


Ruteskibet H/S „Frederik VI“ passerer Stevns klint. Maleri af Jacob Petersen 1845 (kopi af Th. Kjølner på Handels- og Søfartsmuseet efter originalen på Dansk Post- og Telegrafmuseum).

De første dampskibe i Danmark var engelskbyggede. Det var en vigtig begivenhed, da L. N. Hvidt 1829 bestilte et nyt dampskib på et dansk værft, nemlig „Frederik VI“, som blev bygget på Jacob Holms værft i Strandgade på Christianshavn. Dampmaskinen var engelsk, bygget i London; den udviklede 80—90 hk og roses som et fortræffeligt arbejde. Skibet var 127' langt på dækket og målte 75 clstr. Det var apteret til 110 passagerer, deraf 74 på 1. klasse og resten på 2. klasse; der var 60 senge og 5 elegante bekvemme kahytter, hvoraf den ene var til 2. classes passagererne. Skroget var af træ og var kobberforhudet. Farten var omtrent 8 knob. Allerede 26. juli 1830 blev dampskibet indsat på Kiel-ruten som afløser for „Caledonia“. På turen anløb det Grønsund og Gåbense. En del ture foretoges også til Travemünde ved Lübeck. Biletprisen var mellem København—Kiel/Travemünde for 1. kahyt 8 speciedalere (= 16 rdl.), for 2. kahyt det halve. Børn under 12 år betalte en fjerdedel og familjer fik moderation. Der var restauration ombord. Fartplanen var indrettet således, at skibet i København korresponderede med dampskibet til Göteborg og Christiania og i Kiel/Lübeck med dampskibene fra Hamborg til Holland, England og Frankrig.

dem har begæret „Contanter og Vare“ forsikret til forsendelse til Trankebar. Begge begæringer er daterede 26. oktober 1729. Den ene forsendelse (værdi 250 rdl., præmie 7 %) skal ekspederes med skibet „Grev Laurvig“ (kapt. Anders Mogensen Brun), den anden (samme pris og præmie) med „Dronning Anna Sophia“ (kapt. Peter Grib). Begge skibe afsejlede samtidig, og den forsigtige Holberg har derfor delt sin forsendelse for at formindske risikoen. Desværre oplyses det ikke, hvem adressaten er, ligesålidt som det fremgår af begæringen, hvad varer det drejer sig om. Måske tør man ud fra andre lignende forsendelser, Holberg har ladet assurere, antage, at det har været bogpakker med egne skrifter. Muligvis har han bedt sine venner i Trankebar sælge bøger til eventuelle liebhavere. Underskrifterne er desværre ikke Holbergs egen.

Begge skibe ankom i god behold til Trankebar, „Grev Laurvig“ dog først efter en rejse på 17 måneder. De foretog forøvrigt en række rejser til Ostindien i 1720—30erne.

Hvor gammel søforsikringen er i Danmark kan på grund af kildernes svigten ikke siges. Med bestemthed vides, at assurance er benyttet i første fjerdedel af 1600erne, dog væsentligst hos hamborgske og amsterdamske købmænd, senere også hos engelske assurandører, i nogle tilfælde også hos danske forretningsfolk. Først 1726 oprettedes Det kgl. oktroyerede Sø-Assurance Compani, med et grundfond på 150.000 rdl. I oktroyen er kompagniets formål præciseret med ordene: „Til det gemeene beste, Negotiens opmuntring og de Trafiquerendes sikkerhed“.

Det kan oplyses, at Holberg i årene 1730—32 var interessant i kompagniet; han har deltaget i dets plenarmøder, og hans underskrifter findes i generalforsamlingsprotokollen. Han var en mand, der forstod at administrere sine penge og anbringe dem, hvor de kunne arbejde.

ST. CLEMENS OG ST. NIKOLAJ

Der er især to blandt den katolske kirkes talrige helgener, der har været anset som de søfarendes specielle skytspatroner. Den ene er martyren St. Clemens, der var biskop i Rom, d.v.s. pave, og som på kejser Trajans bud blev styrtet i havet med et anker bundet om sin hals år 102. Hans helgendag er 23. november. Den anden er bekenderen („confessor“) St. Nikolaus, biskop i Myra i Lilleasien i 4. århundrede. Han fik på en rejse til det hellige land en storm til at lægge sig, så farten kunne fortsættes. Da hans relikvier 1087 blev bragt til Bari i Italien på et skib, kom dette ud for en hård storm, men takket være den kraft, der var i disse helgenlevninger, blev skibet reddet fra undergang. De to helgener havde egentlig ellers ikke noget at gøre med søfarten, men på grund af de nævnte hændelser tog sømandsstanden dem til sig som dens specielle fortalere i himlen. Samtidig havde de dog andre funktioner.

Især efter den omtalte overførelse af St. Nikolajs relikvier til Bari år 1087 tog dyrkelsen af ham et stort opsving, men han må dog allerede før have været populær, om ikke specielt hos sømændene, så hos børnene, bagerne og andre, hvis værnehelgen han var. Personnavnet Niels (Nikolaus) bæres således af kong Niels, der er født en del år før 1087, og kort efter 1200 har Niels været det hyppigst brugte personnavn i Danmark, hvis man kan dømme efter navnene i kong Valdemars jordebog. Derimod er Klemens et sjældent navn.

I begyndelsen har de to helgener øjensynligt kæmpet om de troendes gunst herhjemme, og vel også i udlandet. Som eksempel kan fremføres, at katedralen i Århus 1087 var viet til St. Nikolaj; først omkring 1190—1200 valgte biskop Peder Vagnsøn en allerede eksisterende ubetydelig St. Clemenskirke til hovedkirke og erstattede den, der var af træ, med sin stort anlagte murstenskirke. St. Clemens blev ved den lejlighed Århusstiftets patron. Biskop Tyge sørgede i sidste halvdel af 1200erne for at skaffe Clemens-relikvier til domkirken, og det var ligeledes ham, der udarbejdede et „officium s. Clementis“ til brug ved kirketjenesten på hans højtidssage.

Fra først af synes St. Clemens at have haft nogen popularitet, idet en del kirker herhjemme blev indviet til ham. Måske er det et tilfælde, at den danske kirke i London, St. Clemens Danes, også bærer hans navn.

Han er dog åbenbart hurtigt blevet trængt tilbage af den mere folkelige St. Nikolaj, der, måske under påvirkning fra Nordtyskland og Nederlandene, vandt terræn som de søfarendes skytshelgen. I Århus holdt man dog St. Clemens i ære op til reformationstiden. 1482 fik man den fremragende lybske kunstner Bernt Notke til at skære et pragtfuldt alterskab til domkirken, hvor man bl. a. ser helgenen i stor figur, fremstillet med sit attribut, ankeret, og kort tid efter har man afmalet ham på kalkpudset på tværskibets vægge, som illustrationen viser. På domkirkens vesttårn anbragte man hans anker i et våbenfelt. Ellers forlyder der intet om, at man andetsteds har betænkt ham med altre og messer, skønt der dog i de store kirker var mangfoldige altre, indviet til et stort antal helgener. Så populær som St. Nikolaj var St. Clemens ingenlunde. Som bekendt lever St. Nikolaj-figuren endnu i dansk tradition som julemanden (jfr. den hollandske Sinte Klaas, den tyske St. Nikolaus og den engelske Santa Claus), og tidligere har det muligvis været skik over hele Danmark, som endnu i Mellemeuropa og indtil for få år siden i Syd- og Sønderjylland, at han aftenen før sin helgendag, den 6. december, bragte børnene smågaver i deres fremsatte sko eller ophængte strømper. Som børnenes helgen var han i forvejen en elsket skikkelse, og søfolkene tog ham da også til sig som deres egen, mens Clemens spillede en mere beskedne rolle.

Mens St. Nikolaj således har været skytspatron for ca. 165 kirker, hvoraf over halvdelen i Jylland, var der, såvidt materialet tillader en slutning, til St. Clemens kun indviet 27 kirker på gammeldansk område. St. Nikolaj overgår på dette område kun af Vor Frue, der var værnehelgeninde for et lidt større antal kirker. Af St. Clemens-kirkerne var den fornemste domkirken i Århus. Desuden var der St. Clemens-kirker i ti byer (København; stiftsstæderne Lund, Roskilde, Viborg, Ribe, Slesvig, samt Helsingborg, Slagelse, Randers, Nykøbing Mors) og i seksten landsbyer (Bräkne-Hoby (Blekinge), Klemensker (Bornholm), St. Jørgensbjerg (v. Roskilde), Højerup (Stevns), Kirkestillinge (v. Slagelse), Kastrup (v. Vordingborg), Stokkemærke (Lolland), Seden (Åsum hrd.), Stenløse (Midtfyn), Lundø (Fjends hrd.), Lime (Sønderhald hrd.), Tjæreborg (ved Ribe — tvivlsom), Rømø, Amrum, Før og Møgeltonder). Af disse kirker eksisterer de ti ikke mere i vore dage.

Som man ser på kortet ligger næppe én af dem mere end ti km fra kysten, mens en stor del af Nikolaj-kirkerne ligger i længere afstand fra havet, — en ting, der sikkert skyldes, at St. Nikolaj ikke udelukkende var de søfarendes værnehelgen, men som omtalt også havde en del andre funktioner.

Kun ét kloster har været indviet til St. Clemens, nemlig Hundslund nonnekloster, et benediktinerkloster, vist fra midten af 1200erne. Derimod har han haft tre helligkilder, som folk har søgt for lægedoms skyld, nemlig i Kirkestillinge, Kastrup og Stenløse, altså direkte ved Clemens-kirker. Overfor dette står St. Nikolaj med ni kilder, hvoraf dog i det mindste


St. Clemens, den fjerde biskop og pave i Rom, som efter traditionen skal være kastet i havet år 102, bundet til et anker. Kalkmaleri fra 1500'ernes begyndelse i Århus domkirke. Fot. Nationalmuseet.

én går fra, idet den har været indviet til den århusianske lokalhelgen St. Niels, som måske har været forvekslet med den store helgen.

Intet gilde har valgt St. Clemens til sin skytspatron herhjemme, hvorimod der fandtes et dusin Nikolaj-gilder; øjensynlig var Clemens's

rolle udspillet før gildedannelsen rigtig blomstrede. På dette område trængtes St. Nikolaj forøvrigt hårdt af den sent indkomne St. Gertrud, der specielt var de rejsendes og handlendes værnehelgeninde.

St. Clemens optræder med sit anker i Århus's bysegel, hvad der var såre rimeligt, da stiftsstadens var hans fornemste by herhjemme. Endvidere ses han afbildet i herredsseglet for Før vesterherred, — han var patron


Kort over fordelingen af de til St. Clemens og St. Nikolaj indviede kirker på gammeldansk område. Clemenskirker er angivet med et kors, Nikolajkirker med en prik. Den fornemste Clemenskirke, domkirken i Århus, er særlig fremhævet.

for en i stormfloden forsvundet kirke på denne ø. I vore kirker kendes der ikke mange billedlige fremstillinger af St. Clemens, sikkert ligeledes en følge af at hans rolle så tidligt udspilledes. Fremstillingerne af ham i Århus domkirke er allerede nævnt; desuden er der i Roskilde domkirke, Skivholme og Ballerup kirker kalkmalerier af ham, og fra Tjæreborg og Højerup på Stevns kendes han i figurlig fremstilling.

Personnavne, afledet af St. Clemens, såsom Klemmen, Klement o. lgn., er yderst sjældne, hvorimod de navne, der er afledet af Nikolaus: Nikolaj, Nilaus, Niels, det sønderjyske Nis og det plattyske Klaus, har været yndede overordentlig meget, både i middelalderen og i vore dage.


Parti fra øen Bambok (Nikobarerne) med urskov og de indfødtes hytter. Laveret tuschtegning af C. Thornam 1846 på Handels- og Søfartsmuseet.

NIKOBARERNE

Øgruppen Nikobarerne ligger i den bengalske havbugt. Den består af 19 øer med et samlet areal på størrelse med Lolland-Falster. Øerne ligger centralt som støttepunkt for handelen på Bagindien, det indiske arkipelag og Kina, ligesom de er meget frugtbare for dyrkning af bananer, kokosnødder og yams. Forskellige kolonimagter har i tidens løb haft deres opmærksomhed rettet på øerne. Fra dansk side forsøgte man 1755 at kolonisere dem, efter at et tidligere fransk koloniseringsforsøg var slået fejl, men resultatet var nedslående. Klimaet på „Frederikøerne“, som de blev kaldt, var meget usundt for europæerne, der heller ikke forstod at indrette sig efter forholdene og som døde efter kort tids ophold. Efter et par års forløb blev forsøget opgivet. 1768 slog nogle herrnhutiske missionærer sig ned på øerne. De havde bedre held med sig, idet de afpassede deres levevis efter omstændighederne. 1787 forlod de sidste missionærer dog øerne, og først 1831 forsøgte danskerne igen at kolonisere øerne, men 7 år senere forlod de sidste dem igen. Da de indfødte drev sørøveri, for-

langte den engelske regering, at Danmark skulle gøre noget effektivt for at forhindre det. På korvetten „Galathea“'s verdensomsejling 1845—47 besøgte øerne derfor; de blev undersøgt videnskabeligt, ligesom der påny blev anlagt en koloni (1846). Resultatet var ikke bedre end før, og allerede 1848 opgaves koloniseringen. Først 1868 gav Christian IX afkald på højhedsretten, hvorefter englænderne forsøgte en forgæves kolonisering. — Det første billede er tegnet af kunstneren C. Thornam, der ledsagede „Galathea“; korvetten ses i baggrunden. De fleste huse på Nikobarerne er runde, enkelte firkantede. De ligger i reglen ved kysten og er bygget på pæle som beskyttelse mod fugtighed og urskovens kryb. En bambusstige fører op til boligerne. Beboerne, ialt kun få tusinde, ernærer sig ved fiskeri og primitiv dyrkning af kokospalmer o. lign.


Kort over Frederikshøj.