linjer i bordgangenes og spanternes mulige helhed. Vragdelenes stivhed ligger i enheden af nålenes sammenføjning af bordgangene og spanternes binding af bordskallernes tværskibs krumning. Deres fleksibilitet ligger i, at nålene ikke er spændt hårdt fast pga. gummiklinkpladerne, og at spanterne er skruet til bordene, så de kan løsnes, slækkes og spændes sammen igen.


Stivhed og fleksibilitet i bordgangenes nålesømme er lige vigtige egenskaber. Deres indbyrdes negation er den syntese, som gør det muligt med udgangspunkt i en idé om skrogets enhed at vride og føje vragdelene sammen på eksperimentelle måder, der giver blik for skrogbygningens mulige formgivning. Derved dannes bestemte begreber om de måder, hvorpå skrogformen kan tage sig ud inden for rammerne af de strukturtræk, vi har fået overleveret med de ilanddrevne vragstumper.

Først skal spanterne skæres fri af det træ, der ikke repræsenterer en rekonstruktion af de fundne spantestykker, men har været nødvendigt for at kunne genskabe den langskibs krumning ved at gengive den oprindelige opmålings varierende højdemål fra beddingens bund. Denne krumning er under arbejdet med at skabe modellen af den enkelte vragdel bygget ind i nålesømmenes bestemte binding af de faconskårne bordplankers indbyrdes sammenhænge og vil derfor forblive relativt intakt og fleksibel i vragdelens bordskal.


Spanternes tværskibs stivhed er for stor, så længe den fod, hvormed de har været skruet til beddingen under vragedelens bygning, ikke er skåret bort.

Ved at skære det uvedkommende træ bort gengives spanterne den fleksibilitet, der gør det muligt at vride vragedelene sammen i en duelig og for helheden nødvendig enhed, der udgør en mulig skrogform. Det eksperimentelle rekonstruktionsarbejdes praksis består i at ophæve de modsætninger imellem de enkelte vragedele, som materialiseres i de fysiske modstande, som kræves vredet sammen i en skrogskal, hvis formgivning samtidig bestemmes af den mulige enhed af disse modstande selv. Derved genskabes skrogbygningen som den mulige syntese af de modstande, de forskellige vragedele møder hinanden med, når de søges føjet sammen. Modstandenes enhed ekspliciteres i denne arbejdsproces som et led i at kunne give dem mulighed for at bestemme skrogbygningens formgivning.


Spantet er skruet af den rekonstruerede vragedel og den midlertidige fod, der angav spannets højde over beddingen, skæres bort.


Et af gangen skrues spanterne af og skæres fri og skrues fast igen, så kun det træ, der svarer til det ilanddrevede spantestykke er tilbage.


Det tilskårne spant skrues igen på plads i vragdelen.


Vragdelen bliver stadig mere fleksibel, efterhånden som spanterne skæres fri og skrues fast. Det er en fleksibilitet, hvis kohærens nu er fastholdt i de langskibs og de tværskibs krumningers indbyrdes, indre sammenhænge. Ethvert vred fører til bestemte drejninger af vragdelens form som helhed, idet denne bestemmer, i hvilke bundne varianter dens fire sider lader sig vride og vende.

Når man tegner en figur i større målestok end den, hvori figuren skal materialiseres efterfølgende, så forsvinder småfejl i nedskaleringen fra den større til den mindre målestok. Omvendt er det, når man går fra en model i 1:10 og skalerer den op i 1:1. Så forstørres enhver fejl 10 gange. Da man er nødt til at følge den sidstnævnte procedure ved skibsbygning, kræver modelarbejdet stor omhu i detaljen og præcisionen. Modellen skal være koncis for at blive duelig. Derfor foregår arbejdet på havbådehusets udslagsloft i en ånd af koncentration og kritik/selvkritik.


Den hidtidige arbejdsproces kaster to produkter af sig til det videre arbejde. Det ene er de eksperimentelt brugbare vrugdele i pap og træ. Det andet er tegningen af samtlige udfoldede bord i vraget.


Agterskibets bund har nået sin optimale formstabilitet og fleksibilitet til næste fase i arbejdet, hvor den skal spændes op til angivelse af forholdet mellem køl og agterstævn.


Bunden i agterskibet er klar til næste fase, mens de øvrige vragele endnu mangler at blive skåret fri, så det bliver muligt at bøje dem sammen til en mulig og nødvendig helhed, der kan tegne udformningen af og vinklerne imellem køl og stævne.


Etnologen Johannes Møllgaard, der er rådgiver på de iværksatte arkivstudier om skudehandlen, drøfter med Morten Gøthche sine erfaringer som tegner på B&W dengang teknikken på stål-skibsværftet i princippet svarede til metoderne i rekonstruktionsarbejdet.

Til at sammenbinde de formgivende modstande i vragdelenes komplementære udformninger skal der bygges en stab, dvs. en todimensionel bedding, som tvinger både den fraværende køl og de fraværende stævne ind i samme centerlinje. Køl og stævne udgør sammen den midtersøm, hvor med skrogskallens vragdele hæftes sammen til en helhed. Da skrogformen fremkommer som syntesen af delenes indbyrdes modstande og sammenhænge, der i modelarbejdet optræder som modsatte fysiske kræfter, kræves denne midtersøm materialiseret i en fast plade, som vragdelenes kølbord og de bevarede forender og agterender kan spændes ind til. Pladens udskæring skal på den ene side være så rigelig, at den kan give plads til skrogmodellens indre spantesammenhænge. På den anden side skal der skæres så lidt af pladen, at vragdelene selv får mulighed for at aftegne stævnernes retninger i forhold til kølen og deres (under rekonstruktionsarbejdet) potentielle og (for den helhed der dannes) nødvendige krumninger.


Den to dimensionelle stab, hvorpå vragdelene spændes sammen, er skåret ud og presses ned imellem en række pinde, der er skruet på beddingen, således at de kræfter, der kommer i arbejde, når vragdelene spændes til, ikke vrider kølens placering ud af centerlinjen.


Den første tilnærmelse viser, at agterstævnen tænkes at komme til at stå mere vinkelret på kølen og at have en mere lige facon end forstævnen, som ud fra vragdelenes udformning skønnes at blive såvel skydende som krum. Der er således afsat rigelig plads til, at stævnernes facon får lov til at blive bestemt af vragdelenes nødvendige indbyrdes sammenhænge, der skal vise sig, når de bindes sammen og deres ender spændes ind til centerlinjen.


Da det er kræfter, der nu kommer i arbejde, er det også nødvendigt at stive stævnenderne af stæven af, så heller ikke disse risikerer at blive vredet ud af modellens centerlinje. Derfor skrues to spor sammen, der kan støtte stævnendernes position.


Den virtuelle agterstævn stives af, så den forbliver lodretstående i centerlinjen.


Den virtuelle forstævn stives af, så den forbliver lodretstående i centerlinjen.

Skibsbundens vragdele kan nu placeres på stabens virtuelle køl og spændes til de virtuelle stævne i begge ender. Kølen er foreløbig uden nogen betydelig krumning i sig selv, da denne gerne skal bestemmes i og med at stævnene tvinges ind mod centerlinien for og agter. Foreløbig er det eneste faste udgangspunkt centerlinien og de relativt fleksible vragdele, der grupperer sig om denne.


Skibsbundens agterste dele placeres, så bundstokkene står på stabens virtuelle køl.


Som det ses, skal der noget vrid til, før kølbordenes agterender når ind til den virtuelle stævn i modellens centerlinje.


Samtidig skal bundstokkene presses ned til kølen i forskibet, som her tydeligvis er kommet for langt frem på staben til, at der er plads til skibsbundens forender.


Skibsbunden skubbes agterover, så både for- og agterender får plads til at aftegne hver deres stævne på staben, når de bindes ind til denne.


Hælen på kølbordet er flyttet helt ud til agterkant af staben. Det klemmes ind til centerlinjen og spændes til med en skrue.


Den forreste bundstok får også en skrue ned i staben, så skibsbundens agterste del forbliver i centerlinjen, når bundens forreste del bindes til og dennes forende klemmes ind til centerlinjen på den virtuelle forstævn.

Når delene samles, bliver deres sammenføjningspunkter afgørende fikspunkter for det relationelle hele, der bestemmer delenes indbyrdes sammenhæng. Brudfladerne, som blev skabt, da vraget skiltes ad i brændingen og drev i land skal udforskes nøje for at kunne sættes sammen så troværdigt som muligt. Her må tegningsmaterialet suppleres med fotografierne af de friske brud, der var synlige på strandingspladsen.


Brudfladen imellem skibsbundens forreste og agterste del i bagbord side fotografert i det skarpe lys på Pedersbæk strandfogedgårds strandingsplads.


Samme brudflade samler modellens bagbord skibsbund og kommer til at bestemme kølens længde, da den forbinder vragdelene fra for til agter i kølgangen.


Kølbordet kan derpå klemmes ind til forstævnen og skrues foreløbigt fast. Derved aftegner det kølens overgang til forstævnen og dennes vinkel på kølen. Denne vinkel bliver afgørende for, hvor skydende en forstævn der tegner sig på staben.


Der tegner sig umiddelbart en underløben forstævn. Bordforløbene kunne også tyde på, at der skal mere krumning i kølen til at få de rigtige linjer frem, dvs. uden at bunden buler ind, som den har tendens til på billedet.


Set lidt ovenfra er det også tydeligt, at forskibet trænger til at blive klemt længere ned, hvilket måske kunne gøres ved at kopiere bundstokken i styrbord side og fæstne den i bagbord. Også bundstokken agter ved Mortens finger vil gerne løfte sig lidt.


De nederste bord i agterskibets bagbord side viser udmærket, hvorledes det oprindelige vred fra det bevarede stykke af den agterste bundstok og ud til agterstævnen skal genskabes ved modellens fleksibilitet og samtidig styrer, hvor agterstævnen kan stå og med hvilken hældning i forhold til kølen. Bordene skal klemmes ind mod centerlinjen, så de lander an mod den lodretstående byggeplade. Hvor de møder pladen, aftegner de stævnens mulige og nødvendige facon. Denne er dog betinget af kølens mulige krumning, hvis mulige facon nødvendigvis samvarierer med den måde, hvorpå agterstævnen tegner sig. Forholdet imellem de to bestemmer disse to imidlertid ikke alene, da dette forholds variationsrum samtidig med nødvendighed er overdetermineret af skroget som helhed og dermed af de mulige sammenføjninger af de øvrige vragdele.


Skudens bund er spændt til for og agter, hvilket danner et første indtryk af de første bordgange, der i klinkbygning bestemmer det øvre skrogs mulige formgivning. Denne første tilnærmelse til skrogbundens former lader sig variere inden for rammerne af den opnåede sammenhæng imellem vragdelene. De er grundlaget for udforskningen af, hvordan det øvre skrog kan spændes op og danne en helhed. Den næste, mere detaljerede specifikation af bundens nærmere facon bliver derpå afhængig af måden, hvorpå skroget som helhed overdeterminerer bundens mulige formvariant.