

Ole Mortensøn: Rudkøbings Barkskibe

Ole Mortensøn, der er inspektør på Langelands Museum, har allerede et anseligt søhistorisk forfatterskab bag sig. Han har bl.a. skrevet om »Sejlskibssøfolk - fra det sydfynske øhav« og »Renæssancens fartøjer«, og her følger så en artikel om Rudkøbings barkskibe i 1800-tallet.

Somme tider arbejder en historie på at skrive sig selv. Det var i alt fald tilfældet, da jeg på Langelands Museum igennem nogle år havde tænkt på at undersøge, hvorfor den lille søfartsby Rudkøbing i en periode i forrige århundrede havde adskillige barkskibe i søen. Fra Faaborg kendte jeg kun en eneste bark, byens flagskib, nemlig FÆDRENES MINDE, senere omdøbt til INGEMANN. Den var bygget i Flensborg og købt derfra til Faaborg i 1850-erne af et konsortium af byens største købmænd. Ved Svendborgsund og i Marstal var flere kendte barkskibe hjemmehørende. I Troense var flagskibene barken SVENDBORG hjemskrevet 1855-1870 og barken CERES 1867-1878. Begge var bygget i Troense og CERES blev i øvrigt solgt til Kgl. grønlandske Handel og overlevede i Handlens tjeneste helt til 1931. Andre Svendborg-barkskibe var CATHARINA i Kinafarten, og barkskibene ALVILDE og ALBIS, begge i fart til Amerika – også kaldet vestfarten. Marstal havde adskillige barkskibe i forrige århundrede,

hvoraf ét især var berømmet, nemlig AGENT PETERSEN, som var bygget i byen i 1893. »Agenten« var i mange år regnet for marstalflådens smukkeste skib. Joh, barkskibe var beundret som sjældne fugle i den store flok af sejlere fra Sydfyn og Øerne. Rudkøbing kunne i perioden 1875-1900 mønstre 8 barkskibe. Hvordan gik det til?

I løbet af to år indløb den ene hilsen fra fortiden og barkskibene efter den anden. Først kom et brev indeholdende en række gamle gulnede dokumenter med venlig hilsen fra Kåre Lauring på Handels- og Søfartsmuseet. Dernæst kom en henvendelse fra en enkefru Kamma Wilhjelm i Valby og en dag kom pensioneret sømand, Robert Poulsen, ind ad døren for at aflevere sin fars søfartsbog og nogle erindringer fra dennes sejlads med et Rudkøbing-barkskib. Ydermere kom der en henvendelse fra Korsør om en galionsfigur stammende fra et barkskib fra Rudkøbing og fra Gentofte kopier af en gammel søfartsbog. Den slags »kædereaktioner« sker så sjældent, at man fristes til at tro, at det ikke er en tilfældighed. Historien ville skrives! Nuvel her er den så.

Det startede i 1874. Den 17. februar skrev Langelands Avis: »Paa det herværende Skibsværft udvikles en storartet Virksom-

hed. Efter at det Skib der nu er under Bygning, er færdigt, vil der efterhaanden blive bygget to Barkskibe; det ene til Dhrr. Kon-

sul Petersen og Kjøbmand Bendixen; det andet til Hr. Kapt. E. Nielsen som Hovedinteressent«. Den 22. august var Lange-

Barkskibet CECILIE af Rudkøbing fotograferet under sejl ved Skt.Thomas i 1898. Barkskibet var tremastet og kom nummer to i rækken i 1800-tallets skibshieraki kun overgået af fuldskibet. Skibet havde tre master og førte tre forsejl, var fuldrigget på fokke- og stormast, mens mesanmasten var rigget med gaffelsejl, barksejlet, og gaffeltopsejl. Dobbelte mærssejl blev almindelige på større skibe som også førte røjler eller som det kaldtes bovenbramsejl. Efterhånden byggede man i stål store barkskibe, som var fire- og femmastede og havde såvel dobbelte bramsejl som mærssejl. Disse skibe kunne i en periode konkurrere med dampskibene.

(Foto: H&S)

The bark CECILIE of Rudkøbing photographed under sail near St. Thomas in 1898. The bark was a three-masted ship and came in second in the ship's hierarchy of the 19th century, only beaten by the full-rigged ship. The ship had three masts and carried three headsails. It was full-rigged on the fore and main mast, while the mizzenmast was rigged with gaff sails, the bark sail, and gaff-topsails. Double topsails were common on larger ships, which also carried royal sails. Gradually large barks built of steel became more and more common, and these were four- or five-masted ships with double topgallant sails as well as double topsails.

(Photo: DMM)

lands Tidende ligesom den halve by på pletten ved stabelafløbningen af den første bark: »Det største Skib, som nogensinde er bygget her, løb igaar Eftermiddags af Stabelen fra Hr. Boas' Værft. Det er en Tremaster (Bark), bygget af J. Boas jun., til Skibsreder og Skibsfører E. E. Nielsen, der foreløbig vil føre det. Skibet, hvori alle tre Undermaster allerede vare anbragte, og som fik Navnet »Alida«, er 230 Register-Tons drægtig; det gled stolt og majestætisk, under Musik, ud i sit Element, og kun ved den Omstændighed, at en Trosse sprang, skete det lille Uheld, at Skibet løb længere end beregnet og tørnede mod nordre Havnemole, hvor et Stykke Bolværk knustes, uden at »Alida« led nogensomhelst Skade!« Den 19. september gik det løs igen. Langelands Avis skrev: »Atter i gaar Eftermiddags glædedes man her ved det smukke Skue, at et nyt, smukt og solidt Skib løb i Søen fra Hr. S. Boas' Byggeplads. Dette Skib (et Barkskib), der er det største her nogensinde er bygget erholdt Navnet »Cecilie« og tilhører d.Hrr Konsul Petersen, Købmand H. C. Bendixen og flere«.

På baggrund af de to søsætninger kunne avisen i januar 1875 med samme lokalpatriotisme konstatere: »Rudkjøbings Handelsflåde er i det forløbne Aar blevet forøget betydelig og ifølge en Oversigt i Fyns Stiftstidende er Rudkjøbing den af alle Stiftets Byer, hvis Skibsfart i Aarets Løb tog det største Opsving«. Fra 1878 findes en opgørelse. Rudkjøbing Tolddistrikt havde 51 skibe med tilsammen 3.869 Registertons drægtighed og 15 af disse var over 100 tons og heraf var de to barkskibe og to brigger

over 200 tons, mens to andre brigger var over 150 tons. Briggerne var MARIE, JOHANNES og BRØDRENE bygget i Rudkjøbing henholdsvis 1865, 1871 og 1874 - samt JOHANNE en tyskbygget brig fra 1867, men indkøbt i 1873. Hertil kom en række skønnertbrigger. Joh, det gik godt for søfarten i den lille langelandske købstad, men hvad var baggrunden for disse forholdsvis store skibe?

Årsagen var en række Rudkjøbing købmænds og skibsrederes succes i vest- og langfart. Det var især sejladsen fra Europa til de dansk vestindiske øer og til lastepladser i Mellem- og Sydamerika, som gav god fortjeneste. De udgående laster fra Europa var mest stykgods. Returlasterne var fra Mexico og fra Venezuela og hollandsk Guyana med »logwood«, farvetræ og »dividivi«, bælgkapsler, der brugtes til garvning, og fra Brasilien kaffe. Af og til foretog skibene rejser til Det indiske Ocean eller Stillehavet. Bark CECILIE ankom således fra ostindiske farvande – hvor den havde været i fart i en årrække – til København i 1881 efter 40 dages rejse fra St. Croix og Puerto Rico med en ladning sukker og rom.

Alle skibene i vestfarten var hvidmalede, for bedre at kunne modstå varmen i troperne. Det var tit et problem med lange perioder under ladning, at fribordet tørrede ud. Efterhånden som skibet blev lastet, kom de udtørrede nåd under vand, og det gav lækage. Det var også nødvendigt af hensyn til træborende orm i de tropiske farvande, at kobber- eller zinkforhuede skibene. Almindelig praksis var stadig at

En smuk
 Forårsdag
 d. 25 April
 med svag Brise
 af S.V. stod
 mange Sæer
 & Hæder - Sæler
 gennem Smørstak
 for at begynde Arbejde
 fra Godbødens Havne
 vi dog smukke Syn. Et sådant
 Syn skæde nok for Frederikke og mig
 Tilerstat Koblørd

Tegning af farvandet ud for Lohals en forårsdag 1887. En brig og en bark går op i Storebælt. (Tegning af Ivar T. Rohde i Rudkøbing Byhistoriske Arkiv)

Drawing of the channel off Lohals on a spring day in 1887. A brig and a bark on their way into the Great belt. (Drawing by Ivar T. Rohde in the Rudkøbing Town Archives)

udsmykke stævnen af skibene med galionsfigur. Både ALIDA og CECILIE havde kvindelige stævnfigurer. Barkskibene var forsikret og måtte med års mellemrum besigtiges for at holde deres klasse i Lloyds og Bureau

Veritas. Der blev skam gået grundigt til værks.

CECILIE blev i 1881 besigtiget – bolte og planker udtaget. Og resultatet af synet blev omhyggeligt noteret. »Besigtiget under Gil-

lingen i fuld Plankebredde hvorved Hæk-
bjælker og Speiltømmer har været ganske
blottet og befundet sig ug!«. I året 1901
blev CECILIE atter besigtiget og fik
bemærkningerne: »Træ meget godt, Indre
godt, Skrog meget godt under Vandet«.
Dog alderen fornægtede sig ikke: »Skro-
gets Linjer lidt løftet over Midten, endnu
dog af ringe Betydning«. Interessant er et

notabene i 1881 »Indfyldt Salt ved de
angrebne Tømmer« – en meget gammel og
effektiv trækonserveringsmetode.

Hvem var rederne bag byens »hvide flåde«?
De var en ret snæver kreds af velhavende
lokale købmænd og skibsførere med tætte
forbindelser og karakteristisk for denne
rederiform var der mellem 2-8 parter i

Brogade var en skibsredergade i Rudkøbing. Der
boede skibsredere og skibsførere i snart sagt hver
andet hus. Længst nede ved havnen lå byens
største købmandsgård, Strandgården.
(Foto: Langelands Museum)

*Brogade was a street in Rudkøbing that was full of
shipping companies. It had ship owners and ship's
masters living in almost every second house. The
town's largest merchant house, Strandgården, was sit-
uated at the bottom of the street by the harbour.
(Photo: Langelands Museum)*

hvert skib. Brødrene Nielsen var de toneangivende. De var fem brødre, alle sønner af færgemand N. P. Nielsen (1792-1851) i Brogade og de blev alle dygtige købmænd eller skibsførere, oven i købet havde alle bopæl i deres barndomsgade. Erik Emilius Nielsen i Brogade 11 var kaptajn og skibsreder og havde MARIE og ALIDA. Briggen BRØDRENE var ejet af fire af brødrene, nemlig købmand Feodor Nielsen og Carl Nielsen, begge Strandgården i Brogade med hver en tredjedel samt Erik Emilius Nielsen og William Nielsen, senere hotel Skandinavien i Brogade, hver en sjettedel. Den sidstnævnte ejede og førte en periode skonnertbriggen ELISABETH og skonnertbrig OTTO, der også tilhørte byens hvide flåde.

Den anden skibsrederslægt var også langelandsk. Den hed Petersen og boede i Brogade 7. Købmand Johannes Petersen var skibsfører og blev købmand i 1838. Ved hans død i 1872 overtog sønnen konsul Emil Petersen rederiet. Dette omfattede bark CECILIE, brig JOHANNES samt skonnertbrig MARTHA. Endnu et skib tilhørte den hvide flåde, brig JOHANNE ejet og ført af skibsfører Hans Tøsing Andersen med bopæl i Strandgade.

Det var almindelig praksis, at skibsføreren tog part i skibet og typisk for familieredieret foretrak man en yngre bror. Det var f.eks. tilfældet for bark CECILIE, hvor Hans Oluf Petersen, en yngre bror til konsul Petersen var parthaver og fører. Hvad der var knap så almindelig var, at han med få afbrydelser førte barken i et par og tyve år. Kaptajn Petersens kendskab til skibet og farten var utvivlsomt stærkt medvirkende til

at netop CECILIE klarede sig bedre end gennemsnittet. Først da synet svigtede gik han i land. Han blev helt blind og levede i sit hjem plejet af en søster, indtil hans logglas løb ud.

Besætningerne i barkskibene var 12-13 mand og rejserne på varmen var eftertragtede af unge danske søfolk, som var oplært i Nord- og Østersøfarten.

En ung sømand fra Sydlangeland, Niels Jakobsen Christensen, mønstrede hele tre gange i barken CECILIE. Første gang i 1884 i Amsterdam som ungmand. Skibsfører var da A. Andresen. Skibet var bestemt til en rejse til Surinam og retur. Rejsen kom rigtigt nok til at gå til Paramaribo i Surinam, men barken anløb derpå Laguna i Mexico, Sankt Thomas og returnerede til Hamborg, hvor han afmønstrede. I september 1886 kom han om bord igen i Hamborg, nu som letmatros. Skibsfører var H. O. Petersen. Skibet var bestemt til Port Elisabeth i Sydafrika og rejsen gik videre til Sankt Thomas, Christiansted, Stockholm og Rudkøbing, hvor han afmønstrede i juli 1887. Tredje rejse var han 2. styrmand i CECILIE, stadig med H. O. Petersen som fører. Mønstringen var i oktober 1889 og fandt sted i Amsterdam, hvorefter skibet løb til Paramaribo, Sankt Thomas, St. Croix, Falmouth (for ordre) og København. Vi ser her det faste mønster i sejladsen ud fra Hamborg eller Amsterdam med last af stykgods – hjem via de dansk vestindiske øer med sukker til Europa. Det er også værd at bemærke, at barkens besætning var mønstret for én rejse – dvs. ud og tilbage, modsat i skonnerterne, hvor hyren

Barkskibet CECILIE af Rudkøbing, fotograferet i Amsterdam.

(Foto: Søfartsarkivet, Svendborg og Omegns Museum)

The bark CECILIE of Rudkøbing photographed in Amsterdam.

(Photo: The Naval Archives, Svendborg og Omegns Museum)

ikke blev opsagt, før skibet igen var i dansk havn.

Nye skibsredere kom til i Rudkøbing. Det var slægten Havemann. I 1879 købte købmand Johan Carl Havemann, broderen Peder Sofus Carl Havemann og købmand Frederik Winding, en bark til byen. Den hed CONDOR og målte 410 brt. og var bygget i Åbenrå i året 1861, altså et stort, flot og forholdsvis nyt skib. Barken blev ført af kaptajn P. S. C. Havemann, som førte den i to år i vestfart og rundt Kap Horn.

CONDOR var meget rank og den væltede engang i Hamborg, da den næsten var udlossen for salpeter. På en anden rejse fra Laguna til Europa blev besætningen stærkt afkræftet af beri beri. »Det hvidmalede skib ligger badet i solen – solsejlene er kommet op og mandskabet i fuld gang med at spule og pudse«, skrev førstestyrmand P. M. Rasmussen i Rio de Janeiro i december 1880. I juli 1881 ankom CONDOR til Falmouth med 6.000 sække sukker fra St. Croix efter 28 dages rejse. Barken fortsatte

Barkskibet CONDOR fotograferet i Hamburg Segelschiffhafen omkr. 1880.
(Foto: H&S)

*The bark CONDOR photographed in Hamburg Segelschiffhafen around 1880.
(Photo: DMM)*

til Ystad med sukkeret. På rejse fra Hamborg med jernbanesveller og -skinner til San Francisco mødte barken storm i Sydatlanten og en jernbaneskinne, som kom i drift i lasten, gik gennem skibssiden. Da besætningen ikke kunne holde skibet læns ved pumperne, blev det besluttet at styre mod land og CONDOR blev landsat på Patagoniens kyst ved udløbet af Rio Negro den

26. december 1881. Alle besætningsmedlemmer blev reddet.

Købmand Johan Carl Havemann gik i 1884 fallit – den største fallit i byens historie, hvilket dog ikke skyldtes CONDOR, som var godt assureret, men de dårlige tider for kornhandlen. Han flyttede til København. Men andre medlemmer af Havemannslæg-

ten tog fat, for i juni 1882 købte fætteren Johan Henrik Havemann i Hamborg den 401 brt. store bark PAPA, som var bygget af træ i Brake i 1865. Barken var et aktieselskab med 56 aktier, hvoraf J. H. Havemann havde 19, en frk. Sperling i Sandholt 4 og resten var ejet af Hamborg-mæglerfirmaet Kruse & Blechwelt. Da skibet overvejende var tyskejet var der vrøvl med at få det hjemskrevet i Rudkøbing. Det gik dog i orden og PAPA kom rigtig på langfart. I 1884 var den i Australien, hvor styrmand Soltau af Rønne afgik ved døden kun 30 år gammel, og undervejs fra Australien døde kapt. Havemanns hustru. Hun og hendes dødfødte barn blev begravet på øen Mauritius i Det indiske Ocean. I 1885 indkom PAPA med havari til Port Stanley på Falklandsøerne efter turen rundt Kap Horn og i 1886 rapporteres den på rejse fra Hamborg til Hongkong. Barken totalforliste d. 28. november 1890 i Nordsøen på rejse fra Hamborg til La Plata. Under østlig storm med snetykning stødte PAPA mod grunden ved Whiting Sands. Dampskibet KOLDINGHUUS passerede, men kunne intet gøre på grund af den voldsomme sø. Det lykkedes hele besætningen at komme frelst til land ved Orfordness med bådene – en mand kom dog ind på en vragestump. En halv time efter grundstødningen sank barken. Skibet var da ført af kaptajn N. P. Nielsen fra Nr. Nebel.

Kort efter købet af PAPA erhvervede J. H. Havemann også barkskibet AAGE, ex HENRIQUE THEODORO af Hamborg. Den målte 418 brt., var et træskib, bygget i Hamborg i 1865 og havde som PAPA tilhørt rederiet F. Laeisz. Atter blev modellen med

en bror som skibsfører brugt. Fører blev nemlig Carl Gustav Havemann i Rudkøbing og han blev senere afløst af Th. Andreasen fra Rudkøbing. Formentlig havde Kruse & Blechwelt også aktier i AAGE, der gik i langfart og vestfart ligesom PAPA. I juni 1886 rapporteredes den på rejse fra Liverpool til Laguna. AAGE brændte op på Paranáfloren i 1887, hvor den var gået på grund på rejse op til Rosario med kul fra Cardiff. Det var ikke ualmindeligt at kullaster selvantændte, når varmen i lasten blev for høj. Efter tabet af sine skibe flyttede kaptajn J. H. Havemann til Hamborg og blev skibsinspektør ved Knöhr & Burchard. Dette firma havde gennem den danskfødte Jacob Meyer stærke forbindelser til bl.a. Fanø.

J. C. Havemanns kompagnon i Rudkøbing købmand Frederik Winding forsøgte sig igen som korresponderende barkskibsruder efter tabet af CONDOR, idet han tillige med sejlmager Rasmussen, købmand Barfoed og skibsfører J. C. Hansen i 1889 i Hull købte bark HEVELIUS, der målte 392 brt., og var bygget i 1842 i Danzig. Prisen var 7900 Reichsmark. HEVELIUS var et gammelt skib og uegnet til at gå i vestfarten. Den blev udelukkende beskæftiget i farten på Nord- og Østersøen som træ- og kulslæber. Efter en grundstødning ved Marstrand i 1892 blev den meget læk bugseret til Århus af Svitzer for reparation dér. I 1893 blev den observeret nordgående i Sundet d. 14. nov. på rejse til Leithfjorden. Da barken ikke blev rapporteret, frygtede man at den var forlist, men 6 uger senere kom den ind til Kristianssand med havari.

Kæft ilede vort Skib hen imod Sydens Strande
med sine hvide Segl i Toppen sat.
Paa Himlen smiler aften eller morgenrøden
forbi er du for os den lange Nat.

Der skuer vi nu hist Ækvators Rand
vi regned ud det vores Brede giver,
lidt længer borte hist et Palmeland vi skuer,
som i Pragt for os opstiger.

Der er Naturen i sin fælle Pragt
se Thyssen langs med sine Skove,
Plantagerne af moden Frugt belagt
opvokset tæt ned til de blanke Tøer.

Men fremmed Land, det man du først os love,
for vi for ^{der} næppe os din stille Havn,
lad Kattelæppen ej imens vi sover
en Feber slæm os bringe i sin Favn.

Ja sandt min Ven for den du angst for være,
saa mangen Sømand her fik Hvilested
og skulde ej mer sine kære se i Hjemmet,
men gik bort i stille Fred.

Oh Rio, det er dig vi har i Tanker,
mens om "Pynten Condor" næmmer sig,
om noget vi fra Hjemmet faar naar vor Anker
i Bunden er og som vil glæde os.

Nu ligger "Condor" stuvet i Flommen fortojet,
udhviler sig med Damsbrog i Tojn,
som kært os baaret har og Løen pløjet,
saa langt fra Hjemmet her i Lyden op.

Nu bringer vi jer danske Folk vor Tak
for eders Breve og for eders Pusker,
vi haaber atter snart at se vort Flag,
som farvet er i eders eget Mønster.

Og nu lev vel I danske Folk derhjemme.
I jer dog for os det bedste Land,
hvormaan vi genses kan vi ej bestemme,
kun Tankerne vi eder sende kan.

P. Rasmussen
Lynvand

Bark "Condor" af Rudeköbing

Rio, December 1880
Brasilien

Billede forrige sider:

Sang fra CONDOR skrevet af styrmand P. M. Rasmussen, lods Gruelunds far, i Rio de Janeiro 1880.

Pictures on the previous pages:

Song from the CONDOR written by the first mate P. M. Rasmussen, the father of the pilot Gruelund, in Rio de Janeiro in 1880.

Den havde drevet rundt i flere orkanagtige storme i Kattegat og Nordsøen. 1894 blev den oplagt i Kristiania. Der var ikke længe økonomi i det gamle skib, som året efter solgtes for kun 2000 kr. til et norsk rederi.

Mens J. H. Havemann disponerede PAPA og AAGE var et nyt barkskibsrederi dukket op i Rudkøbing. Efternavnet var Wilhjem og fornavn Peter Anton. Han var født i Rudkøbing d. 13. nov. 1849 og fik styrmandseksamen i Marstal d. 20. juni 1874. I 1881 løste han borgerskab som skibsfører i Rudkøbing og blev samme år gift med Malvine Kreiby, født i 1856. Hun var datter af en velanskrevet bagermester i byen. I 1884 købte P. A. Wilhjem i Hamborg en brig WITHUK, 200 brt., bygget i Altona i 1857, og han opkaldte den efter sin hustru. Briggen gik i vestfart med ham som fører. Et certeparti fra marts 1887 på en ladning sukker fra St. Croix til en pris af 1 pund og 4 shilling pr. ton leveret i Europa er bevaret. Sukkeret kom om bord i sække med lægter i Christianssted på St. Croix. Men skibet mødte efter afsejling en storm, fik havari og lækage og måtte returnere til Skt. Thomas, hvor det blev udlosset og solgt som vrag. Kun en tredjedel af assurancen blev udbetalt; de to tredjedel måtte rederi-

et selv bære. Sukkeret var i øvrigt befragtet for mæglerfirmaet Bache og Co., som var agenter for Mess. Melchior og Co. på St. Croix. Peter Wilhjem må alligevel have haft penge, for i august 1887 dukkede han op i Liverpool og købte af firmaet Japp og Kirby barkskibet VICTOR af Montrose – med målet 402 brt. Salgsprisen var 900 pund, hvoraf 500 pund straks skulle betales og resten afdrages i to rater mod pant i skibet og 6% i rente.

VICTOR var bygget 1874 og målte 402 brt. Den var helt af træ med en længde af 133 fod, bredde midtskibs 27 fod og dybde i lasten på 16 fod. Barken lå i Georges Dock i Liverpool og var klasset hos Lloyds A1 for 7 år fra 1885 at regne. Wilhjem højste dannebrog og genoptog sin fart på Vestindien og Sydamerika. Den gik tilsyneladende godt bortset fra en grundstødning ved Læsø i december 1892. I året 1896 kom Wilhjem til Bahia i Brasilien med sin bark. Her lå en norsk bark HERMES af Lillesand ført af kaptajn Tellefsen med søskade og skulle oplosse og reparere. Det kunne ikke betale sig, mente partrederiet, som satte barken til salg og åbenbart så Wilhjem straks mulighederne for at gøre en god handel. Skibet var ikke gammelt. Det var bygget i Grimstad i 1887 af fyr og eg og målte 524 brt. Prisen var 6.000 norske kroner. Wilhjem slog til. Styrmanden på VICTOR, en bornholmer, blev skibsfører og Wilhjem blev fører på HERMES nu af Rudkøbing. Han førte HERMES i ballast til Cardiff – idet han dog forinden sørgede for at tegne kasko for barken i Fjerde Søforsikringsselskab for 25.000 kr. Det var halvdelen af den sum skibet var takseret til. I be-

tragtning af salgsprisen må det siges at kaptajn Wilhjelm havde gjort en meget god handel. Besætningen som han afsejlede med fra Bahia, var også påmønstret for en følgende rejse fra Cardiff til Zanzibar. Det

var en blandet besætning, typisk for skibe som i årevis var i fart mellem Europa og Amerika eller Orienten, og den bestod af kaptajnen, 1. styrmand Leifsen fra Lillesand, 2. styrmand Kruse fra Nexø, 5 matro-

Bevaret skibsornamentik fra CONDOR i Argentina. Da skibet blev sat på land valgte en af besætningen at slå sig ned på stedet. Det var skibstømrer Peter Hansen Kruuse fra Korsør. En hel lille landsby med navnet Condor opstod på stedet og en gade blev opkaldt efter landsbyens første beboer Peter Kruuse, som foruden navnet også har efterladt sig adskillige lyshårede oldebørn, der ikke har glemt Danmark og barken CONDOR. (Foto: Privateje. Argentina)

A preserved ship's ornament from the CONDOR in Argentina. When the Condor was taken ashore here one of the crew decided to settle on the spot. This was the ship's carpenter Peter Hansen Kruuse from Korsør. An entire small village called Condor arose here and a street was named after the first settler in the village, Peter Kruuse. Besides his name he also left behind several fair-haired great grandchildren, who have neither forgotten Denmark nor the bark called CONDOR. (Photo: Private owned. Argentina))

Skibsfører Peter Anton Wilhjelm fotograferet i Rudkøbing. Håndskåret ramme.

(Foto: Kamma Wilhjelm)

Ship's master Peter Anton Wilhjelm photographed in Rudkøbing. Hand-carved frame.

(Photo: Kamma Wilhjelm)

ser én fra henholdsvis Sverige, Danmark og Norge samt to fra Riga, en norsk letmatros, to drenge, én fra Skotland og én fra England, samt en amerikansk kok – 12 mand i alt.

Den ny kaptajn på VICTOR skrev d. 18. oktober kort efter et brev som ikke efterlader megen tvivl om at barkrederiets korresponderende reder gik i skørter hjemme i Rudkøbing:

Højtærede Fru Wilhjelm

Jeg tager mig herved den Frihed at skrive nogle Ord til Dem, da jeg er bleven ansat som Fører paa Victor; og haaber jeg at kunne opfylde mine Pligter til Deres fulde Tilfredshed, thi det skal være min Stræben at kunde gøre alting saa hurtigt og billigt som muligt, og ej skal den Tanke nogensinde falde mig ind at bedrage Dem saa meget som en Øre derom maa De ikke betvivle. I Morgen skal vi forhale ud paa Strømmen og rigge Klyverbommen ud, og saa skal jeg i Land og se om jeg kan faa Papirerne men det er forfærdeligt saa langsomt alting gaar her i Bahia, ja Kul det kan nok gaa men med Stykgods tager det en lang Tid. I den sidste Tid har det været meget daarligt Vejr saa vi har ikke kunnet faaet saa meget oppudset som vi skulde havt, det værste er, at vi kommer forkort med den hvide maling for der skal jo hvidt til det alsammen baade det grønne og gule og i St. Thomas er det vist for dyrt at købe med mindre der skulde ligge en Havarist som havde meget at sælge. De kan tro Frue at Hermes er et fint og tillige et fordelagtigt Skib. Naar De kommer ombord i England vil De ikke tro at et Skib som det kan blive solgt for en sådan Betaling, thi det er sandelig en Spotpris. Den norske Kaptajn gaar og græder hver Dag fordi at han skal forlade Hermes for han haver fortjent mange Penge med den hvert Aar. Der er ogsaa en meget fin Kahyt og et dejligt Lukas til Folkene, og et prægtigt stort Rum til at fylde Logwood i.

Ja nu maa De undskylde at min simple Skrift bliver saa kort, men maaske at De er ked af at læse det. En venlig Hilsen til Dem og frøken Simonsen.

Deres ærbødige

J Hansen

Malvine Wilhjelm i sit hjem med veninden Elvira og en gæst.

(Foto: Kamma Wilhjelm)

Malvine Wilhjelm in her home with her friend Elvira and a guest.

(Photo: Kamma Wilhjelm)

Fru Wilhjelm besøgte sin mand i Cardiff og fulgte nøje barkskibenes færd. I september 1898 lå VICTOR på Københavns red med en last tømmer fra Skt. Petersborg bestemt til Cardiff og en ung mand ved navn Sigfred Marius Christian Poulsen mønstrede i barken som letmatros for en hyre af 40 kr. i måneden. Skibsfører var stadig J. P. Hansen fra Nexø og besætningen var i alt 12 mand. Fra Christian Poulsen, som han underskrev sig, foreligger nogle breve og en beretning om rejsen med

VICTOR, hvilket giver et indblik i sejladsen med den lille Rudkøbing-bark og forholdene til søs for 100 år siden. Fra København gik det nordpå, men i Kattegat mødte de dårligt vejr og skibet sprang læk. Da pumperne ikke fungerede, måtte de returnere til Helsingør, hvor trælasten kom i land, så pumperne kunne repareres. Det tog sin tid og det blev en besværlig rejse over Nord-søen og Kanalen inden de i oktober kunne anduve Cardiff, hvor barken lossede træet, og indtog en last kul til Mexico. Først d. 9. januar 1899 var VICTOR søklar. Men nye vanskeligheder tårnede sig op. Det var vinterdage på Nordatlanten. Letmatros Poulsen skrev hjem til forældrene fra England:

»I vil maaske undres over at i faar Brev igjen. I gaar vel i den Tro at vi ligger i Atlanten nu. Det havde vi maaske ogsaa gjort men saa havde vi maaske ikke været i live. Vi gik ud fra Reden her i Kardiff den 4de og gik til Søs og vi fik en fæl Storm og saa laa vi i Atlanten i 4 Dage og havde Storm hver Nat og Dag. Den blev værre og værre og tilsidst blev det en Orkan saa gik tilsidst Seilene itu og Skanseklædningen blev slaaet ind og vores Stormærs knækkede og vi led Havari, saa kom der en Sø ind som tog Kaptajnen overbord og Styrmanden blev smidt væk fra Roret og Victor blev helt borte og vi troede det var forbi med os alle. Baadsmanden raabte, at nu gik vi under, men Victor kom atter paa Vandet og Kaptajnen var sluppen ombord og vi styrede atter mod Land, men vi vidste ikke hvor vi skulde lande. I 3 Døgn stod vi uden Mad og Drikke og gennemvaade til Skindet og pumpede. Endelig den 3die Dags Aften saa

vi Land og det var Bristol Kanalen vi var i, og vi blev glade alle Mand og vi kom ind og ankrede og nu er der rømt 2 mand fra os paa Reden. De tog Baaden og gik i Land. I Dag har vi funden Baaden. Den ene som rømte var en Tysker og den anden en Svensker. Før end vi gik ud Første Gang havde vi en Jøde ombord, men han havde kun været Sømand i 2 Dage saa gik han sin vej. Vores nye 2. Styrmand han er ogsaa gaaet igen, vores Folk gaar lige saa fort som de kommer. Vi er kun 2 som er rolige. Det er mig og en Kjøbenhavnner. Der er heller ingen der fornærmer mig, hverken Styrmand eller kaptajn. Det eneste jeg klager paa er Kosten og det er ogsaa derfor de rømmer. Farvel Level«.

Vi forlader VICTOR for at høre til HERMES. Den var afgået i ballast fra Zanzibar til Bangkok og her havde kaptajn Wilhjelm d.12.marts 1897 underskrevet et »charterparty« med »the Siam Forest Co. of London« på en last teaktræ til europæisk havn eller østkysten af U.S.A. Betalingen var 2 pund og 15 shilling pr. 50 kubikfod teak leveret i U.K. eller på kontinentet. HERMES skulle anløbe Cadiz eller Lissabon for ordre. Skibet afgik sidst i oktober fra Bangkok. Ugerne og månederne gik uden man hørte noget fra HERMES. Den var og blev borte. For Malvine Wilhjelm var det skrækelige uger og måneder i venten og uvished. I oktober 1898 var alt håb ude og skibet anmeldtes som forlist. Hun stod nu alene som skibsreder. Situationen var fortvivlet. HERMES var rigtignok kaskoforsikret, men hverken fragt eller udrustning var assureret ej heller folkenes hyre, som måtte

udredes til de pårørende. Da alt var betalt var der et tab på 5.000 kr. P. A. Wilhjelm havde allerede i 1891 givet sin hustru bemyndigelse til at handle på sine vegne og hun vidste også præcis, hvad der skulle gøres for at fortsætte rederiet. Den 24. december 1898 bekræftede hun at have solgt 50% af barken til Jens Peter Hansen af Rønne, VICTORs skibsfører. Købesummen var 7.500 kr. Der synes at have eksisteret et særligt tillidsforhold mellem kaptajn Hansen og fru Wilhjelm. I et efterladt notat fra 1935 skrevet til lods Gruelund i Udbyhøj skrev hun: »Deres Brev er kommen mig i Hænde og vedlagt følger det forskellige fra Tiden der gik (om ikke godt)....Kaptajn Hansen mindes jeg med Tak. Han var mig en god Mand!« Ifølge familietraditionen levede kaptajn Hansen helt op til sit løfte om aldrig at svigte rederiet. »Så længe jeg er live, skal vi nok klare det fru Wilhjelm!« var hans trøstende ord til enken.

Vi vender tilbage til VICTOR og letmatros Poulsen, som vi forlod i Cardiff d. 15. januar 1899:

»Efter et længere Ophold i Cardiff, hvor Skaderne, som blev forvoldt under Stormen i Atlanten, blev udbedret, stak vi igen til Søs, men vi fik Modvind og igjen Storm og maatte ligge Underdrejet. Sejl og Rig var ikke i den bedste Stand og Skipperen turde ikke presse den lille og tungt lastede Bark for meget, og alligevel væltede Søen ind over os, og alt i Ruffet, hvor vi var 8 Mand af Besætningen, blev gennemblødt og vaadt. Søvn var der ikke meget af, da Frivagten ofte maatte purres ud naar der skulle sættes eller bjærges sejl. Da vi omsider fik N.Ø. Passaten fik

Barkskibet VICTOR efter maleri udført af A. de Clerc, Antwerpen. (H&S)

The bark VICTOR, from a painting by A. de Clerc, Antwerp. (DMM)

vi travlt med at faa tørret al vores Køjetøj og klarer op i Ruffet. Solen og det fine Vejr løftede Humøret og saa var Strabadserne i Nordatlanten snart glemt. Den lange tid i Søen havde imidlertid tæret gevaldigt paa den sparsomme Beholdning af Proviant og Vand, især det sidste, saa naar der kom en Regnbyge riggede vi en Pressenning op for at fange de kostbare Dråber. Spygatterne proppede vi til og Vandet paa Dækket vaskede vi vores Tøj og os selv i..... Kosten bestod for det meste af salt Kød og Flæsk og Bønner. Nogen gange om Søndagen blev der dog serveret Daasekød. Det var lange Trevler og vi kaldte det for Kabelgarn. Til Kaffe og Theen fik vi Skonrogger, en slags store Kiks, som var fulde af sor-

te Biller.. I den flove Passat gik det langsomt vestover. »Victor« var ingen hurtigsejler, men der var nok at bestille.... Foruden Rortørn og Udkig om Natten, skulde der lopsalves Rig, alt løbende Gods efterses, Blokke smøres, Sejl skiftes og repareres, Rakker og Stænger smøres i Madfedt fra Kabyssen for at det kunne glide bedre, naar sejl skulle sættes eller bjærges. Netop derfor står der i Søloven af 1892, at Mandskabet har ingen Ret og Krav paa Madfedt fra Kabyssen... Vagterne var inddelt saaledes, fra Kl.0-4 Hundevagt, 4 til 8 Morgenvagt, 8-12.30 Formiddagsvagt, 12.30 til 18.30 Eftermiddagsvagt og 18.30 til 24 Aftenvagt. Dem der havde haft Vagt fra 8-12.30 havde også Arbejdsvagt fra 13 til 15.

Efter 72 Døgn i Søen ankrede vi op ved den lille by Progreso paa Jucatan-Halvøen. Ved lokale Fiskeres Hjælp blev vi lodset ind i den lille Bugt og Kullene skulle lægtres i Land, hvilket tog meget lang Tid, hvad vi ikke var kede af. Inde paa Kysten var en hel lille Skov af Kokospalmer med masser af Nødder, og de Indfødte som vi var blevet fine Venner med hjalp os med at faa dem hugget ned. Der var ogsaa anden Frugt og det bekom os vel. .. Af og til blev der af de Indfødte ogsaa fanget nogle kæmpe Havskildpadder. De blev væltet om paa Ryggen og aflivet. Der var masser af dejligt Kød paa de store Dyr, og vi fik rigeligt til flere Måltider for 1 Pund Tobak....Da vi var udlosset, fik vi Ordre til at sejle ned af Kysten, hvor vi skulde laste Farvetræ til Danzig. Vi skulde først proviantere og tage Vand. Provianden bestod mest af Bønner, Kartoffler og den Slags. Kød kunde jo ikke holde sig i Varmen, saa Skipper købte to sorte Grise, en var slagte stor, og en lille som skulde fødes op på Rejsen hjemover. Den store skulde slagtes og saltet. Der fandtes ikke Vandforsyninger i Land, men de Indfødte lærte os at grave nogle dybe Huller i Sandet et Stykke fra Kysten og Vandet der strømmede ind var rimeligt fersk, og blev det for salt, gravede vi et nyt Hul. Vandet blev i Pøse baaret ned til Jollen som blev fyldt og bugseret ud til »Victor« og fyldt i Vandtankene. Lasten af Farvetræ skulde indtages ved en Ø der hedder Holbox omkring 150 Sømil fra Progreso, ingen lang Rejse, men der skulde alligevel gøres Søklar. Saa en Morgen lettede vi Ankrene og blev hjulpet ud til Søen med Hjælp fra de indfødte Fiskere og en kendt Mand som Lods. Øen Holbox ligger nogle Sømil fra Fastlandet og med Ankomsten blev vi lodset ind i en lille Naturhavn. Ogsaa der boede kun nogle faa Fiskere. Farvetræet som bestod af nogle tykke krogede Grene paa et par Meters Længde

kom ud til os i Pramme fra Fastlandet og blev langet om Bord. Det var svært at stuve det i Lasten og det tog lang Tid. En halv snes Dage efter vor Ankomst blev vores Skipper syg....«

Jolbos den 7/6 1899

Højtærede Fru Wilhjelm.

Jeg vil i Dag probere om jeg kan skrive et Par Ord til Dem, thi Posten gaar i Morgen og saa maa jeg jo se at faa Chequen sendt, men den kommer vel forsent, men jeg fik den først den 1/6 og siden er ingen Post gaaet, men de vilde ikke udstede nogen Cheque paa 120 Pund som jeg bad dem om, og da 130 Pund er formeget til Schwalbe udsteder jeg den til Dem. Med Lastningen gaar det kun langsomt, thi de gider knapt at bestille noget, for Logwood kan vi faa saa meget vi vil have. Jeg har maattet tage en Mand fra Land til Hjælp, thi jeg er for Tiden ingen Ting værd. Jeg har været syg omtrent 4 Uger og de sidste 16 Dage har jeg ikke nydt andet end lidt Havresuppe, saa jeg er snart saa tyk og fed, at det er en Lyst at se, om det snart bliver bedre er jo ikke godt at vide. Vi har 437 Tons Logwood inde og en Del over 100 er der god Plads til. Blot Styrmand havde været noget bedre, havde det nok gaaet, men han duer ikke til at faa Arbejdet frem - ja Undskyld nu kan jeg ikke mere.

En Hjertelig Hilsen

J. Hansen.

Hvornår fru Wilhjelm fik brevet ved vi ikke, men hun modtog det formentlig kort efter et telegram fra Progreso dateret d. 21. Juni 1899 med ordene:

»Fru Wilhjelm, Rudkjøbing, Danemark. Captajnen død Vicktor gaar Styrmand«. På

Fru Kamma Wilhelms testamentariske gaver: en kop, en metallisk bille, skildpaddeskjold, bjergkrystal m.v.
(Foto: Langelands Museum)

*Mrs Kamma Wilhelm's bequests: en cup, a metallic beetle, a tortoise shell, rock crystal etc.
(Photo: Langelands Museum)*

kaptajn Hansens brev har fru Wilhjelms noteret med blyant: »Capt.Hansen Døde den 18. Juni 1899«. Man forstår det chock som det pludselige tab af hendes betroede

mand og ven afstedkom. Først ægtemanden og nu kaptajn Hansen..... ulykkerne syntes ingen ende at tage!

»Vi tog ikke Skippers Sygdom særlig tungt, da vi regnede med at han snart var paa Benene igen«, skriver Christian Poulsen, »men snart gik det op for os, at det stod alvorligt til og at han led meget ved at ligge i det varme Lukaf. Vi fik ham bragt i Land og lagt i en Palmehytte med Moskitonet rigget op for at beskytte ham mod for det værste Kryb og Moskitoer. Der blev sendt Bud efter Doktor fra fastlandet, men efter to Dages forløb afgik han ved Døden. I Troperne maa Jordfæstelsen ske hurtigt på Grund af Varmen. En Kiste blev tømret sammen af nogle Brædder og allerede næste dag skal han begraves. For at vise vor Sorg og Agtelse ikklædte vi os vores pæneste Landgangstøj. Begravelsespladsen laa et godt Stykke inde paa Øen og han skulle bæres hele Vejen. Vi var godt udkørte af Varmen inden vi naaede frem, skønt vi ogsaa havde nogle Indfødte til at hjælpe os. Graven var et tragtformet Hul i den sandede Jord, hvor vi stillede Kisten. Styrmanden holdt en lille Andagt og vi bad Fader Vor. Der var ingen Blomster, men vi knækkede Palmblade af og dækkede Kisten med dem. De Indfødte forstod nu at Højtideligheden var forbi og kastede Graven til. I Styrmand havde et par Flasker Rum med og vi fik hver et stort Glas. Det gjorde ikke Varmen mindre, men styrkede os alligevel. Nedtrykte over vores Skippers død gik vi ombord og skejede ud for Resten af Dagen. I Styrmand overtog nu Kommandoen over »Victor«. Han var en lidt raa og brutal Mand og vi var klar over at nu ville Forholdene om muligt blive endnu daarligere.

Da vi var tillastede lettede vi Ankre og blev varpet ud til aabent Farvand og satte Sejl... Efter nogle Døgn til Søs begyndte Utilfredsheden med Kosten igen, men Skipper strammede Rationerne endnu mere, og forlangte mere Arbejde. Der blev hundset med os Dag og Nat. Heldigvis

havde vi godt Vejr, saa vi kunne se en Ende paa vores Besværligheder... Vi ankom til Danzig d. 10. September. Her blev Fokkeriggen repareret af Riggere fra Land. Paa Rejsen truede den med at gaa overbord og vi maatte bændsle Jernkæder paa Vantene ned til Dækket for at stive den af. Da vi var udlosset, forhalede vi til en anden Kaj, hvor vi skulle indtage en last Træ bestemt til England. Nu var vi blevet mere dristige med at klage over de Ting vi var utilfredse med, og da vi ogsaa bad om at blive afmønstret paa Københavns Rhed, syntes Skipper, at nu var Maalet fuldt og blev aldeles rasende og lovede os at han ville sparke os i Røven ned ad Landgangen første Gang vi naar Land!

Den 10. Oktober afsejlede vi fra Danzig. Vinden var imod og vi maatte krydse. Det var sent paa Aaret med Regn og Slud og daarlig Sigtbarhed. En Nat vaagnede jeg ved en fæl Skurren og da jeg kom ud paa Dækket viste det sig, at vi af uforklarlige Grunde var strandet ved Åhus, endda paa Skippers Vagt! Da det blev lyst kom der en lille Slæbebaad ud til os og efter nogen Snak frem og tilbage, blev Dækslasten hevet overbord og nogle fiskerbaade sammen med Slæbebaaden surrede Tømmeret sammen og bugserede det ind i Åhus havn. Vejret var roligt og det lykkedes os at komme flot og vi blev bugseret ind i havn for at tage Dækslasten ombord igen. Vel fortøjet gik vi Agter og bad om at Skipperen holdt sit Løfte og afmønstrede os. Det var Dråben der fik Bægeret til at flyde over. Han blev helt rasende og brugte et Sprog og Trusler, saa vi fortrak hen i Ruffet, hvor vi følte os mere sikker. I Løbet af Dagen faldt Sindet lidt til ro. Dækslasten skulle jo ombord igen, saa vi gik igang, efter først at vi var blevet lovet hver 4 Kr. af vores Hyre udbetalt. Vi havde ellers bedt om 10 Kr. men saa mange kunne Skipper ikke skaf-

fe, sagde han, men alligevel 4 Kr. var for en Letmatros 3 Dages Arbejde.

Uden flere Uheld naaede vi Københavns Rhed d.19.November 1899. Rejsen København – Mexico – København tog 14 Måneder og 1 Dag«. Afregningen var: »Hyre 561 Kr. og 1,5 Dags Arbejde paa Helligdag 4,99 Kr. ialt 566,32 Kr«. Der var købt i barkens slopkisten og hævet kontant under rejsen 194,54 kr. Indkøbene fra slopkisten var: »2 Gange et Pund Tobak, 1 Trøje, 1 Hat, 1 Kniv, 1 Par Bukser samt nogle Klæder«.

Kaptajn Dahl mente at strandingen den 2. oktober ved Åhus skyldtes uberegnelig strømsætning. Hvorom alting er, strandingen kom til at koste rederiet penge. Endnu engang måtte der ske udskiftning i rederiet. H. J. Hansens enke i Rønne m.fl. blev købt ud i december 1899 og fru Wilhjelms stod derefter som enejer af barken. Først den 17. februar 1902 solgte fru Wilhjelms en fjerdepart af barkskibet til skibsfører Dahl. Den indestående kapital var da 16.000 kr. og reservefonden 5.000 kr. Dahl betingede sig retten til at være skibsfører. Tøvede fru Wilhjelms med at lade Dahl overtage en part eller ville Dahl ikke være medreder? Kompagniskabet blev kort. I april 1902 afgik VICTOR fra Cardiff til Maranhao i Brasilien med en ladning »corys merthyr steam coals«. Barken var klasset: A.1. Lloyds »warranted and recaulked, remetalled«, men skulle atter klasses i dec. 1902. Skibet nåede dog aldrig bestemmelsehavnen. Et falmet avisudklip bekendtgør: Dansk skib forlist totalt. London d. 11. ds. Fra Maranhao meddeles telegrafisk, at den danske Bark »Victor« er totalt forlist på Højden af Sant Anna. Hele mand-

skabet er bjerget og landsat i Maranhao. I det efterfølgende søforhør i Sø- og Handelsretten får vi bedre besked: »Den 7. juli 1902 efter Land set i 16 Sømil gis. Afstand styredes for Kending af St. Anna Fyrtårn. Ca. 10 Formiddag tørnede mod Grunden uden dog at blive staaende hvorved Styret tabtes og Barken drev SV-over. Det forsøgtes gentagne Gange at manøvrere Victor ud fra Land, men forgæves. Vind og Sø tiltog hvorved Victor efterhaanden huggede sig læk. Kl.11,5 Formiddag efter afholdt Skibsraad kappedes rigningen for at lette Skibet, som huggede voldsomt i Grunden, omtrent Kl. 3 Eftermiddag blev Victor af Strømmen pludselig sat ud efter og da Søen nu var mindre voldsom opankredes Skibet på 10 Favne Vand for om muligt at udsætte Baadene. Det lykkedes og omkr. 4 Eftermiddag forlades Victor af Besætningen 10 mand i 2 Baade der efter et par Timers Roning landede lykkeligt paa en ubeboet Ø. Den følgende Dag tilkaldtes ved Signaler nogle Fiskerbaade, hvormed Besætningen førtes til Land. Victor var da fuldstændig Vrag«.

Fru Wilhjelms ophørte med rederivirksomheden. Det havde taget på hende og tabene var store. I Havnegade, hvor hun boede, havde hun tit gået op og ned i havegangen søvnløs og tænkt på hvordan hun skulle klare det? Der var vanskeligheder til det sidste. »Capt. Dahl var ingen fair Mand«, skrev hun skuffet i sin høje alderdom. Men var hun en fair Kvinde? Noget tyder på det. Niecen Kamma Wilhjelms, der som ung besøgte fru Wilhjelms berettede: »Tante Malvine var nærig over for sig selv, men

ikke over for andre. Engang Peter Wilhjelm var hjemme til jul, sagde han at hun kunne få hvad hun ville. Hvad må det koste? 50 kr. Tak så vil jeg gerne have pengene! Hun puttede 10 kr. i hver sin kuvert og gik så rundt i mørkningen og smed en kuvert ind til fem fattige hjem". Hos Kamma Wilhjelm findes efterladenskaber fra det barnløse skibsrederhjem i Rudkøbing og der kan fremvises adskilligt interessant og mærkværdigt som et kaffestel med navn,

en model af en brig, en ornamenteret kalabas, et skjold af en skildpadde, fire bemalede konkylier, en tropisk bille, en udstopet australsk tornfugl m.v. Genstandene er nu testamentarisk skænket til Langelands Museum efter aftale med børnene - de har travlt med andet end fortiden. Joh, hvis nogen synes at genkende navnet Wilhjelm, så er det rigtigt nok. Det drejer sig om politik og indsats for de svage i samfundet, sikkert helt i tante Malvines ånd.

CECILIE af Rudkøbing som barkentine, maleri i privateje. (Foto: Langelands Museum)

The CECILIE of Rudkøbing as a barkentine. Privately owned painting. (Photo: Langelands Museum)

VICTOR blev den sidste Rudkøbing-bark. CECILIE var ganske vist i fart til 1910, da den blev sejlet i sæk i Kattegat, men var allerede 1901 blevet rigget ned til barkentine. Som bark havde CECILIE 13 mands besætning, som barkentine kun 7 mand! Også AGENT PETERSEN fra Marstal blev i 1902 omrigget til barkentine. Tiden var definitivt løbet fra barkskibsrigningen. Den var for mandskabskrævende og for dyr. Hvorfor fik Rudkøbing en række barkskibe? Svaret er tilstedeværelsen af en dygtig skibsbygmester og nogle initiativrige reder- og skibsførerslægter, som investerede penge optjent ved kornhandel og sejlads i Nord-Østersøfart i oversøisk fart. De gode erfaringer med sejlads i vestfarten med brigger, samt en vis portion held i farten med de første barkskibe ALIDA og CECILIE ansporede en generation af skibsførere og købmænd, som søgte at fortsætte sejladsen med barkskibe i 80-erne og 90-erne, men rederne var få og på grund af den økonomiske krise i 80-erne kunne tab vanskeligt erstattes. Hertil kom, at fortjenesten ved oversøisk fragtsejlads år for år blev ringere. Selv på Fanø måtte de store stålbyggede

barkskibe efterhånden give op. Dampskibene overtog snart alle fragterne i den fri fart mellem Europa, Amerika og Østen. De allersidste barkskibe under dansk flag blev de såkaldte Havre-barker fra Marstal, som sejlede med »logwood« for den franske reder Luis Presser i Le Havre frem til begyndelsen af 30-erne.

Til slut melder spørgsmålet sig var Rudkøbings barkskibsperiode noget enestående? Det er der ikke noget der tyder på. Det var langt overvejende lokale kræfter, som i en periode forstod at udnytte de gunstige konjunkturer for oversøisk søfart. De samme kræfter fandtes i andre danske søkøbstæder. Nyborg havde eksempelvis barkskibene NORDEN, DAGMAR, KONGEN af DANMARK, FADERS MINDE og JOHANNE MARIE og skibsbygmestrene dér hed Bonnesen og P. Petersen, mens rederens navne var Kruuse, Muus og Clausen.

Det er alligevel værd at notere sig, at små danske provinsbyer stadig kunne opretholde en oversøisk sejskibsfart trods voksende international konkurrence fra dampskibsrederier indtil omkring 1900.

Kilde – og litteraturhenvisninger.

Breve og notater fra Malvine Wilhjelm,
Langelands Museum
Positionsangivelser, lods Gruelunds samling,
Handels- og Søfartsmuseet.
Personalhistoriske oplysninger,
Rudkøbing Byhistoriske Arkiv
Dokumenter og fotos fra Svendborg Søfartsarkiv,
Svendborg og Omegns Museum
Chr.Poulsens nedskrevne beretning om en rejse
med barkskibet VICTOR. privateje.

Leif Kruuse, Korsør diverse slægtshistoriske
oplysninger.
J. Elsøe-Jensen: Historiske Huse og Gårde i Rudkøbing, Rudkøbing 1988
Emil Godtfredsen: Rudkøbing skibe,
Rudkøbing 1972.
Jürgen Meyer: Hamburgs Segelschiffe 1755-1945,
Norderstedt 1974
Anders Monrad Møller: Jagt og skonnert,
København 1988.

The Bark Ships of Rudkøbing

Summary

In the 19th century the South Funen Archipelago was one of Denmark's most important sailing ship centres. Two of the towns in the archipelago, Svendborg and Marstal were predominant in the field of shipping, but the smaller towns also had a tradition for a thriving shipping trade. During the period 1875-1900 a number of barks had their homeport in Rudkøbing, the only market town on the island of Langeland. How did it come to pass that a small provincial market town had ships sailing to overseas destinations? The bark was one of the finest sailing ships in the merchant fleet, second only to the full-rigged ship, and its rigging was designed for the West and East Indies trade. Of the eight ships that had their homeport in Rudkøbing seven of them sailed on long hauls. The remaining bark, an older, partially worn out vessel, kept to the North Sea and Baltic trade, mostly carrying cargoes of wood and coal. The other ships were relatively new – two of them had even been built in Rudkøbing. They served on the routes between Europe and harbours on the West Coast of Mexico, where they loaded logwood, or Surinam and Venezuela, where the cargo was divided. The Danish West Indies also played their part, since the ships often loaded a return cargo of sugar and rum from St. Croix. Other destinations were South Africa, China and Australia.

Who were the ship owners? In the case of six of the ships the owners were local people. They were merchants in joint owned shipping firms based on kinship and many years' experience as ship owners with sloops and schooners. These merchant families had built up solid merchant houses via the corn trade and shipping in the North Sea and

Baltic regions. Around 1850 these kinsmen began to send ships – newly built brigs and schooners – out on voyages further afield. All the ships sailing to a warm climate were painted white. The venture prospered and resulted in the establishment of a small »white fleet«, which from 1875 also included a number of barks. One of the ship owners had economic connections with a firm of brokers in Hamburg who chartered the ships and had shares in them. The joint owned shipping firms had 2-8 owners and normally the ship's master was one of them. Often it was a brother who was entrusted with the job of captaining the newly acquired brig or bark. In the 1880's a crisis struck Danish agriculture – corn prices fell and the crisis also affected the merchant ship owners, who survived, but without the capacity for renewal. One new group of ship-owning kin, however, was the Wilhjelm kin, whose administrating ship owner was Malvine Wilhjelm, the wife of shipmaster P. A. Wilhjelm. The shipping company was plagued by misfortune, not the least of them being the disappearance of P. A. Wilhjelm together with his ship and the entire crew en route from Bangkok to Lisbon. Mrs. Wilhjelm took over the running of the shipping company but the misfortunes continued. When the company's second bark, the Victor, originally out of Montrose, was lost in 1902 off of Brazil it was the end of the bark era for the little town of Rudkøbing. It is worth noting that it was not only the great shipping centres such as Copenhagen and Fanø that had sailing ships in the overseas trade. Several small Danish provincial towns were also capable of participating in that trade given the favourable economic conditions.