


Kongebesøg i Sønderborg havn 7/8 1861. – Tegning i tusch og sepia af
F. C. Lund på Handels- og Søfartsmuseet.

King Frederik VII's Royal Yacht "Slesvig" in the harbour of Sønderborg, 1861.

SØNDERBORG SOM SØFARTSBY

Det smalle Alssund danner en førsteklasses naturhavn. Sundeveds og Als's høje kyster giver læ for vinden, og byen Sønderborg er opstået ganske naturligt ved sundets smalleste sted. Kun få købstæder er kommet så let til deres havn. Langt op i tiden nøjedes man med en bolværksat kaj på 2–300 alens længde.

Vort prospekt, som er tegnet af historie- og genremaleren F. C. Lund, er taget fra Sønderbro nord for odden, hvor slottet ligger. I forgrunden ses anlægsstedet for den gamle færge, der gik over til Sundeved. Færgeriet nedlagdes 1856, da „Kong Frederik VII's Bro“ (i mellemgrunden) blev bygget for en sum af 70.000 rdl. Den var en pontonbro, som hvilede på forankrede pontoner i bådform. Mange husker endnu den hyggelige bro, som efter 75 års tjeneste 1930 afløstes af den moderne højbro „Kong Christian X's Bro“.

Kunstneren har tegnet byen med de små rodtagede huse og den kullede Mariekirke i fest. Der er flag, guirlander, løvværk og æresport. Ved kajen ligger kongeskibet H/S „Slesvig“. Kong Frederik VII og grevinde Danner opholdt sig netop i juli-augustdagene 1861 her, med udflugter til Als, Dybbøl skanser, Flensborg og Danevirke.

1864 ødelagdes over ¼ af byen ved prøjsernes bombardementer, og til 1920 var Sønderborg under tysk styre. Fra 1901 til revolutionen 1918 var her Tysklands nordligste marinestation.


Bark „Nicoline“ af Sønderborg, kaptajn Ahlmann, reder Chr. Karberg. – Farvelagt tegning af M. Truelsen 1861. – Handels- og Søfartsmuseet.

The „Nicoline“, bark of Sønderborg, ab. 1861.

Fra gammel tid har Sønderborg haft en betydelig søfart, selv om naboskabet med Flensborg og Åbenrå har skadet den. I 16–1700-tallet sejlede et stort antal småskibe fra byen på Gotland. 1806 var der 136 hjemmehørende skibe på ialt 2786 commercelæster (à 2 tons), men året efter opsnappede englænderne 40 af byens koffardifflåde. 1843 havde byen kun 26 skibe på 1463 clstr., men lå dog på fjerdepladsen i hertugdømmet Slesvig (efter Flensborg, Åbenrå og Marstal); den havde næsten lige så stor tonnage som Kiel. 1862 var der 26 skibe på ialt 2257 clstr. Vigtige varer i den lokale fart var korn samt mursten fra teglværkerne i Sundeved. Byens større skibe gik på østen, Vestindien og Sydamerika. Efter 1864 gik det tilbage for skibsarten, og dampskibene slog helt sejlskibene ud. Her afbildes et af de store skibe fra 1860'erne, den klipperbyggede bark „Nicoline“, bygget i Sønderborg 1861 (159½ clstr., 131' × 26'1 × 16'). Den ejedes af en af byens driftigste redere, Chr. Karberg, hvis kontorflag den fører. Den fo'r på østen, og grundlæggeren af Ø. K., den senere etatsråd H. N. Andersen, var forhyret ombord på den i sine unge dage.

Skipperlavet i Sønderborg kan føres tilbage til 1500'erne og er det ældste endnu eksisterende sølav i landet. Det ejer to silkebannere fra 1614 med påbroderede skibe af galleontypen, samt en sølvpokal, en „velkomst“ fra 1672. Hvert år i januar fejrer det sin lavsfest efter de gamle traditioner.

Op igennem tiden har byen haft flere skibsværfter, som byggede ikke så få store skibe. Mest bekendt var H. H. Hauschilds værft, der virkede i hans og sønnens eje fra 1840 til 1882.


Hjuldampbåden „Hjeilen“ af Silkeborg på sin første sørejse fra København til Randers 1861. — Træsnit i Illustreret Tidende, II (1860-61).

The oldest existing Danish paddle steamer, "Hjeilen", built in 1861.

DANMARKS ÆLDSTE DAMPSKIB

Til næste år kan et af Danmarks berømteste skibe fejre et rundt jubilæum. Det er alle danske turisters yndling, den lille hjulbåd „Hjeilen“, som nu i 100 år med plaskende skovle har sejlet sin berømte rute fra Silkeborg ad Gudenåen over Brassø, Borresø og Julsø til Himmelbjerget. „Hjeilen“ er ganske vist flere gange blevet repareret og en smule omapteret, men maskinen er stadig den samme, solidt bygget fra starten, næsten uopslidelig, et stykke levende museum.

„Hjeilen“ blev bygget hos Baumgarten & Burmeister i København 1861 for 10.000 rdl. Den søsattes 25. maj. Den var 80' lang og 12' bred (over hjulkasserne 20'), og den stak kun 2½'. Hjuldiameteren var 8'. Den havde to højtryksmaskiner, som udviklede 10-12 hk; de var oscillerede, dvs. med vuggende cylindre, og det er de stadig. Hjukasserne var dekorerede med skjold og flag, og gallionsfiguren var en fugl (hjejlen). Apterungen var nobel. 1. kl. salon agter var hvidlakeret med forgyldte zirater og røde fløjlssofaer; vinduerne havde glasmalerier, og i væggene var indbyggede spejle. På gulvet lå ægte brysseler-tæpper. For 2. kl. passagerer var der forskibs et åbent rum, forsynet med bænke langs siderne og faste træskamler.

Båden afleveredes fra værftet tirsdag 12/7 1861 kl. 12.30 og kom næste formiddag kl. 11 til Randers, hvorfra den fortsatte op ad Gudenåen. Når den skulle passere en af de lave broer, måtte den fyldes med stenlast, og andre steder var der for grundet, så den måtte lettes for kul og vand, mens 16 mand og 6 pramdragerheste slæbte den videre. Denne tur varede 3 dage. Frederik VII

deltog 22/6 i indvielsesturen sammen med grevinde Danner og Silkeborgs grundlægger Michael Drewsen, der i forening med digteren J. C. Hostrup havde hovedæren for bådens anskaffelse. Den skulle egentlig dække det lokale transportbehov, men snart opdagede turisterne egnens skønhed. Efter visse økonomiske startvanskeligheder og forskellig konkurrence var succes'en sikret, og nu ejer A/S Hjeilen i Silkeborg en hel lille turistbådsflåde.

Med 40-50 omdrejninger i minuttet udvikler den gamle maskine nu 25 hk, som giver båden en fart af 6-7 knob (tophastighed 8 knob). Den er dog dyr i drift og sluger på hver dobbelttur 1½ tons kul. Men turisterne synes, den er en oplevelse.

På den lange sø Mjøsa i Norge sejler en ældre og større kollega til „Hjeilen“, nemlig H/S „Skibladner“, bygget i Motala 1856 (206 brt mod „Hjeilen's 39 brt). En tur med disse gamle hjulskibe sætter én tilbage til „de gode gamle dage“ og giver én et levende indtryk af vore bedsteforældres charmerende rejsemåde.

EJDERKANALEN

Sejladsen gennem Kattegats grundede farvand og rundt om Skagen var i ældre tid både risikabel og tidsrøvende, hvorfor en vandforbindelse over den jyske halvøes fod fra gammel tid ofte var blevet drøftet. I vikingetiden gik


Allegorisk gruppe over Nord-Østersøkanalen (Ejderkanalen), modelleret 1790 af C. F. Stanley. — Handels- og Søfartsmuseet.

Allegorical group by C. F. Stanley 1790, in memory of the opening of the Eider Canal (North Sea-Baltic Canal), in 1784.


En brig under bugsering ved hestekraft på Ejderkanalen ud for herregården Knoop, tæt ved Kiel, ca. 1800. I baggrunden ses en af sluserne med vindebro. – Farvelagt stik, signeret Hansen. – Handels- og Søfartsmuseet.

The Eider Canal with the lock bridge of Knoop near Kiel, ab. 1800.

handelsskibene fra Østersøen langt ind i landet gennem Slien til Hedeby, hvor varerne omladedes og pr. akse førtes til Hollingstedt ved Trenen for atter at gå videre pr. skib ud i Nordsøen. I middelalderen lod lybækkerne anlægge den imponerende Stecknitzkanal mellem Trave og Elben 1391–98. Først i den florissante handelsperiode lykkedes det for Danmark at virkeliggøre tanken om en vandvej gennem hertugdømmerne med Nord-Østersøkanalen eller Ejderkanalen, påbegyndt 1777 og indviet 18/10 1784.

Den egentlige kanal var under udnyttelse af mindre vandløb gravet mellem Holtenu ved Kieler fjord til Steinrade ved Rendsborg. Der var på den 34 km lange strækning flere søer, som udnyttedes som vandreservoir, og i 6 sluser overvandt en terrænstigning på 7 m. Fra Steinrade fulgte ruten, kun med en enkelt sluse ved Rendsborg, den uddybede Ejders snoede løb mod vest til Frederikstad og Tønning og derfra gennem Ejderudløbet render i vadehavet ud i Nordsøen, en samlet strækning på 181 km. Der var lodstvang gennem kanalen. Strækningen gennem vadehavet var fra gammel tid afmærket med søtønder og båker. Yderst lå lodsgallioten, som 1815 forsynedes med en fyrlygte på en vippe, og Kieler fjord oplystes efterhånden med flere fyr.

Kanalens bredde var godt 30 m og dybden 3,5 m. Kun fartøjer af beskeden dimensioner og med en drægtighed på indtil ca. 70 clstr. kunne passere,

og der konstrueredes specielle kanalskonnerter, som opfyldte disse krav. Ved indvielsen sejlede kanalskibet „Rendsburg“, bygget i Eckernförde og målende 96' \times 26' \times 9', gennem kanalen med kanalkommissionens medlemmer og bygmestrene v. Wegner, C. F. v. Peymann og Dithmer ombord. Langs kanalen var der anlagt trækstier til hestene, som trak skibene, dersom vinden ikke kunne udnyttes. 1842 indsattes et bugserdampskib. Benyttelsen af kanalen var fri for alle nationer, men taksterne var ret høje af hensyn til Øresundstolden, og der betaltes transittold, kanalafgift, lastepenge, fyrpenge m. m.

Det gigantiske ingeniørarbejde, der var det største kanalanlæg i Europa, havde kostet den enorme sum af godt 7½ mill. mark og var udført af en arbejdsstyrke på ca. 3000 mand. I stolthed over værket, der forkortede ruten fra Østersø til Nordsø med 180 sømil, blev der opsat flere marmortavler på bygningerne og ved Holtenau et par obelisker. Handels- og Søfartsmuseet ejer en allegorisk figurgruppe, modelleret i terrakottafarvet gips 1790 af billedhuggeren Carl Fred. Stanley, professor ved Akademiet (ca. 1718–1813). Den er sikkert udkast til et påtænkt, men aldrig udført monument. På fodstykket står: „Öster: og: Nohr: Söens: Forreening“, og gruppen viser tre skikkelser, i midten en siddende kvinde i gevandt og med murkrone (allegori på kanalen, måske på byen Rendsborg), der med sine udstrakte hænder forener de to have, to nøgne figurer, som rækker hinanden hånden, hver med en urne med rindende vand som havets symbol, til venstre en kvinde – den blide Østersø –, til højre en skægget mand – den barske Nordsø.

Kanalen blev fra først af meget benyttet, uden dog at være en guldgrube for staten. Turen tog en 3–4 dage. Den passeredes gennemsnitligt af 2000–4500 skibe pr. år. Efter krigen 1864 overgik den til tysk administration, og taksterne nedsattes. Selv om stadig flere dampskibe gik gennem den, var den dog forældet. 1887–95 anlagdes så „Kaiser Wilhelm Kanal“ (Nord–Ostsee Kanal, populært Kielerkanalen) i ganske anderledes målestok og med lange lige stræk, samt blot med sluser i hver ende. På strækningen Holtenau–Rendsborg fulgte den delvis den gamle kanal, men derfra stak den mod sydvest til Brunsbüttel ved Elben. Tildels anlagdes den af strategiske grunde.

Endnu kan man hist og her mellem Kiel og Rendsborg opdage glemte, idylliske rester af den gamle kanal; sluserne er bevaret, omend i forsømt tilstand, og tilgroede trækstier følger kanalen. Flere pakhuse med Christian VII's monogram er bevaret, og mod vest snor Ejderen sig stadig gennem engene. Der er stille, hvor livet tidligere pulserede og hvor dansk foretagsomhed engang imponerede hele verden.

Tegn venligst nye medlemmer –

derved støtter De selskabets formål at virke for forøgelse og forbedringer af Handels- og Søfartsmuseets samlinger. Indmeldelse modtages på museet.

Medlemmernes rettigheder:

Gratis adgang til Handels- og Søfartsmuseets samlinger på Kronborg slot.

Selskabet yder gratis sine medlemmer en smuk og interessant illustreret årbog, hvis værdi overstiger minimumskontingentet.

Medlemmerne kan for betydeligt nedsat pris købe de af museet udgivne søhistoriske skrifter (se omslagets tredie side), samt ældre årbøger, 1943–56 pr. stk. kr. 3.50, 1957–59 kr. 5.– pr. stk.). Bestillinger modtages på Handels- og Søfartsmuseet.

Minimumskontingenter:

Årsmedlemmer kr. 10.– årligt for personer, kr. 50.– for institutioner eller firmaer.

Personer kan blive livsvarige medlemmer for et minimumsbeløb af kr. 100.– én gang for alle.