
Ole Henrik Gjeruldsen

Cort Adeler

Sjømann og krigshelt fra 1600-tallet

[image:]

[image: Cappelen Damm]

Ole Henrik Gjeruldsen

Cort Adeler

Sjømann og krigshelt fra 1600-tallet

[image: Cappelen Damm]

1

Jakten på Cort Adeler

Våren 2004 var jeg på besøk i København, og etter en arbeidsdag på Rigsarkivet gikk jeg et lite stykke opp i den travle gågaten Købmagergade, og deretter inn i den lille, stille sidegaten Silkegade hvor det ærverdige antikvariatet Herman H. J. Lynge & Søn A/S med tradisjoner tilbake til 1821 ligger. [1] Jeg gikk inn, og siden jeg hadde vært her flere ganger før, var jeg vant til å se de enorme stablene med fine gamle skinninnbundne bøker, i tillegg til alle bøkene som stod litt hulter til bulter i de mange overfylte bokhyllene langs veggen i det mørke lokalet. Etter å ha stått og kikket litt på forskjellige bøker, fant jeg boken jeg lenge hadde lett etter, og som jeg trodde ikke var mulig å få kjøpt til en overkommelig pris, nemlig landsdommer Peter Benzon Mylius’ biografi om Cort Adeler.

Jeg begynte å bla i den gamle, slitte skinninnbundne boken og leste på tittelsiden: Den vidt-berømmte Søe-Heltes, Herr Cort Sivertsøn Adelers, hans mærkværdige Liv og Levnets Beskrivelse, trykt i København 1740. Jeg ble grepet av begeistring samtidig som jeg bladde forsiktig i boken med de tykke, gulnede sidene – jeg stod med den første biografien om Cort Adeler i hendene, den jeg tidligere bare hadde sett på Nasjonalbibliotekets lesesal, og den var faktisk mulig å få kjøpt!

Etter å ha bladd igjennom boken så jeg at den var intakt, med ett unntak; portrettet av Cort Adeler manglet, noe også antikvaren samvittighetsfullt hadde notert bak i boken. Det at portrettet av sjøhelten manglet, gjorde at jeg fikk kjøpt boken langt billigere enn hvis den hadde vært komplett. Etter å ha betalt for boken forlot jeg Lynges antikvariat, og fornøyd forsvant jeg snart ut i den travle folkemengden i Købmagergade.

Siden denne dagen for over 14 år siden har jeg svært ofte tenkt på Cort Adeler. Mylius’ biografi har i dag først og fremst verdi ved at Adelers attester fra hans venetianske tjeneste er trykt her, da noen av originalattestene senere er gått tapt. Det manglende portrettet i boken minnet meg på at det er mye jeg ikke har visst om sjøhelten, og jeg har ofte stilt meg spørsmålet: Hvem var egentlig Cort Adeler? I en årrekke har jeg fulgt ham og sakte, men sikkert har han trådt klarere frem for meg – med boken du nå har i hendene har jeg ønsket å gjenskape det tapte portrettet av Cort Adeler.

2

Gutten som lengtet etter havet

Cort Adeler ble født i Brevik den 16. desember 1622. [2] Hans egentlige navn var Curt Søfrensen, men da han senere flyttet til Nederland ble ofte den nederlandske stavemåten Cort Sivertsen benyttet. Det var først da han nærmet seg 40 år at han tok Adeler som slektsnavn. Cort var sønn av Dorthe Nielsdatter og kjøpmann Søfren Jensen. Søfren Jensen hadde tidligere vært kongelig embetsmann, men i 1621 flyttet han med familien til Brevik og begynte som trelasthandler og kjøpmann. [3]

Det er sparsomt med opplysninger om Cort Adelers første leveår, men ved å se på det norske samfunnet og det lille ladestedet Brevik slik det var i hans barneår, kan vi få et inntrykk av tiden og samfunnet han vokste opp i.

Det norske samfunnet i første halvdel av 1600-tallet

Da Cort ble født, var Norge underlagt Danmark, og i første del av 1600-tallet hadde nordmennene ingen plass i statsadministrasjonen i København, landet var i praksis en dansk kronkoloni. Norge var på denne tiden en del av en konglomeratstat. Danmark var det desiderte hovedlandet i denne statsdannelsen som i samtid og ettertid oftest er blitt kalt Danmark, mens alle norske historikere og en del danske har kalt den Danmark-Norge. Videre omfattet denne konglomeratstaten hertugdømmene Slesvig og Holstein mellom Kongeåen og Elben, samt de gamle norske skattlandene i Nord-Atlanteren: Island, Færøyene og Grønland. [4]

I København satt kongen og styrte konglomeratstaten sammen med riksrådet, som var en slags regjering bestående av representanter for den danske høyadelen. Norge ble fra 1572 styrt av en stattholder som skulle kontrollere forvaltningen og rettsvesenet og være kontaktledd mellom sentralstyret, allmuen og embetsmennene. Norge var delt inn i len, en slags forløper til dagens fylker, og lenene ble styrt av lensherrer som nesten alltid var danske adelsmenn. Lensherren hadde ansvaret for de fleste styringsfunksjonene i sitt len. [5]

Det var en tid preget av fremmed dominans, og allerede i 1536–37 hadde kongen nedkjempet den sterke katolske kirken i Norge, fordrevet den siste erkebiskopen og erstattet den med en luthersk statskirke. Under Christian 4.s styre i første halvdel av 1600-tallet utviklet denne kirken seg til å bli meget streng, og det ble innført et moralregime inspirert av Moseloven, med ærekrenkende og fysiske straffer for brudd på bestemmelsene. Dette gjaldt spesielt alt som hadde med utenomekteskapelig seksualitet å gjøre. Ved at øvrigheten straffet umoralen, ville innbyggerne i den dansk-norske konglomeratstaten slippe å lide samme skjebne som innbyggerne i Sodoma og Gomorra, og kronen skaffet seg i tillegg kjærkomne bøteinntekter. Samtidig skulle befolkningen disiplineres til å bli lydige undersåtter. Kongen og hans kansler bestemte kirkens lære og forkynnelse ned til minste detalj, noe som resulterte i at kirken og prestene på den ene siden og befolkningen på den andre siden ble delvis fremmed for hverandre. Likevel var kristendommen fast forankret i befolkningen, men den var preget av en folkereligiøsitet med en blanding av folkelige forestillinger om tilværelsen, lutherske og katolske elementer og førkristne levninger. De mange forbudene mot ulike former for menneskelig adferd og svært harde straffer medførte at rundt 40 personer i Norge årlig ble dømt til døden i perioden 1600–60. [6]

Norge var et fattig og tynt befolket land i utkanten av Europa. I 1665 hadde det ikke mer enn 440 000 innbyggere, mot litt over 5 000 000 i dag. Befolkningen bestod hovedsakelig av bønder, over 90 prosent bodde på landsbygda, mens bare 30 000 nordmenn holdt til i byer. Da Cort vokste opp, var det fredelige tider i Norge, men i Mellom-Europa herjet tredveårskrigen (1618–48), og i årene 1625–29 ble den dansknorske kongen Christian 4. viklet inn i denne krigen. Denne delen av tredveårskrigen er blitt kalt keiserkrigen. Kongens krigsengasjement endte med nederlag for ham, men Norge ble holdt utenfor keiserkrigen og forble fortsatt en fredelig plett i noen år til. Skattene økte derimot betraktelig i Norge under krigen. De nye skattene ble nesten tredoblet i krigsårene 1625–29. I tillegg ble det samtidig utskrevet cirka 3200 norske matroser til den dansk-norske flåten, som ble sendt til Bremerholm flåtestasjon i København. [7]

Selv om Norge var et fattig land, hadde det likevel en del verdifulle naturressurser som fisk, skog og metaller, og dette førte til kraftig økonomisk vekst i løpet av 1600- og 1700-tallet. Til tross for at de fleste nordmennene tilhørte bondebefolkningen, var mange av dem i perioder av året sysselsatt innen fiske, skogbruk eller bergverksnæringen. Mange av mennene som bodde langs kysten, var også til sjøs, selv om Norge ikke hadde noen betydelig handelsflåte før 1680–90-årene. Videre var handelen med trelast en viktig næring mange steder i Norge på 1600-tallet – ikke minst var den viktig for Corts far og det lille breviksamfunnet hvor Cort trådte sine barnesko.

Bakgrunnen for fremveksten av Brevik

I 1620–30-årene var Brevik et lite ladested, det vil si en bydannelse hvor kjøpstadsborgere hadde rett til å drive trelastutførsel og handel. Et ladested hadde begrensede rettigheter, og formelt var de underlagt en kjøpstad, som var datidens betegnelse på en by. Corts far måtte som trelasthandler og kjøpmann i Brevik ha borgerskap i Skien, fordi Brevik lå i Skiens cirkumferens, det vil si det distriktet hvor Skiens borgere hadde enerett til å drive handel. I 1664 var folkemengden i Brevik omkring 200 innbyggere. I 1620-årene var den antagelig enda mindre, kanskje ikke mer enn 160–170 innbyggere. [8]

Fremveksten av Brevik og de andre ladestedene i Bratsberg len (nå Telemark fylke) var på 1500-tallet særlig betinget av to faktorer: vassdrag og skog. Skiensvassdraget er et av Norges største vassdrag. En jordbrukstelling i 1907 viste at cirka 40 prosent av landarealet i Bratsberg amt (betegnelsen amt ble innført i 1662) var skogkledd. Skogen har antagelig dekket et enda større område på 1600-tallet. [9]

På 1500-tallet ble det en sterk etterspørsel etter norsk trelast, da flere vesteuropeiske land ikke lenger hadde nok egenproduksjon og ble avhengige av importert trevirke. Befolkningsøkningen i Europa førte til mer oppdyrking av land, og skogene som mange steder allerede var svært små, måtte vike for åker og eng. Med en voksende folkemengde ble det dessuten større etterspørsel etter bjelker og bord, ikke minst til husbygging. Ekspansjonen i den internasjonale handelen og skipsfarten til Asia og Nord- og Sør-Amerika resulterte samtidig i et sterkt behov for spesialtrevirke for handelsflåtene. Det dreide seg ofte om sorter og dimensjoner som de lokale skogene ikke lenger kunne levere tilstrekkelige mengder av. Det var særlig England og Nederland som hadde en sterk økonomisk ekspansjon på 1500- og begynnelsen av 1600-tallet, som stod for denne etterspørselen. [10]

I store deler av Sør-Norge fantes det på begynnelsen av 1600-tallet velegnet skog, ofte i kystnære strøk, og det fantes dessuten gode havner uten nevneverdige vansker med is. Veien til markedene var kort, mindre enn halvparten av seilasen fra tilsvarende skogområder rundt Østersjøen. Innføringen av oppgangssager – en teknologisk nyvinning i Norge på begynnelsen av 1500-tallet – gjorde det også mulig å eksportere mye større mengder trelast enn før. Oppgangssagen bestod av et langt sagblad festet til en tregrind som ble drevet opp og ned av et vannhjul. Ved å bruke vannkraft ble det mulig å produsere bord langt raskere enn for hånd, og man fikk nå fem til åtte bord ut av en stokk som tidligere bare gav to. [11]

I Skiensfjorden, det vil si hele fjordstrekningen fra Langesund til Skien, var det fra slutten av 1400-tallet til begynnelsen av 1700-tallet nederlenderne som dominerte handelen. For Nederland var trelastimporten av vital betydning. De trengte trelasten til bygging av hus, diker og skip, [12] og de egne skogarealene var helt utilstrekkelige til å dekke dette behovet.

Skien var den eneste kjøpstaden i Bratsberg len, og den var i utgangspunktet hovedsetet for trelasthandelen i lenet. Skien lå sentralt til i forhold til Skiensvassdraget, hvor mye av tømmeret fra de indre bygdene ble fløtet ned til kjøpstaden, og den hadde flere sager. Men Skienselva kunne være stri i flomtiden, og det kunne være vanskelig for seilskutene å komme opp elven. Videre fylte avfallet fra sagene ved Skien etter hvert opp havnen og stengte den for større fartøyer. Tollboden ble av den grunn flyttet til ladestedet Porsgrunn i 1650-årene. Porsgrunn ligger vendt ut mot Frierfjorden, cirka en mil sør for Skien. Men under sterk strøm kunne det også på denne strekningen være vanskelig for seilskutene å seile innover. Brevik som ligger ytterst i Frierfjorden, lå derfor enda mer sentralt til for de utenlandske trelastskutene, og her var strømforholdene også gunstige. Videre var det av betydning at Brevik var den første gode havnen innenfor havgapet, og at den i tillegg behersket et relativt stort oppland, da fjorden her snevret seg inn. Deler av ladestedets bebyggelse lå på Sylterøya eller Øya som den også kalles, og bak Sylterøya er det en rommelig, bred og lun vik også for større fartøyer. Denne vika førte ganske naturlig til at stedet ble kalt Brevik. Sylterøya er skilt fra fastlandet ved en kanal. [13]

Siden de fremmede skipperne ikke var særlig begeistret for å seile opp til Skien, utviklet det seg i siste halvdel av 1500-tallet trelastsalg direkte fra bøndene utover i fjorddistriktet til de utenlandske skipperne. Samtidig kjøpte bøndene varer fra dem. Brevik ble derfor et sentrum for trelastutskipningene for bøndene i Eidanger og deler av Bamble. Rundt 1600 nevnes «Bønderne i Brevig» i tollregnskapene som eksportører av trelast. Trelastsalget deres bygde på en gammel rett for bøndene til fritt å kunne selge sine produkter. Borgerne i Skien så ikke med blide øyne på denne trafikken, og i 1662 fikk byen privilegier som gjorde at bøndene mistet denne retten. [14]

Fra 1580-årene satte det inn en voldsom oppgangsperiode for norsk trelasthandel med en sterk økning i eksporten, og denne oppgangen varte frem til 1620. Siden ble trenden mer ustabil, med hyppige nedgangsperioder som dels ble veid opp av vekstperioder. På slutten av 1500-tallet var Skiensfjorden landets ledende område for trelasteksport, og på begynnelsen av 1600-tallet hadde den fortsatt en sterk posisjon i trelasthandelen. I de 20 første årene av 1600-tallet lå tollinntektene i Bratsberg len på cirka ni prosent av Norges totale tollinntekter, mens befolkningen i midten av 1660-årene bare utgjorde fire prosent av landets innbyggere. Mesteparten av disse tollinntektene skrev seg fra trelastutskipninger det skulle betales toll for. Det er usikkert hvor mange som bodde i Bratsberg len rundt 1620, men trolig har ikke den prosentvise andelen av Norges befolkning som bodde i dette lenet, endret seg mye fra 1620 til 1660-årene. [15] På 1600-tallet var tømmer datidens olje, og Norge hadde en like sterk stilling i det internasjonale tømmermarkedet som Saudi-Arabia i dag har i oljemarkedet. Med Skiensfjorden som et av landets ledende distrikter for trelasteksport var det ikke rart at Cort Adelers far fikk lyst til å prøve seg som trelasthandler.

Søfren Jensen hadde gode forutsetninger for å drive som trelasthandler og kjøpmann. I årene 1605–13 hadde han vært fogd i Vembe skipreide (Skiptvet og Spydeberg). Som fogd hadde han vært i tjeneste hos den tyske adelsmannen Alexander Rabe von Papenheim som hadde området i forlening, og etter at Papenheim ble lensherre i Bratsberg, sørget han for at Søfren Jensen kom til Bratsberg. Her tjente han som byfogd i Skien i årene 1613–14, og deretter som forvalter ved det kongelige saltverket på Langøya ved Langesund frem til 1621, da han etablerte seg som kjøpmann i Brevik. [16]

Selv om det bare bodde 160–170 mennesker i Brevik da Corts foreldre flyttet dit i 1621, betød ikke det at det var livløst i det lille ladestedet. Antagelig var de fleste innbyggerne strandsittere. En strandsitter var en person som leide grunn, men som selv eide sitt hus. Brevik ligger sentralt til i Frier- og Eidangerfjordens ytre strøk, på sørspissen av en halvøy mellom disse to fjordene. Stedet var et naturlig overfartssted for dem som skulle over Frierfjorden, så det oppstod et tidlig behov for en ferjemann. Videre kom det en rekke nederlandske skuter til Brevik, og stedet var som vi har sett, et viktig sentrum for bondehandelen i Eidanger og deler av Bamble. [17] Dermed var det også grunnlag for et vertshus på stedet. I 1616 var breviksmannen Bernt Olssøn tiltalt for å ha skjenket vin, brennevin og andre utenlandske drikkevarer i byen, uten å ha betalt toll og avgift. Dessuten hadde han holdt et «uskikkelig hus». [18] Brevik hadde vokst frem som et lite, men aktivt ladested hvor en stor del av den mannlige befolkningen livnærte seg som sjøfolk og fiskere.

Brevik – et lite sted og en viktig del av den internasjonale tømmerhandelen

Riktignok var Brevik et lite ladested, men fra våren til langt ut på høsten var det mye liv og røre der, fordi stedet da fikk besøk av mange utenlandske skuter, særlig fra Nederland. Den nederlandske farten på Norge begynte i april og varte gjerne til oktober. Nederlenderne benyttet ofte en fartøystype kalt fløyte som lasteskip. Det var et temmelig flatbunnet, tremastet handelsfartøy med fyldig skrog, rund akterende og høy kahytt akter. Vanlig besetning på en slik skute på 1600-tallet var fra åtte til tretten mann. I trelastfarten på Norge benyttet nederlenderne en spesiell type av fløyten kalt norgesfarere (noordvaarders). I motsetning til salt- og kornskipene hadde norgesfarerne et dypere og mer firkantet lasterom. Skutene var altså noe buttere i baugen. Videre hadde de ofte en luke akterut, hvor trelasten ble lastet inn. Norgesfarerne var enkle skuter og sjelden utstyrt med noen form for utsmykninger. I tillegg benyttet nederlenderne også småskuter til å hente trelast i Norge. [19]

De nederlandske fartøyene var en årlig foreteelse – når våren kom, dukket skutene opp i horisonten. De ble hilst med glede når de seilte inn Langesundsfjorden – det fulgte arbeid og inntekter i deres kjølvann. Selv om de fleste trelastkundene i Brevik var nederlendere, hadde stedet også besøk av danske og engelske fartøyer. Da Cort vokste opp, var det ikke mange kjøpmenn i Brevik. Antagelig var Corts far lenge den eneste kjøpmannen på stedet, og i 1641 var det bare én borger til fra Skien som var registrert som bosatt i Brevik. [20] Det var mange bønder fra Eidanger og deler av Bamble, altså fra landområdene rundt Brevik, som handlet direkte med de utenlandske skipperne. Sannsynligvis skaffet Søfren Jensen også mye tømmer fra Eidanger og Bamble til sine kunder, men noe kom dessuten fra Drangedal, siden han hadde et sagbruk der.

Da Corts far begynte som trelasthandler, ble det solgt både bord og bjelker i Brevik. Bord var oppsagde planker, mens bjelker var trevirke som ikke ble bearbeidet på sagene. Bordene kunne bli sagd opp på et av de mange sagbrukene i Skien, ved Herre i Frierfjorden eller ved en lokal bondesag. Søfren Jensen ønsket også å delta i selve foredlingsprosessen av tømmeret, og i 1629 fikk han bevilling til å sette opp et sagbruk i Solumsfossen i Drangedal. [21] Men fra omkring 1630 ble bjelker den viktigste trelastartikkelen for nederlenderne. Bjelkene var 20–40 fot lange og flathugde på to eller flere sider. Dette arbeidet skjedde med øks og ble som regel gjort på selve hugststedet. Bjelkene var råmateriale for den store nederlandske sagbruksindustrien som ble drevet omkring Amsterdam og ved Zaan ved hjelp av vindmøller. Denne industrien ekspanderte raskt, i 1631 ble det for eksempel tatt i bruk 16 nye møller. [22] I Bratsberg var det først og fremst Brevik som ble marked for hugget trelast. Foruten større bjelker trengte nederlenderne også smådimensjonerte bjelker til dikene. [23]

Mesteparten av Corts barndom er ukjent, men noe vet vi. Vi kjenner fødselsåret og begge foreldrenes navn, men det er usikkert hvor de kom fra. Gutten vokste opp med flere søsken rundt seg. Akkurat hvor mange vet vi ikke, men han hadde iallfall én bror, Niels, som var seks år yngre, og én søster, Sophie, som var et par år yngre enn Cort. Cort var antagelig den eldste. Niels ble senere amtmann i Bratsberg, og søsteren Sophie giftet seg med skipsføreren Jørgen Jensen Trane i Egersund og flyttet dit. Høyst sannsynlig hadde Cort en bror til, for i en av attestene han fikk av sine overordnede venetianske offiserer fra 1650-årene, nevnes det at han hadde en bror som i 1657 falt i et sjøslag mot tyrkerne ved Dardanellene. En teori som har vært fremsatt om denne broren, var at faren var enkemann da han kom til Skien i 1613, og at han da hadde en sønn som var blitt igjen hos den første konens foreldre. [24] Så søskenflokken bestod iallfall av tre barn som vokste opp, to gutter og en jente og antagelig en gutt til eller eventuelt en halvbror. Det er ikke usannsynlig at Corts foreldre fikk flere barn, men at de døde som mindreårige.

Cort vokste opp i et hus som lå i en bakke i det som i dag heter Cort Adeler-stredet. Huset finnes ikke i dag, fordi Brevik ble herjet av en brann i 1761 som la nesten hele bebyggelsen i aske. [25] Huset lå like ovenfor Fisketorget, og det var ikke mer enn et par hundre meter ned til kanalen og den brede, lune viken hvor de fremmede skutene kunne ankre trygt opp. Brevik bestod bare av noen små trehus, en havn og noen sjøboder. De små trehusene lå i et kupert terreng med noen få bratte og smale gater.

Det var ingen skole i Brevik på denne tiden, men Corts far, som hadde vært både fogd og forvalter før han begynte som trelasthandler, og derfor kunne lese, skrive og regne, var opptatt av at Cort skulle få skolegang. Faren sørget for at han fikk en privatlærer. [26] Antagelig ble det undervist i lesning, skriving, kristendom og regning, og sannsynligvis fikk broren Niels en tilsvarende undervisning da han vokste opp, siden han senere ble amtmann i Bratsberg. Det er heller ikke utenkelig at også søsteren Sophie fikk undervisning av en privatlærer.

Veien til nærmeste kirke – Eidanger kirke – var lang og besværlig for Breviks beboere. Stedet hadde altså ingen offentlige bygninger, men i Corts barndom, rundt 1630, ble det anlagt et blokkhus der. Et blokkhus var et mindre festningsanlegg. Det ble en ekstra belastning på ladestedets befolkning med vakttjeneste i krigstider, men de fleste kostnadene ved blokkhusvernet ble båret av Skien. [27]

Det at Brevik ikke hadde en kirke som et fast samlingssted, gjorde at havnen ble et naturlig samlingspunkt for stedets beboere i sesongen når de fremmede skutene besøkte ladestedet. De ble hilst med glede. For Cort og hans kamerater var det spennende når skutene kom. Fra toppen av Sylterøya kunne de speide utover Langesundsfjorden for å se etter skip som stod inn fjorden, for å ønske dem og deres mannskap velkommen. Når de fremmede fartøyene kom til Brevik, ble det liv og røre i havnen etter stille vintermåneder, og de spennende historiene som sjømennene fortalte om havet og fremmede steder, var besnærende å høre om både for barn og voksne. Mye av Cort Adelers liv kom til å foregå til sjøs, så han må som barn ha vært en hyppig gjest i havnen. Der kunne han plukke opp mange ord og uttrykk fra nederlandsk, da de fleste skutene som kom til Brevik på denne tiden, var nederlandske. Som barn lærte Cort seg antagelig så pass mye nederlandsk etter hvert at han forstod det fremmede språket som sjømennene snakket.

Senere tids forskning har sannsynliggjort at nederlendere og sørlendinger i perioden 1500–1800 langt på vei hadde et felles fungerende språk for det de hadde behov for å kommunisere om. [28] Alt tyder på at også Breviks innbyggere hadde det slik at de kunne snakke med nederlenderne om handel, vær og vind og forskjellige forhold vedrørende seilskuter på et fungerende fellesspråk. Det var vanlig at de nederlandske norgesfarerne seilte to til fire turer årlig til Norge, så mange av skutene som kom til Brevik, kom dit flere ganger i året. Det gjorde at innbyggerne i Brevik ble godt kjent med de nederlandske sjøfolkene, og det ble knyttet kontakter mellom dem.

I Corts barne- og ungdomsår ser det ut til at det var forholdsvis liberalt når det gjaldt handel i Brevik, med forskjellige varer av nederlenderne, slik som korn, salt, sild, tekstiler og forskjellige kolonialvarer. Selve handelen var enkelt organisert på 1600-tallet – en skipper var ofte både eier og fører av skipet og kjøpmann. Slik foregikk sannsynligvis også handelen med nederlenderne i Brevik i 1620- og 30-årene. I utgangspunktet måtte man ha borgerskap i Skien for å handle med trelast, men Brevik var lenge et sentrum for trelastutskipningene for bøndene i Eidanger og deler av Bamble. Bøndene eksporterte selv trelast – så i Brevik var det rom for bondehandel. Men i 1662 ble Breviks rettigheter begrenset, idet Skien da fikk fastsatt sine privilegier. Det ble bestemt at bare de innbyggerne i Brevik som hadde borgerskap i Skien, kunne drive eksport av trelast og krambuhandel på ladestedene i Bratsberg. Og de hadde ingen adgang til å importere varer, men det strenge importforbudet ble aldri forsøkt håndhevet. [29]

Havnen ble Corts naturlige tumleplass, og siden faren var trelasthandler, kjente han antagelig til tømmerets tilblivelseshistorie like fra treet stod på rot til det etter hugst enten ble hugget til som bjelker og lagret på lagerplassen, eller etter fløtingen ble saget opp som bord ved sagbrukene. Viktigere var det at han ble fortrolig med forskjellige typer fartøyer, seil og utrustning av skip. Denne kunnskapen om trematerialer, seil og fartøyer fulgte Cort gjennom hele livet, og var noe han fikk god bruk for senere som sjømann og marineoffiser og til sist admiral.

Fra våren til langt ut på høsten kunne man høre nederlandsk i havnen og langs Breviks trange gater fra matroser og skippere som hadde hyrer på skipene som kom og gikk. De mange sjømannshistoriene som Cort hørte, de fremmede skutene han så, alt han fikk høre om Nederland og landets flåte som seilte på alle hav, gjorde sikkert at han tidlig ønsket å reise til dette spennende landet, og lengtet etter å komme til sjøs.

Cort reiser til Nederland

I 1637 ble det bestemt at Cort skulle sendes til den nederlandske byen Hoorn i West-Friesland for å lære navigasjon og matematikk. Med en slik faglig ballast stod en karriere som sjøoffiser eller marineoffiser åpen. Det var Cort selv som ønsket å reise dit, og han var blitt inspirert av det maritime miljøet som rådde i Brevik. Broren Niels valgte en annen karriere – han valgte å bli trelasthandler og kjøpmann, som sin far, før han endte opp som amtmann i Bratsberg. Corts far har sannsynligvis ikke vært imot sønnens ønske om en maritim karriere. Siden mange av de nederlandske skutene som hentet trelast i Norge på 1600-tallet, kom fra Hoorn, er det mest sannsynlig at Cort seilte med en skute tilhørende en av farens forretningsforbindelser i løpet av seilsesongen 1637. Hoorn var på 1600-tallet den viktigste trelasthavnen for handelen på Norge. Videre hadde byen et kammer for De Vereenigde Oostindische Compagnie (VOC), det vil si en avdeling for Det nederlandske ostindiske kompaniet og et admiralitetskollegium. Byen var dessuten et sentrum for skipsbygging. [30]

Det var mange nordmenn som emigrerte til Nederland på 1600-tallet – Cort var en av dem som reiste. Det er ikke kjent når på året Cort reiste fra Brevik i 1637, men mest sannsynlig var det på sommerstid. Da var seilsesongen for norgesfarerne godt i gang, og det var på dette tidspunktet ikke så mye dårlig vær. Cort var nå fjorten og et halvt år. Det var en vanlig alder å reise hjemmefra på denne tiden.

Det er ukjent hvordan avskjeden fra Brevik artet seg for Cort, men antagelig fulgte søsknene Sophie og Niels, moren Dorthe og faren Søfren med ned til havnen hvor de tok avskjed, og foreldrene kom med vennlige formaninger og lykkønskninger før skuta kastet loss. Overfarten må ha fortont seg som et eventyr for den sjøinteresserte unggutten som nå var i ferd med å bli voksen. De nederlandske trelastskutene var som oftest bemannet med åtte til tretten mann, så når slike skuter skulle sette seil, var det hektisk aktivitet om bord. Hardbarkede sjøfolk, som styrmannen eller kapteinen, beordret mannskapet til å sette seil, det var lyd av blafrende seilduk og knirkende treverk og lukt av tjære, hamp og mat.

Etter hvert som skipet seilte ut av Langesundsbukta, så både Cort og mannskapet den langstrakte og flate øya Jomfruland på styrbord side, og inn mot fastlandet på den andre siden kunne de i det fjerne skimte den spesielle rullesteinsstranden Mølen med de karakteristiske rullesteinshaugene fra bronse- og vikingtid.

Langsomt så både Cort og de erfarne sjøfolkene landet forsvinne. Nå hadde de bare havet rundt seg, så langt øyet rakk; fra horisont til horisont det bølgende Skagerrak. For Cort var det en stor overgang å forlate det lille trygge Brevik, men endelig skulle han komme til det fremmede landet og byen han hadde hørt så mye om. En ny seilas i livet ventet på den sjøinteresserte gutten fra Brevik.

3

Cort Sivertsen i Nederland 1637–46

Hva slags land var det Cort var på vei til i 1637? Nederland var på dette tidspunktet faktisk ikke internasjonalt anerkjent som en suveren stat i Europa. Likevel dreide det seg om en suksessrik stat som på mange måter måtte regnes som en stormakt. Den svært velstående og fremgangsrike handels- og sjøfartsnasjonen som skulle bli Corts hjemland i mange år, hadde en dramatisk fortid.

Nederlands gullalder på 1600-tallet

Ved midten av 1500-tallet bestod Nederlandene av 17 provinser som opprinnelig hadde vært grevskaper. I senmiddelalderen var provinsene kommet under Burgundhertugens herredømme. Provinsene hadde en felles stenderforsamling, Staten-Generaal. Nederlandene var siden middelalderen et av de mest økonomisk avanserte områdene i Europa. Etter hvert vokste det frem flere rike byer i området. De drev blant annet med salting av sild og overtok mer og mer av kornhandelen i Østersjøregionen. I 1477 kom de nederlandske provinsene via ekteskap under habsburgerne. I 1506 arvet habsburgeren Karl, den senere tysk-romerske keiseren Karl 5., Nederlandene. Ti år senere arvet han Spania. Slik kom Nederlandene under spansk-habsburgisk herredømme fra 1516. Karl bekjempet den gryende protestantismen i Nederlandene, men fra 1550-årene gjorde kalvinistene seg sterkere gjeldende. Kalvinistene var protestanter med en streng bibeltro, men adskilte seg på en rekke punkter fra lutheranerne, blant annet i synet på nattverden. I 1555 overlot Karl 5. Nederlandene, Spania og andre deler av keiserriket til sin sønn Filip, som da ble kong Filip 2. av Spania. Fra da av var Nederlandene under direkte spansk styre. Filip nektet å tolerere protestantismen. Han innførte inkvisisjonen hvor man torturerte og dømte folk som var mistenkt for å være kjettere, altså at de ikke var katolikker. I 1566 utløste en økonomisk krise og en hungerskrise et opprør i flere nederlandske byer, hvor folkemasser også vandaliserte en rekke katolske kirker. Opprøret var oppmuntret av kalvinistiske predikanter. [31]

Den katolske adelen slo ned den folkelige kalvinistbevegelsen i den sørlige delen av Nederlandene. Men noen av adelsmennene, som var protestanter, søkte sikkerhet i utlandet, deriblant Wilhelm av Oranien som flyktet til Tyskland med mange protestantiske tilhengere. Wilhelm returnerte med en hær som i 1568 angrep spanjolene ved Groningen. Dette var begynnelsen på åttiårskrigen. Opprørerne slo spanjolene tilbake fra flere byer. I 1579 sluttet de syv nordlige provinsene Holland, Zeeland, Utrecht, Friesland, Groningen, Overijssel og Gelderland seg sammen ved at de avtalte en felles politikk mot det spanske styret. To år senere erklærte de seg uavhengig av Spania og grunnla en egen republikk. Hver provins var mer eller mindre selvstyrende, men de hadde et forbundsorgan, Staten-Generaal, bestående av utsendinger fra hver av de syv uavhengige provinsforsamlingene. Øverste leder av republikken var en stattholder. Den nederlandske republikken var ett av få ikke-monarkier i Europa på slutten av 1500-tallet. I 1609 sluttet Nederland en tolvårig våpenstillstand med Spania, og dermed begynte den økonomiske fremgangen i Nederland å skyte fart. [32]

I løpet av første halvdel av 1600-tallet ble Nederland etter hvert Europas ledende økonomiske makt. Det var skipsfart, fiske og hvalfangst som la grunnlaget for republikkens eventyrlige vekst. 1600-tallet ble Nederlands storhetstid, ofte omtalt som den nederlandske gullalderen. Nederlenderne var ikke bare Europas, men hele verdens ledende fraktemenn. Her var handelen med korn fra Østersjøområdet utgangspunktet. I løpet av 1400-tallet utkonkurrerte de nordhollandske sjøfartsbyene de tyske hansabyene i farten på Østersjøen. De overtok store deler av kornhandelen derfra, og de transporterte dessuten sild, salt og klede til konkurransedyktige frakter. Amsterdam ble Europas ledende kornlager. Foruten selv å bruke kornet ble det også eksportert til Sør-Europa hvor nederlenderne til gjengjeld kjøpte krydder, salt og vin. Nederlenderne hadde vært aktive og ledende i sildefiskeriene i Nordsjøen allerede fra 1400-tallet av. Delingen av Nederlandene i en sørlig del som ble værende under spansk herredømme, og en nordlig, protestantisk og selvstendig del, førte til en slutt på den religiøse toleransen i sør. Antwerpen hadde tradisjonelt vært Europas ledende handelsby, men mange borgere forlot nå byen for å reise til de nordlige provinsene og da særlig til Amsterdam, og Antwerpen ble etter hvert akterutseilt som et av Europas ledende kommersielle sentre. I stedet ble Amsterdam den ledende handels- og havnebyen i Europa. [33]

Frem til slutten av 1500-tallet hadde spanjolene og portugiserne fullstendig dominert skipsfarten på verdenshavene, men nå ble de utfordret av nederlandske kjøpmenn. I 1595 reiste den første nederlandske flåten ut for å finne rutene til Asia, som spanjolene og portugiserne hadde holdt hemmelig. De skulle kartlegges. I 1598 fulgte den neste flåten, som i 1599 vendte hjem etter et svært vellykket tokt. For å forhindre at ulike handelsfirmaer utkonkurrerte hverandre i den meget lukrative østasiatiske handelen, tok republikkens ledelse, Staten-Generaal, initiativ til å danne et felles ostindisk handelskompani; De Vereenigde Oostindische Compagnie, forkortet VOC, som ble etablert i 1602. Selskapet ble en formidabel suksess – på midten av 1600-tallet var det verdens største handelsselskap og en kilde til ufattelig rikdom og en enorm økonomisk maktfaktor. Skipene kom hjem med fine tresorter, krydder og kaffe fra Indonesia, te, silke og porselen fra Kina og Japan og bomull fra India. [34]

I 1621 ble det også stiftet et vestindisk handelskompani i Nederland; West-Indische Compagnie, forkortet WIC. Et av selskapets formål var piratvirksomhet mot spanske skip som fraktet gull og sølv fra de amerikanske koloniene til Spania. WIC handlet også med slaver, og titusener av slaver ble hentet i områdene langs Afrikas vestkyst og seilt mot vest hvor de ble solgt. Mange av slavene ble brakt til den hollandske kolonien Surinam i Sør-Amerika for å arbeide på sukkerplantasjene. Selv om WIC også tjente mye penger, nådde det likevel ikke VOCs suksessfulle høyder. En del av grunnen til det var at spanjolene og portugiserne fortsatt kontrollerte store deler av handelsruten til Vestindia. [35]

I løpet av 1600-tallet opprettet nederlenderne et nettverk av handelsstasjoner over store deler av verden, den største og mest kjente av dem var Batavia (Jakarta) på Java. De mange varene fra fjerne land gav en enorm økonomisk vekst i provinsene Zeeland og Holland og styrket Amsterdams stilling som Europas ledende kommersielle sentrum og viktigste havn. I 1609 ble Amsterdamsche Wisselbank opprettet, og den fikk en vesentlig betydning for utviklingen av den moderne pengeøkonomien. Banken gav kreditt og mottok innskudd, besørget veksling og formidlet betalingstransaksjoner med sjekker og andre overføringer mellom ulike konti, og dens kapitalressurser var svært viktig både for private selskaper og stater. Litt før, i 1602, hadde Amsterdam også fått en børs som raskt ble et sentrum for datidens aksjehandel. [36]

Den omfattende nederlandske skipsfarten bidro til å utvikle skipsbyggingen i republikken, og også her ble Nederland snart verdensledende. Skipene ble konstruert for å klare å seile på de store havene og mestre de lange sjøreisene. Mange utlendinger kom til Nederland for å lære skipsbygging, ja selv tsar Peter den store gikk i lære på verftet i Amsterdam. Også innenfor utviklingen av navigasjon, sjøkart, sjømerker, havner og sjørett var republikken helt i forkant av utviklingen. Fordi Nederland hadde en stor handelsflåte, ble det likeledes behov for å utbygge en stor marineflåte som kunne beskytte denne handelsflåten og ivareta republikkens handelsinteresser verden over. [37]

Nederland var også heldig ved at mange av deres naturlige konkurrenter var svekket. Makten til de italienske sjøfartsbyene var redusert, siden handelsveiene hadde forskjøvet seg, tredveårskrigen (1618–48) var en lammende katastrofe for Tyskland, Frankrike var opptatt med kriger mot habsburgerne, og Spania og Portugal var i økonomisk nedgang. [38]

Den enorme rikdommen i Nederland på 1600-tallet førte til en av Europas høyeste levestandarder, Amsterdam hadde den høyeste i Europa. Provinsen Holland var det mest urbaniserte området i Europa. Her bodde halvparten av befolkningen i byer. Rundt 1650 var innbyggertallet i Nederland cirka 1,9 millioner. Det nederlandske samfunnet på 1600-tallet var det mest avanserte i Europa innenfor en rekke områder, blant annet innen utdanning, teknologi, organisasjon og kultur. Den økende velstanden blant borgerne førte også til en sterk blomstring innen malerkunsten. Rike borgere bestilte portretter av seg selv, og ellers malte nederlandske malere hverdagslige og realistiske scener fra hjemmet, kneiper og gater eller lokale landskapsbilder, med Rembrandt van Rijn, Frans Hals, Johannes (Jan) Vermeer, Anthonis van Dyck og Jan Steen som noen av republikkens mest kjente 1600-tallsmalere. [39] De hollandske maleriene ble en egen eksportvare og var etterspurte over hele Europa.

Den norske innvandringen til Nederland på 1600-tallet

Til et slikt blomstrende og ekspanderende samfunn trengtes arbeidskraft. Innvandrerne kom fra fjern og nær, og de var velkomne. Den nederlandske republikken var også svært tolerant overfor ulike religiøse retninger, noe som ikke var vanlig ellers i Europa på denne tiden. Det var en betydelig innvandring fra Skandinavia og særlig fra Norge til Nederland på 1600-tallet og begynnelsen av 1700-tallet. Det var spesielt innenfor skipsfartsrelatert virksomhet at det var arbeidsplasser for utlendinger. Den norske emigrantstrømmen gikk først og fremst til byene i de to provinsene Holland og Zeeland, hvor den økonomiske virksomheten på 1600-tallet var konsentrert. Skipsfart og internasjonal handel var de bærende elementer i den nederlandske økonomien og ble særlig drevet fra byene i det nordlige Holland. Fortsatt finnes det mange nederlandske låneord i det norske språket, særlig maritime uttrykk som for eksempel akterut, anker, bakk, baugspryd, bedding, bestikk, kjetting, lakk, pram, skøyte og sprøyt, som vitner om denne kontakten. [40]

Det er ikke kjent hvor mange nordmenn som emigrerte til Nederland på 1600-tallet, men i perioden 1600–1800 er cirka 12 000 norske menn og kvinner oppført i lysningsregistrene i byarkivet i Amsterdam. 5000 av dem var kvinner. Alle som inngikk ekteskap i Nederland, uansett religiøs tilhørighet, måtte ta ut lysning på rådhuset før de formaliserte ekteskapet i egen menighet. I årene 1621–1720 var det 8000 norske kvinner og menn som giftet seg i Amsterdam. Det var særlig på 1600-tallet og begynnelsen av 1700-tallet at emigrasjonen fra Norge til Amsterdam var betydelig, siden de økonomiske forholdene på den tiden var spesielt gode. Utover 1700-tallet ble det nedgangstider for Nederland. Tallene for hvor mange nordmenn som i alt utvandret til Amsterdam, er usikre, men den nederlandske historikeren Erika Kuijpers har anslått at 60 prosent av innvandrerne til Amsterdam ikke ble fanget opp av lysningsregistrene. Hun anslår at litt over 20 000 nordmenn innvandret til Amsterdam på 1600-tallet. I tillegg utvandret det også nordmenn til andre nederlandske byer, særlig til skipsfartsbyene i Nord-Holland eller til havne- og skipsfartsbyene i provinsen Zeeland. Det er usikkert hvor stor den totale utvandringen fra Norge til Nederland var på 1600-tallet, men den var iallfall på godt over 20 000 personer. Det var snakk om en betydelig utvandring fra Norge før masseutvandringen til Amerika begynte på 1800-tallet. [41]

Norske immigranter var arbeidsinnvandrere. Amsterdam var samtidens viktigste hyremarked for sjøfolk og tiltrakk seg folk fra hele Europa. Det var et åpent europeisk arbeidsmarked i Nederland. Nederlenderne trengte utenlandske sjøfolk for å kunne bemanne sine store handels- og orlogsflåter. De trengte sjøfolk innenfor alle deler av skipsfarten: Til den hjemlige skipsfarten som tok seg av farten i Europa fra Kvitehavet i nord, Østersjøen i øst, Nordsjøen i vest til Middelhavet i sør; til de oversjøiske handelskompaniene; til hvalfangst- og fiskeflåten og til orlogsflåten som skulle beskytte all denne maritime virksomheten. Og nordmenn var med på å bemanne alle de forskjellige delene. Men å seile på Østen med det ostindiske kompaniet (VOC) var spesielt farefullt. Mannskapet om bord på disse skipene måtte kjempe mot all verdens følgesykdommer som resultat av dårlig hygiene, sult og uvant klima. 70 prosent av dem som reiste med VOC-skipene i årene 1602–1795, døde eller kom ikke tilbake! [42]

De fleste av de mannlige norske innvandrerne var i utgangspunktet sjøfolk eller hadde arbeidet i tilknytningen til skipsfarten. Norge var på 1600-tallet fortsatt ingen stor sjøfartsnasjon. Hyrene i Nederland var høyere enn i Norge, så for norske sjøfolk lokket lønningene og levemåten. I tillegg var Nederland langt fremme innen skipsfartsrelatert teknologi, så det var også muligheter for å heve yrkeskunnskapene sine. Det var et samfunn som etterspurte individuell begavelse og innsats. I tillegg var det en del unge norske menn som reiste til Nederland for å unngå å bli utskrevet til militærtjeneste, enten som soldat til den norske hæren eller som matros til den dansk-norske marinen. Når det gjaldt de norske kvinnene som utvandret, så tok de fleste av dem tjeneste som hushjelper, og mange av dem ble gift med sjøfolk. Også lønningene for kvinnene var høyere enn i Norge. Tjenestelønningene i provinsen Holland var høye. De lå på 30 gylden i året, noe som tilsvarte 12 riksdaler, mens man i Norge i beste fall fikk 2–3 riksdaler i lønn. Det var særlig fra Agder, Sørvestlandet og Bergensområdet at utvandringen til Nederland var stor. [43] De fleste norske innvandrerne til Nederland forble vanlig sjøfolk, arbeidsfolk og tjenestefolk, men noen ytterst få skulle få en eventyrlig karriere – én av dem var Cort.

Cort ankommer Hoorn

Cort og hans familie hadde valgt Hoorn som bestemmelsessted for ham, og ikke Amsterdam, den ledende skipsfartsbyen i Nederland. Det kan være flere grunner til dette valget, men den viktigste var kanskje at Corts far hadde forretningsforbindelser i byen. I 1630–40-årene var Hoorn den viktigste byen for trelasthandelen på Norge. En annen grunn kan være at Corts foreldre ikke ønsket at han skulle reise alene til storbyen Amsterdam, som hadde 120 000 innbyggere i 1635. Hoorn hadde i 1632, altså fem år før Corts ankomst, 15 000 innbyggere. Uansett kom Cort til en by med en betydelig norsk innvandring. Det er registrert 253 personer fra Norge i lysningsregistrene i Hoorn i perioden 1626–50. Byen ligger nord i provinsen Holland på vestsiden av Zuiderzee («Sørsjøen») og var økonomisk sett en av Nederlands viktigste skipsfarts- og handelsbyer med hovedvekt på den oversjøiske handelen. Begge de store handelskompaniene, Det nederlandske ostindiske kompaniet (VOC) og Det nederlandske vestindiske kompaniet (WIC), hadde avdelinger i byen. Dette gjorde byen til den viktigste byen i Nord-Holland, etter Amsterdam. Dessuten var et av Nederlands admiralitetskollegier lagt til Hoorn fra slutten av 1500-tallet, og byen var dermed også et senter for skipsbygging. [44]

Det var altså en viktig by Cort var på vei til, og en by som passet til hans interesser. Etter ni til ti dagers seilas fra Brevik, som hadde gått fint, fikk Cort og de andre om bord på norgesfareren øye på de frisiske øyene utenfor Nederlands kyst. De seilte mellom øyene Vlieland og Terschelling og inn Zuiderzee, som var en grunn bukt som strakte seg 100 kilometer inn i landet. Et flatt og frodig landskap med flere byer dukket opp. Etter ytterligere noen timers seilas trådte Hoorn frem på vestkysten av den store bukta. For Cort var det et imponerende skue som tonet frem i horisonten forut. Etter hvert som skuta nærmet seg så han flere kirketårn med spir som raget opp mot himmelen, den mest iøynefallende kirken var den sengotiske St. Anthonius of Oosterkerk med sitt smale og høye tårn. Han så også rekke på rekke med velstelte mursteinhus. Ved innseilingen til havnen stod det flotte forsvarstårnet Hoofdtoren fra 1500-tallet. Det var en livlig skipstrafikk i farvannet utenfor byen, som var omkranset av en lang molo. Da de seilte innenfor den, passerte de 40–50 skuter, og i det indre havnebassenget befant det seg ytterligere 30–40 skip. Da de la til kai, kneiste Hoofdtoren majestetisk foran dem. Tårnet som er bygd av grå murstein, var konstruert i en halvsirkelform med et meget skrått valmet tak. Tårnet var så høyt at ingen skipsmaster raget over det.

For Cort som var oppvokst i Brevik, må Hoorn ha fortonet seg som en overveldende storby med et vrimlende folkeliv. Hit kom staselige skip fra langfart ute i den store verden og sjøfolk fra forskjellige land. Selve byen bestod av mange vakre mursteinshus på tre til fire etasjer, mange av dem med praktfulle gavler. Husene var smale, som oftest var det husets gavl som vendte ut mot gaten. Årsaken til at husene var så smale ut mot gaten, var at det skulle betales skatt etter hvor bredt huset var, og for å unngå å betale for mye skatt bygde man i høyden og i dybden. Byen hadde en stor havn med en stor molo som dekket havnen. Hoorn hadde også flere kanaler, så mindre skuter kunne komme inn til laste- og losseplasser og pakkhus lenger inne. Byen hadde et vakkert torg, de Roode Steen («den røde stein»), hvor det flotte huset for veiing, de Waag lå. Her kunne alle få veid sine varer under veiledning og tilsyn av byrådet. Huset var et toetasjes grått mursteinshus med buede søylerekker i første etasje og med valmet tak med utstående kvister. På den andre siden av torget lå en vakker barokkbygning i sandstein med en praktfull utsmykket trappegavl med løvefigurer, som var administrasjonsbygningen for provinsstendene fra Nord-Holland og West-Friesland. Selve navnet på torget hadde en uhyggelig opprinnelse. Det var oppkalt etter den røde steinen på torgets fortau hvor henrettelsene fant sted. Ved å gå langs byens kanaler kunne Cort se pakkhusene til Det nederlandske ostindiske kompaniet og Det nederlandske vestindiske kompaniet. Der luktet man ofte fremmede og eksotiske dufter som krydder, te, kaffe og tobakk. [45]

Det er usikkert hvor eller hos hvem Cort bodde mens han var i Hoorn, men sannsynligvis hadde han losji hos en av de mange nordmennene som holdt til i havneområdene, eller hos en av farens forretningsforbindelser. I Hoorn hadde skandinaver og tyskere sin egen lutherske menighet med egen kirke, og det året Cort ankom byen, hadde menigheten en norsk prest – Jonas Olaus. [46] Menigheten kunne virke som et oppbyggelig og trygt tilholdssted, i motsetning til de mange kneipene i havnekvarterene hvor det var mange fristelser, og hvor det kunne bli brukt harde vervingsmetoder overfor fulle sjøfolk for å få dem til å ta hyre på enten en ostindia- eller vestindiafarer. [47]

Hoorn hadde også oppfostret dristige oppdagelsesreisende. Willem Corneliszoon Schouten og Jacob Le Maire rundet i 1616 Amerikas sørligste spiss på Ildlandet og kalte det Kapp Horn etter sin fødeby – Hoorn. En annen av byens sønner, Jan Pieterszoon Coen, var guvernør i dagens Indonesia og grunnla landets hovedstad Batavia, i dag kjent som Jakarta. [48]

Cort i navigasjonslære

I Hoorn begynte Cort å lære navigasjon og matematikk. Det at han kom i gang med å lære dette så tidlig, vitner om at han var en målrettet ung mann som hadde ambisjoner om å bli noe mer enn en menig sjømann. Antagelig gikk Cort på navigasjonsskolen først, for deretter å bli opptatt som sjøkadett i den nederlandske marinen. [49]

Det er uvisst hva Cort lærte på navigasjonsskolen, men ved å se nærmere på navigasjonsmetoder som var vanlig i første halvdel av 1600-tallet, kan vi danne oss et godt bilde av hva som ville være et rimelig pensum. Navigasjon er kunsten å føre et fartøy etter en bestemt kurs; det er kunsten å finne frem. Men på 1600-tallet var det ikke så enkelt å navigere når man var på det åpne havet, og bare så bølger og sjø i alle retninger. Første betingelse for å seile i riktig retning var den gang som nå: å vite hvor man er. I første halvdel av 1600-tallet var det ingen lett sak å finne posisjonen. Den enkleste formen for navigering var kystnavigering. Da benyttet de sjøfarende seg av naturlige sjømerker som kunne være karakteristiske kjennetegn i landskapet eller kunstige sjømerker som staker og varder for å navigere. Også lokale kunnskaper om skjær og øyer kunne benyttes i kystnavigeringen.

Et annet viktig hjelpemiddel i navigeringen var loddet. Det består av en vekt av bly og en oppmålt line som ble brukt til å bestemme vanndybden. Loddlinen ble inndelt i favner, det vil si avstander på 1,88 meter, med tøyremser eller knuter som angav hvor mange favner det var til bunnen. På store dyp måtte man bruke tunge lodd av støpejern. På loddets underkant hadde man en uthuling som man fylte med talg, slik at man kunne hente opp bunnprøver. På denne måten kunne man finne ut både dybden og hvordan bunnen var. [50]

Videre kunne man seile ved hjelp av siktepunkter på land. Hvis man visste at dette siktepunktet førte trygt frem gjennom urent farvann og fulgte det, trengte man ikke å vite om de enkelte grunnene. Dessuten kunne man bruke seilbeskrivelser for et bestemt kystområde, eller benytte seg av de mange sjøkartene som ble utgitt i første halvdel av 1600-tallet, særlig i Nederland, men som oftest manglet opplysninger om dybder og farlige grunner. Ved hjelp av kompasset kunne man finne retningen mot den magnetiske nordpolen, og dermed finne kursen man skulle seile. Skipskompasset hadde man hatt siden 1300-tallet. Det var også viktig å forstå og kjenne til månefasene for å kjenne til tidevannsbevegelsene for lav- og høyvann. [51]

For å finne breddegraden skipet befant seg på ute i rom sjø, kunne man måle solhøyden. På 1600-tallet benyttet man jakobsstaven som var et forholdsvis presist instrument til å måle solhøyden med. Instrumentet kunne også brukes til å bestemme breddegraden ved å observere en stjernes høyde. Jakobsstaven bestod av en lang firkantet stav utstyrt med en skala inndelt i grader, og fra en til fire tverrstaver av forskjellig lengde som var tredd inn på den lange staven og som kunne beveges frem og tilbake på denne. Bare én av tverrstavene ble brukt om gangen, og man valgte den tverrstaven hvis lengde passet best til høyden som skulle måles. Jakobsstaven er en vinkelmåler, og den vinkelen som ble målt, var linjen fra øyet til horisonten og fra øyet til det himmellegemet som ble observert. Hvis man ikke holdt seg til Polarstjernen, var solen den enkleste. Man måtte passe på å måle når solen stod på det høyeste, middagshøyden.

Den som målte solhøyden, holdt den ene enden av den lange staven mot øyet og beveget tverrstaven til han så dens nedre ende jevnt med horisonten, og den øvre enden i ett med solen. Høyden ble lest av der tverrstaven skar den lange staven. Tverrstaven var inndelt i grader på hver av sidene, og man kunne lese av den observerte vinkelen. En ulempe med jakobsstaven var at man ble blendet når man skulle observere solen. For å unngå dette ble davidskvadranten (også kalt backstaff) oppfunnet i 1590-årene. Med den kunne man finne solhøyden mens man stod med ryggen mot solen. Likevel fortsatte jakobsstaven å ha stor utbredelse blant sjøfolk på 1600-tallet.

I tillegg til vinkelen på solhøyden måtte man også ha en tabell over solens deklinasjon gjennom året, og vite hvilken dag det var. Solens deklinasjon er solens vinkelavstand når den står i senit, det vil si 90 grader over horisonten, fra ekvator på en bestemt dato. Når man både hadde den målte solhøyden og visste solens deklinasjon den dagen, kunne man beregne breddegraden. [52]

Det var altså ikke noe stort problem å finne breddegraden så lenge det ikke var langvarig gråvær. Det store problemet var å finne lengdegraden. Denne kunne man ikke finne eksakt, fordi det ikke fantes noen nøyaktig tidsmåler om bord. Pendelur kunne ikke brukes på grunn av sjøgangen, og de hadde ikke noen annen form for ur på 1600-tallet. Likevel fantes det en mulighet for en omtrentlig beregning av lengdegraden. Hvis man så noenlunde kjente tiden skipet hadde brukt, og den retningen og hastigheten man hadde seilt med fra et kjent sted til observasjonspunktet, ville man kunne komme til et grovt anslag av hvor skipet befant seg. [53]

Det var mulig å måle farten ved hjelp av en logg, som egentlig betyr et trestykke. Den enkleste måten å måle farten på var å kaste et trestykke i sjøen fra baugen og telle sekunder til det passerte hekken akterut. Siden man visste lengden på skuta, kunne hastigheten regnes ut. Men på slutten av 1500-tallet begynte man å bruke en håndlogg for måling av farten på skip. Den bestod av en line som var kveilet opp på en rull. I enden av linen var det et flatt trestykke, loggflyndren, formet som en trekantet sektor belastet med noe tungt for å få den til å stille seg loddrett i vannet. Logglinen var oppmålt i knuter, også kalt knoper, som hadde det samme forholdet til en nautisk mil som sildringen av sand i logglasset har til en time. Når farten skulle måles, stod en matros med loggkveilen over hodet, mens båtsmannen holdt loggflyndren akkurat så vidt over sjøen. Styrmannen, eller på orlogsfartøyer løytnanten, stod med et logglass i hånden, et lite timeglass som rant i 28 sekunder. Hvis farten var på over åtte knop, ble det brukt et lite 14-sekunders glass. Når han sa «gå», slapp båtsmannen loggflyndren i sjøen og den ville bli stående stille i vannet, og logglinen begynte å rulle av rullen. Når sanden var rent ut av logglasset, sa styrmannen «stopp» og båtsmannen trakk et raskt trekk i linen så en plugg i loggflyndren ble frigjort, slik at denne kom til å flyte flatt og kunne hales inn sammen med logglinen. Båtsmannen talte så hvor mange knuter det var på den. Ved hjelp av tabeller kunne de så finne hastigheten i knop; en knop er en nautisk mil i timen. [54]

Når skipet var under seil, skulle vakthavende offiser logge minst hvert annet glass. Siden det ikke fantes noe ur om bord, måtte sjøfolkene benytte et timeglass. Det var to kjegleformede glasskolber som stod i en sprinkelramme med toppene mot hverandre. En vakt varte fire timer. Hvert timeglass rant ut på en halvtime, det vil si at en vakt varte åtte glass. På 1600-tallet foregikk navigasjon i friluft på dekket, og det var både upraktisk og dyrt å bruke papir til alt som skulle noteres. I stedet benyttet man et loggbrett, også kalt pinnekompass, oppe på dekk. Loggbrettet var av tre og øverst var det formet som en kompassrose. I alle kompassrosens retninger var det rekker med åtte hull. Fra sentrum av kompassrosen hang åtte snorer og hver av dem hadde en beinplugg i enden. Dersom vakthavende logget ved fire glass og fartøyet hadde nordøstlig kurs, satte han en plugg i det fjerde hullet i kompassrosens nordøstlige retning. Hver halvtime skulle vakten sette en pinne for den styrende kursen. Under kompassrosen var det hull hvor han skulle plugge inn den loggede farten i knop og dybden i favner. Etter fire timer ved vaktens slutt kunne man gjette seg til gjennomsnittskursen og -farten som derpå inngikk i bestikkberegningene, altså beregningen av skipets posisjon. [55]

Corts tjeneste i den nederlandske marinen

Det er ukjent hva slags matematikk Cort lærte, men det var iallfall addisjon og subtraksjon, slik at han kunne gjøre beregninger for å finne breddegraden og skipets fart. [56] Det å lære navigasjon krevde praktisk erfaring, så det var bare en kort stund hvor Cort lærte matematikk og navigasjon i land, før han ble opptatt som adelborst, det vil si sjøkadett, i den nederlandske marinen. Cort hadde antagelig plukket opp en del nederlandske ord og vendinger mens han bodde i Brevik, så han har sannsynligvis ikke hatt noe problem med å lære seg språket. I første halvdel av 1600-tallet var det ikke vanlig med sjøkrigsskoler i Europa, for eksempel fikk ikke Danmark sjøkrigsskole før 1701. Utdanning av marineoffiserer i Corts ungdom bestod i å være lærling om bord på marinefartøyer. Man hadde enkle navigasjonskurs i land og deretter den praktiske utdannelsen om bord under direkte tilsyn av eldre sjømenn. Det var en hard sjømannsutdanning. [57]

De menige mannskapenes oppholdsrom var forrest i skipet, som ble kalt banjerdekket eller banjeren. På store orlogsskip fantes det to slike dekk. Det var så lavt til dekket over at man måtte gå krumbøyd, og mannskapet sov tett ved siden av hverandre i smale hengekøyer av seilduk. Det var ingen vinduer i rommet, men det fantes noen små luker med gitter som slapp inn luft og noe lys – likevel var det alltid halvmørkt på banjerdekket, selv midt på dagen. Siden rommet lå under vannlinjen, var det ofte kaldt under seilas i hjemlige farvann, mens det derimot kunne bli veldig hett på langfarter til sydligere strøk.

Offiserene bodde langt bedre. De holdt til i skipets akterende kalt skansen eller kahytten, da akterskipet fra langt tilbake i tid var den fineste delen av skipet. Kahyttsområdet på et orlogsskip kunne være ganske omfattende, med kahytter i to–tre etasjer til kaptein og admiral. Her var det representative salonger med lys inn fra vinduer i akterspeilet. Siden Cort var sjøkadett, sov han akterut i kahytten og spiste sammen med offiserene. I kahytten kunne han sitte og lære navigasjon. Det var et skarpt skille mellom offiserene og mannskapet, og det var en klar rangordning blant offiserene. Mellom offiserene og mannskapet var det et sjikt av underoffiserer, håndverkere og lavere befal. Cort tilhørte dette sjiktet. [58]

Kostholdet om bord var ensidig. Siden holdbarheten var et problem ikke minst på langreiser, ble grønnsaker og ferskvarer lite brukt fordi slik mat ikke holdt seg. Kjøtt og fisk ble konservert ved salting, tørking og røyking. Likevel var det problemer med å holde på kvaliteten, og kjøtt som hadde ligget lenge i saltlake, ble tørt og trevlet som tauverk. Smøret ble lett harskt. Mannskapet fikk også bygg, erter, grøt, kavringer og skipskjeks. Kavringene var veldig harde for at de ikke skulle mugne. Videre kunne man ha bløtt brød de første fire til seks ukene til sjøs. Det gikk ofte mark og midd i matvarene, og rett som det var mugnet maten, og når det gjaldt drikkevarer, var ofte drikkevannet en utfordring. Det var en begrenset ressurs som det var vanskelig å holde rent og friskt. Det ble oppbevart i bunnen av skipets last i store tretønner eller fat som var kilt fast for å unngå rutsjing. Ikke sjelden måtte vannet rasjoneres, for man måtte ta hensyn til at det kunne oppstå lange perioder med vindstille. Hvis situasjonen ble kritisk, kunne man supplere beholdningen ved å samle opp regnvann ved hjelp av en utspent seilduk.

Ved siden av vann var øl den viktigste drikken om bord. Ølet var renere enn vannet og holdt seg ofte bedre på grunn av alkoholinnholdet. Hvis det var fremstilt med god humle, ville det holde seg lenge uten å bli surt og dårlig. Ølet var også viktig fordi man spiste så mye salt kjøtt og fisk. Brennevin spilte en mindre rolle og ble betraktet som medisin, og mannskapet fikk det utdelt i små rasjoner i form av en dram. Vin ble bare drukket i kapteinens kahytt. Mannskapene på orlogsskipene spiste bakkevis. En bakke var en avdeling med matroser, gjerne åtte, som spiste sammen. På orlogsskipene spiste sjøkadettene samme med offiserene. [59]

De helt dominerende rutinene om bord på slike krigsskip som Cort tjenestegjorde på, var å seile fartøyet og vedlikeholde det. Man måtte hele tiden holde kursen og passe seilføringen. For store, råseilriggede fartøyer var det en ganske krevende oppgave. Når skipet var til sjøs, måtte det kontinuerlig holdes vakt og utkikk. Det var en absolutt nødvendighet for at skipet ikke skulle forlise. Døgnet var som nevnt inndelt i vakter på fire timer, og det ble brukt timeglass som rant ut på en halvtime, til å måle tiden, og denne tidsmålingen styrte skipets rytme. Hver gang timeglasset hadde rent ut, ble det snudd av rorgjengeren. Det var han som stod ved roret og styrte skipet. Deretter slo rorgjengeren «glas», det vil si slag på skipsklokken: ett glass etter vaktens første halvtime, to etter den første timen, tre etter halvannen time også videre. Det åttende glasset markerte vaktskifte. Vaktene varte fra middag til middag. Det var ettermiddagsvakt (klokken 12–16), plattfoten (16–20), første vakt (20–24), annen vakt eller hundevakten (0–4), dagvakt (4–8) og formiddagsvakt (8–12). [60]

På vakten passet rorgjengeren roret, og han mottok sine ordrer fra vakthavende offiser; vanligvis var det etter meldinger fra utkikken i forstavnen om seilfartøyer i sikte, om land forut og så videre. Det øvrige mannskapet som ikke var på vakt, utførte annet nødvendig arbeid, særlig justering av seilene eller større endringer av seilføringen, samt generelt vedlikehold. Dersom vinden økte, måtte seilene reves for å minske seilflaten, og kanskje måtte de berges og beslås. Å beslå et seil vil si å fange det inn, rulle det opp og feste det til en rå, som var en tverrstang på mastene. Når skipet skulle seile med vinden mot seg, måtte det krysses med gjentatte stagvendinger, det vil si at skipet seilte opp mot vinden og vendte hurtig eller gjorde kuvendinger som innebar at det vendte langsomt med vinden. De tunge rærne måtte derfor stadig dreies og brases, det vil si at mannskapet svingte råen i forhold til vindretningen, og mange mann måtte hale i taljene for å få det utført. Arbeidet i riggen var hardt, og det var forbundet med fare. Mange falt ned, spesielt ved storm og hardt vær hvor mastene svaiet og presset på seilene var enormt. Hvis de ramlet ned på dekket, ble de som oftest dødelig såret, og falt de i sjøen, var de også fortapt, siden et seilskip ikke uten videre kunne stoppe eller vende om og slett ikke i tide. Derfor var det fatalt når en mann ble skylt over bord av en brottsjø. [61]

Ikke så farlig, men desto mer monotont, var arbeidet med pumpene. Selv om skipet var tettet, sev det alltid inn noe vann, og det var ofte nødvendig å pumpe det lens ved avslutningen av hver vakt. Det var også nødvendig å spyle og svabre dekket med bøttevis av oppheist havvann, smøre master og rær med mastefett, tjæring av tauverk, maling av treverk og tetting av skjøtene (natene) mellom plankene på skipssiden og dekket med stry og smeltet bek. [62]

Mens Cort seilte som sjøkadett, fikk han prøve de forskjellige arbeidsoppgavene på et seilskip, og han måtte gjøre normal matrostjeneste om bord for å lære sitt yrke fra grunnen av. Det innebar også at han måtte delta i manøvreringen og i det krevende og farlige arbeidet i riggen når seilene måtte berges og beslås. Kanoneksersis med drilling i betjening av kanonene var også en del av Corts tjeneste, og siden han ble konstabel, det vil si kanonkommandør, på et armert nederlandsk handelsskip i 1640, er det sannsynlig at han hadde drevet mye med kanondrill. [63] Etter hvert som Corts læretid skred frem, var det nok navigeringen og det å stå til rors og drilling av kanonmannskaper som ble hans viktigste arbeidsoppgaver.

Vaktene og mesteparten av det øvrige arbeidet om bord på et marinefartøy foregikk utendørs, så mannskapet var utsatt for vær og vind. Temperaturen svingte, og tøyet ble vått, uten at man ofte fikk tørket det skikkelig, fordi ordentlig oppvarming ofte bare fantes i byssa. Man hadde ikke uniformer i første halvdel av 1600-tallet, men det var vanlig at sjøfolkene hadde hatt eller lue, skjorte av lin, knebukser i ull, lange ullstrømper og jakke av lerret, vanter og i kulden en foret langermet trøye av tykt vadmel. Ofte hadde sjøfolkene snøresko med sløyfer eller med tinn- eller sølvspenner. Rundt livet hadde de et belte med kniv i slire. For beskyttelse mot vær og vind brukte de overtrekkstøy av lær smurt med tynn tretjære som skulle være tett for vann, regn og vind, men som likevel ikke alltid ble vanntett. Det at mannskapet på krigsskipene var utsatt for vær og vind og ofte ble våte og kalde, at de bodde tett sammen, at kosten var ensidig, og at mat og drikkevarer ofte var mer eller mindre bedervet, førte til at febersykdommer, dysenteri og tyfus herjet om bord. [64]

Disiplinen var hard på nederlandske marinefartøy på Corts tid, og straffene var strenge, selv for mindre forseelser. I den nederlandske marinen benyttet de den fryktede straffen kjølhaling, hvor den som skulle kjølhales, ble festet i et tau og dratt under skroget på tvers av kjølen på skipet, raskt nok til at han ikke druknet, men langsomt nok til at det var en prøvelse ettersom han også ble skrapt opp av skjell og rur på skroget. Oppskrapingen kunne være livsfarlig fordi man risikerte å bli kuttet opp til blods. Denne straffen var for alvorlige forseelser, som for eksempel slåssing med kniv eller stjeling om bord. [65]

For mindre feiltrinn som for eksempel å ha vært for lenge i land, kunne man bli bundet til skipsmasten og pisket med en tamp. En annen straff for mer alvorlige disiplinære brudd, som for eksempel for slåssing og drikking i land var å springe fra råen, som gikk ut på at man ble bundet til et tau som var festet til råen, og sluppet ned i havet og deretter heist opp igjen og kastet ut på nytt. Den jernharde disiplinen om bord var ikke bare spesielt for den nederlandske marinen. Også i den dansk-norske marinen, og i de øvrige europeiske marinene, var slike straffer vanlige. [66]

Slaget ved Downs

Cort var ennå ikke fylt 18 år, og hadde ikke tjenestegjort mer enn et par år før han fikk oppleve sitt første sjøslag, det berømte sjøslaget ved Downs den 21. oktober 1639. Det hadde i flere årtier, riktignok med en lengre våpenstillstand, vært krig mellom Spania og Nederland, med det resultatet at nederlenderne hadde løsrevet seg fra spanjolene, men spanjolene så dette som et opprør som måtte slås ned. Bakgrunnen for slaget var at Spania var i krig med Frankrike. Etter at Frankrike i 1635 gikk inn i tredveårskrigen på protestantenes side, kunne ikke Spania lenger sende forsterkninger og lønn til sine soldater i Flandern landveien, men bare frakte dem sjøveien. Admiral Antonio de Oquendo fikk kommandoen over en flåte på 77 spanske og portugisiske gallioner som fraktet en styrke på 24 000 soldater som seilte fra Spania mot Flandern. I midten av september 1639 oppdaget den nederlandske admiralen Maarten Harpertszoon Tromp den spanske flåten i Den engelske kanal med kurs mot den spanskvennlige byen Dunkerque. Selv om Tromp bare hadde 18 skip til disposisjon, angrep han fienden og fyrte løs på dem, og mange av spanjolenes skip ble skadd. Den spanske flåten søkte tilflukt i Downs, en ankerplass i nærheten av Dover. Admiral Oquendo forventet beskyttelse fra engelskmennene som offisielt var nøytrale, men som i realiteten sympatiserte med Spania. [67]

Tromp satte i gang en blokade av den spanske flåten, og i løpet av de fem ukene blokaden varte, økte nederlendernes flåtestyrke til 95 skip. Mange av disse skipene var armerte nederlandske handelsskip innleid av marinen. Mens blokaden pågikk, begynte engelske skip å transportere spanske styrker og penger til Flandern. Tromp gav ordre om at de engelske skipene skulle stanses og gjennomsøkes. Det ble en vanskelig situasjon for nederlenderne fordi de ikke ville gå til krig mot England, men de ønsket å ødelegge den spanske flåten. Ettersom det nærmet seg vinter, skjønte Tromp at han ikke kunne opprettholde blokaden på ubestemt tid, og den 21. oktober, da det var gunstig vind fra øst, bestemte han seg for å angripe, og seilte inn til Downs hvor den spanske flåten lå. Angrepet kom overraskende på fienden. Det er ukjent om Cort var med på det første angrepet i september, men ved slaget ved Downs var han med. [68]

Det er ukjent hvilke oppgaver Cort hadde i sjøslaget, men la oss forestille oss noen av inntrykkene han kan ha fått fra dekket på orlogsfartøyet hvor han tjenestegjorde. Det blåste frisk bris med en bølgehøyde på halvannen til to meter, været var grått, men enkelte steder var solen i ferd med å bryte gjennom skydekket, og det viktigste av alt: Sikten var klar. Den nederlandske flåten hadde samlet seg utenfor stredet ved Dover, og ved kysten tronte Dovers hvite klipper. Akterut så Cort og de andre sjømennene på dekk admiral Tromps flaggskip Aemilia, et staselig, tremastet orlogsskip, som hadde et vakkert akterspeil med mange flotte utskjæringer, og våpenskjoldet til prins Fredrik Henrik av Oranien som ble støttet opp av figurer fra antikken. Akterspeilet hadde også fem vinduer, og et godt stykke nedenfor vinduene fantes det to kanonporter, hver med én kanon stikkende ut. De røde kanonportene på skipets langside var åpne og to rekker kanonmunninger stakk truende ut. Aemilia var omgitt av mange prektige nederlandske orlogsfartøyer, riktignok hadde de ikke full seilføring på grunn av vinden, men de hadde de fleste seilene oppe, og det nederlandske flagget vaiet stolt i akterstavnene og i mastene. Overalt på den nederlandske flåten var det stor aktivitet. Mannskapene arbeidet hektisk for å klargjøre skipene til kamp, og på kanondekkene ble kanonene gjort klare for skyting. [69]

Da nederlenderne begynte sitt angrep, seilte noen av de spanske og portugisiske skipene inn til land, uvisst om det var med vilje eller ved et uhell, der de ble plyndret av skadefro engelskmenn som hadde samlet seg for å se på kampene. Andre fulgte Oquendos flaggskip Santiago i et forsøk på å nå Dunkerque. Nederlenderne sendte flere brandere mot spanjolene og portugiserne. Det var mindre skip fylt med brennbare og brennende saker og utstyrt med dregger eller lignende i rærne slik at de kunne hake seg fast i fiendens skip. Da brannskipene var på kloss hold til fiendens fartøyer, kunne Cort se at mannskapene på brannskipene åpnet portene om bord slik at den innestengte ilden kunne gripe om seg, og deretter gikk de fra borde og ble fraktet tilbake til flåten i noen ventende robåter. Da spanjolene og portugiserne så de brennende skipene komme imot dem, oppstod det panikk, og litt senere stod det portugisiske skipet Santa Teresa, det største fartøyet i slaget, i flammer. Samme skjebne fikk også flere andre spanske og portugisiske skip, og i det fjerne hørte Cort skrikene fra folk som var i ferd med å bli brent levende. Til slutt hørte han flere enorme drønn, det var brennende fartøyer som til slutt eksploderte fordi ilden hadde nådd kruttlageret. [70]

Etter hvert ble lydnivået øredøvende. Ildgivningen med kanoner var godt i gang. Det var hvining fra kanonkuler, det var kommandorop, kruttrøyk og en lett svovelaktig lukt fra kanonene. Også noen av nederlendernes fartøyer ble skadet, men nesten ingen av deres skip gikk tapt. Likevel var det mange skadete og drepte både på nederlandsk og spansk side. Når en kanonkule for eksempel traff et skipsdekk, ble treverket splintret opp, og det ville virvle rundt en rekke farlige tre- og jernprosjektiler i luften som kunne ramme alle som befant seg på dekk. Splintene kunne gjøre stor skade, og det var fare for at det gikk koldbrann i sårene. Hvis det gikk i armer og ben, kunne livet fortsatt reddes, men da bar det til skipskirurgen som amputerte med kjøttsag, og som ikke hadde annen bedøvelse enn brennevin og opiumsdråper. Dersom plastrene til sårbehandlingen ikke stanset blødningene, var han nødt til å bruke glødende jern til å stanse dem. [71]

Etter noen timer var slaget over. Det var en stor seier for Nederland, og et knusende nederlag for Spania. 29 av deres skip var blitt ødelagt, og 14 var kapret. Nederlenderne hadde mistet ett skip og 500 mann, spanjolene 700 mann. Det var bare et dusin av spanjolenes skip som kom seg i sikkerhet til Dunkerque, deriblant Santiago. Seieren ved Downs gjorde admiral Tromp til nederlandsk nasjonalhelt. Etter nederlaget måtte Spania oppgi alle planer om å gjenerobre Nederland, og ni år senere, i 1648, ble den spanske kongen tvunget til å anerkjenne Nederlands uavhengighet. [72]

For Cort må slaget ved Downs ha vært en skjellsettende opplevelse. Han hadde fått opplevd et virkelig sjøslag, og fått erfart hva det innebar av farer og ødeleggelser – han hadde fått sin ilddåp. Videre hadde han fått sett den nederlandske flåtemakten i aksjon, og hva den kunne utrette – og hans beundring og respekt for nederlenderne fulgte ham resten av livet.

Cort seiler på et armert nederlandsk handelsskip i 1640–45

Året etter, i 1640, sluttet Cort i den nederlandske marinen og tok hyre på et armert nederlandsk handelsskip som seilte på Middelhavet. Det er uvisst hvorfor han forlot marinen, men én årsak kan være at hans læretid som sjøkadett var over. En annen grunn kan være at han anså mulighetene for avansement i den nederlandske flåten som liten, siden han var utlending. Det var heller ikke så stor forskjell på å ha hyre på et armert nederlandsk handelsskip og på et nederlandsk krigsskip. Helt frem til 1652 var mange av skipene i den nederlandske marinen innleide armerte handelsskip. [73] Cort seilte i flere år som konstabel, det vil si som kanonkommandør, på skipet som ble ført av den nederlandske kapteinen Harmen Reiersen. Cort ble forfremmet til løytnant i 1644, altså nestkommanderende på fartøyet. I en periode var skipet befraktet av republikken Venezia. Antagelig fraktet de forsyninger til Kreta, som var en venetiansk koloni.

Kaptein Reiersen var tydeligvis fornøyd med Cort, for før sin død i 1645 anbefalte han Cort som sin etterfølger. I 1645 ble Cort kaptein på skipet, selv om han bare var 23 år, og reglene for slik forfremmelse var strenge hos venetianerne. Det ble krevd at kapteinen på et skip som seilte i deres tjeneste, måtte være minst 25 år, ha fem års tjeneste som underbefalingsmann, dertil en prøve avlagt for to eldre kapteiner under tilsyn av en representant for Admiralitetet. Cort hadde riktignok fått en god sjømanns- og befalsutdannelse som sjøkadett, men han manglet et par år på den alderen som ble krevd. Men når det gjaldt tiden med tjeneste som underbefalingsmann, ville den så vidt holde, da han hadde tjent fire år som konstabel og ett år som løytnant. Selv om Cort var for ung, fikk han fortsette som kaptein i deres tjeneste, og det tyder på at venetianerne var fornøyd med ham. [74]

Da skipets certeparti, det vil si transportkontrakt, gikk ut, seilte Cort skipet tilbake til Nederland. Det er uvisst hvorfor kontrakten ikke ble fornyet, men en grunn kan være at det i 1645 brøt ut krig mellom Venezia og Det omanske riket, og at venetianerne ikke ville fornye kontrakten med Cort, da de ikke ønsket å ha en så ung kaptein i deres krigstjeneste. Etter at Cort kom tilbake til Nederland, benyttet han anledningen til å besøke familien i Brevik våren 1646. Det var hans første besøk til Norge siden han reiste ut som en gutt på knappe 15 år. Begge foreldrene var fortsatt i live, og gjensynsgleden var sikkert stor. Det hadde gått hele ni år siden de så hverandre sist. Han hadde forandret seg mye. Fra en ung uerfaren gutt til en erfaren kaptein som også hadde krigserfaring, og vi kan tenke oss at han hadde atskillig å fortelle fra livet til sjøs. Det er uvisst om det har vært noen korrespondanse mellom Cort og foreldrene. Det finnes iallfall ikke bevart noen slik i dag, og det var heller ikke noen fast postforbindelse mellom Norge og Nederland på denne tiden, men det var en mulighet å sende brev med skuter som seilte mellom Brevik og Hoorn. [75]

For Cort som erfaren sjømann og kaptein ble Brevik raskt for liten, og etter få måneders opphold reiste han tilbake til Nederland igjen. Faren døde bare tre år senere, mens moren levde iallfall til 1661. Cort hadde fått krigserfaring og var ikke blitt skremt av det. Krigen var ikke bare ødeleggelser, den gav også muligheter til god lønn, krigsbytte og erfaring. Krigen gav dessuten mestringsfølelse og utløp for eventyrlysten. Cort var også blitt en dyktig sjømann, og et land som Nederland gav gode muligheter for personer som ham, som kunne kombinere gode sjømannkunnskaper og krigsferdigheter. [76]

I juni 1646 reiste Cort tilbake til Hoorn hvor han hadde en venninne, Engeltje Sijverts. Det oppstod varme følelser mellom dem denne sommeren, og resultatet ble sønnen Sivert. Men det skulle gå mange år før de giftet seg, så antagelig reiste Cort til sjøs kort tid etter at Sivert ble unnfanget. Han var neppe klar over at Engeltje var gravid da han reiste ut, og det gikk mange år før han kom tilbake. [77]

Det er ukjent hva slags fart Cort seilte i årene 1646–47, men i 1648 gikk han i venetiansk tjeneste, og deltok de neste tolv årene i krigen mot tyrkerne. Som skjebnen til så mange kvinner som var kjærester eller koner til sjøfolk, måtte Engeltje finne seg i å leve uten sin kjære i svært lange perioder. [78] Cort gjorde karriere som sjøoffiser i venetiansk tjeneste, og det skulle gå mange år før han og Engeltje så hverandre igjen.

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

