


Skibet „Elisabeth“ af København, kapt. Caleb Hyatt, oversejler den engelske kaperkutter „Lord Nelson“ i Kanalen 14/12 1805. – Farvelagt tegning af Jacob Petersen (?). – Handels- og Søfartsmuseet.

„Elisabeth“, der snart kaldes en bark, snart en pinke, er bygget i Norge 1800. Den var på 75 læster. 1802 købtes den af agent Duntzfeldt fra Ph. Ryan. Skibets første rejser (1802–03, 1803–04) gik til St. Croix. 1804, da det var overgået til Christmas, Terborch & Co., udrustedes det til en rejse til Isle de France (Mauritius). Det førtes af kapt. Caleb Hyatt, der var født i New York, men som 1798 havde taget skipperborgerskab i København; han havde tidligere ført skib til Ostindien et par gange. Skibet nåede bestemmelsesstedet 29/4 1805. Det vides ikke, hvad det skulde hente af varer dér. På tilbagerejsen blev skibet i december opbragt af den engelske kaperkutter „Lord Nelson“ og ført til Guernsey, en af de engelske kanaløer, til nærmere undersøgelse. Det blev frigivet ved admiralitetsrettens dom af 6/3 1806. Danmark var på det tidspunkt ikke i krig med England, men Mauritius, som det havde anløbet, var jo rigtignok fransk, hvad der vel har givet anledning til opbringelsen. „Elisabeth“ hjemkom kort efter til København. Det gik atter ud 1/12 1806, nemlig til Ostindien under kapt. Landgreen, men denne gang slap det ikke så nemt. Det blev beslaglagt af englænderne i Kalkutta i januar 1808.

Billedet er usigneret, men er formentlig tegnet af Jacob Petersen efter en skitse af skibets 2. styrmand S. Nielsen.


S/S „Anglo-Dane“ af København, Det Forenede Dampskibs-Selskab. – Maleri af J. Dahl 1879. – Handels- og Søfartsmuseet.

Jernskruedampskibet „Anglo-Dane“ blev bygget af A. Leslie & Co. i Hebburn (ved Newcastle) 1866. Kendingsmål: 203'4" × 26'7" × 14'4"; tonnage: 806 brt., 564½ nrt., o. 860 tdw. Det var et af de største dampskibe i landet dengang. Maskinen udviklede 360 ihk., og farten var 8½–9 knob. Det var skonnertrigget. Den initiativrige reder C. P. A. Koch forsøgte sammen med engelske forretningsvenner at starte et selskab, *The Anglo-Danish Steam-Navigation Comp.*, 1866 og bestilte straks fire dampskibe dertil. Planerne blev imidlertid kuldcastede på grund af pengekrise i England. For at bevare de 4 udmærkede skibe for Danmark og for at hjælpe Koch fik C. F. Tietgen, der økonomisk stod bag ham, ideen til at stifte Det Forenede Dampskibs-Selskab, hvori de fleste eksisterende danske ruteselskaber før eller senere indgik med deres flåde, tillige med de nævnte 4 nybygninger („Anglo-Dane“, „Dagmar“, „Thyra“ og „Valdemar“).

„Anglo-Dane“ indsattes 1867 i Islandsfarten, men den overgik ret snart til Nord- og Østersøtrafikken, specielt i ruterne fra Königsberg til Hull og på andre Østersøhavne. Det var i de år, hvor der var rift om at sikre sig korntransporterne fra Rusland til England. – Skibet blev ombygget 1874. Bortset fra småheld sejlede det støt og roligt, indtil det den 21/10 1917 forliste på en rejse (med kullast) fra South Shields til Helsingør i konvoj ud for Lerwick (Shetlandsøerne), idet det enten ramtes af en torpedo eller blev minesprængt. Det brækkede over i to dele og sank i løbet af 5 minutter. En af fyrbøderne omkom, de øvrige af besætningen reddedes.


Det gamle bådebyggeri i Snekkersten. — Tegning af Carl Baagøe 1880. — Handels- og Søfartsmuseet.

Langs vore kyster er der i tidens løb opstået talrige større og mindre træskibsværfter og bådebyggerier, beregnet på at opfylde de lokale krav, søfarten og fiskeriet har stillet. Ikke så få af dem eksisterer endnu.

Et par kilometer syd for Helsingør ligger fiskerlejet Snekkersten med en lille havn og med et bådebyggeri, anlagt o. 1873-74, og tilhørende havnen. Den populære reportagekunstner, Carl Baagøe, tegnede det en tidlig forårsdag 1880. Til venstre ses værkstedsbygningen med et løbetøj foran til udhaling af bådene. På pladsen ligger kævler, rått tilhugget tømmer og rundholter; en større, klinkbygget fiskerbåd er under kalfatring. Bag den ses flere optrukne både. Til højre skimtes havnens lige anlagte nordmole, og i baggrunden fås et glimt af Sundet. Den dag i dag eksisterer bådebyggeriet på samme sted, og værkstedsbygningen står omtrent som den ses på billedet, dog uden den morsomme vejrfloj. Der er opført en ny værkstedsbygning ud mod havnen nu; forøvrigt var det ret sent, at bådebyggeren gik over til maskinel kraft, — han holdt længe fast ved de gamle metoder. Der er nu planer om at ombygge den gamle bygning.

Takket være Tuborgfondet har Handels- og Søfartsmuseet som bekendt i de sidste 15-20 år gjort et stort arbejde med at tilvejebringe oplysninger om ældre dansk skibs- og bådebyggeri. En hel del gamle skibstømmerredskaber er indsamlet, og museets modelbygger, Chr. Nielsen, har opmålt omtrent 70 lokale fartøjstyper fra hele landet og bygget modeller af en del af dem.


Vejerboden ved Vestindisk pakhuis i København. – Laveret tuschtegning af Martinus Rørbye 1826. – Handels- og Søfartsmuseet.

Mellem havneløbet og Ny Toldbodgade, syd for Københavns toldbod, ligger stadig en række store pakhuse. De fleste af dem er opført i 1700'erne, den såkaldte „florissante“ handelsperiode, enten af kompagnierne eller af datidens storkøbmand: Toldbodpakhuis (nu Kieler pakhuis, 1777–79), Vestindisk handels pakhuis (1780–81), de Conincks pakhuis (nu Gule pakhuis, o. 1780), etatsråd Bruuns pakhuis (nu Blå pakhuis, 1781–83) og Østersøisk-guineiske kompagnis pakhuis (nu korn tørringsmagasiner). Den smukkeste af disse karakterfulde nyttebygninger er sikkert Vestindisk pakhuis, der ligesom Kieler og etatsråd Bruuns og vist også de Conincks pakhuse er bygget af C. F. Harsdorff i en enkel stil, passende til bygningernes funktion. Som bekendt findes der i Vestindisk pakhuis i 7. etage under gavlen et sjældent fornemt interiør bevaret, det såkaldte „kongeværelse“, i klassicistisk stil, med paneler og pilastre i hvidt og guld, med indsatte tapeter og spejle i smukt udskårne rammer, med møbler, tegnet af arkitekten, og med et kronekompass under loftet. Værelsets navn skyldes, at kronprins Frederik (VI) 1801 fulgte slaget på Rheden herfra. Rummet er for få år siden blevet restaureret.

Pakhuset er bygget af Det kgl. vestindiske Handelselskab (oktroj 11/5 1778), der havde en kortvarig blomstringsperiode, takket være Danmarks kloge neutralitetspolitik under stormagtskrigene.

Rørbyes tegning viser den åbne vejerbod, som er anbragt mellem bygningen og bolværket. Man skimter den store balancevægt imellem buerne i tårnets underdel. Til højre ser man lidt af havnen med dens småskibe, over til Flådens leje, hvor der ligger et aftaklet orlogsskib.


Overkøbmand i Guinea, senere sukkerraffinadør i København L. F. Rømer.
 – Portrættik af G. W. Baurenfeind 1760 efter G. M. Fuchs. – Handels- og
 Søfartsmuseet.

Ludvig Ferdinand Rømer er født 1714 i Elsleth (Oldenburg) og kom som ung mand til København. 1739 blev han ekstraordinær underassistent på Christiansborg i Guinea, hvor han viste sig pligtro og dygtig, så han steg til overassistent. Han blev afsat 1744 af en udelig guvernør og vendte hjem, men 1746 kom han ud igen som købmand. Foruden at passe kompagniets sager udmærket tjente han selv en del penge. Da han 1749 blev udset til guvernør, foretrak han imidlertid at rejse hjem på grund af klimaet, der havde taget stærkt på ham. I København fortsatte han sin købmandsvirksomhed og fik 1754 privilegium som sukkerraffinadør. Han døde 1776. – Under sit ophold hjemme fulgte han stadig forholdene i Guinea med største interesse; i mellemtiden (1754) havde staten frigivet

handelen, så privat virksomhed kunde udfolde sig. I bogen „Tilforladelig Efterretning om Negotien på Kysten Guinea“ (1756) fremsatte han sine forslag til handelens forbedring, bl. a. slavehandelen, som dengang var den vigtigste. Mest kendt er hans „Tilforladelig Efterretning om Kysten Guinea“ (1760), hvori han giver en fyldig beskrivelse af de danske etablissementer på Guldkysten, af de øvrige europæiske staters handel og kolonisering dér, samt af negrenes liv, skikke, overleveringer, religion osv. Han har i sin fritid studeret en del arkivalier på Christiansborg og brugt dem til sine historiske oversigter, men størsteparten af bogen har han skrevet ud fra sine egne erfaringer og fra negrenes beretninger. Bl. a. har han meget at fortælle om fetischvæsenet. Selv om hans sorte hjemmelmænd nok har bildt ham en del fejlagtige ting ind, – i moderne tid er bogen endda blevet karakteriseret som „overmåde upålidelig“ –, er den meget morsom at læse og giver et sympatisk indtryk af forfatteren og hans færden dernede. Bogen er en blanding af memoirer og facts. Rømer giver højst interessante billeder af forholdene blandt europæerne på kysten Guinea og kritiserer mange personer uden dog at nævne navne. Han er opsat på at give besked om det, som ingen anden forfatter har fortalt om. Bogen må stadig have værdi som etnografisk kildeskrift.

Biskop Erik Pontoppidan, der havde læst Rømers optegnelser, opfordrede ham til at udgive dem og forsynede bogen med en fortale, hvori han nævner det ønskelige i, at verdens indbyggere bliver hinanden noget bedre bekendte end før, hvad Rømers „merkværdige og ligesaa troeværdige Skrift“ bidrager til. Pontoppidan kommer ind på et slags forsvar for negerhandelens berettigelse, idet han siger, at en negerlaves kår i Vestindien er langt bedre end i Afrika; han kunde dog ønske, at man til gavn for de sortes udødelige sjæle vilde give dem kristelig undervisning. Udfra moderne tankegang kunde der nok indvendes ikke så lidt mod de biskoppelige argumenter.

Et håndgribeligt minde fra Rømers virksomhed i København haves i Nyhavn 11, hvor hans sukkerraffinaderi lå. Over porten ses en forgyldt mandsfigur, iført lang frakke og med en vældig sukkertop i hver hånd.