

VEST-AGDER
FYLKESKOMMUNE

Skuter bygget i Mandals-, Kristiansands- og Arendals Tolldistrikt 1810 -1812

En arkivundersøkelse på oppdrag for Vest-Agder-fylkeskommune

Svein Vik Såghus

14.09.2012

Rapporten er finansiert av Vest-Agder fylkeskommune og EUs regionale utviklingsfond i regi av interreg IVA-prosjektet Framtidskuster

Uggerbyvraket som ble gravd opp av sanden ved Jylland i 1984, og som i 2010 ble fraktet over Skagerrak til Agder, danner bakgrunn for denne undersøkelsen. Det pågår et arbeid på begge sider av Skagerrak for å øke kunnskapen om skutebygging og skutefart mellom Norge og Danmark. Dessuten har det interesse å finne ut hvilket skip Uggerbyskipet var, den gang det var i drift.

Innhold

Undersøkelsens målsetting og avgrensning	3
Oversikt over kildene.....	4
Oppsummering av funnene.....	4
Tollregnskapet	10
Skipsmålingen.....	14
Provideringskommisjonene og provideringsskipene	20
Rettsarkivene.....	24
Trykte kilder.....	26
Om funnene og Uggerbyskipet.....	27
Avfotograferte dokumenter	28

Undersøkelsens målsetting og avgrensning

I perioden mars – september 2012 har jeg gjennomført en undersøkelse i offentlige arkiv ved Statsarkivet i Kristiansand og Riksarkivet i Oslo. Utgangspunktet har vært Uggerbyskipet som ble gravd opp av sanden ved Uggerby på Jylland i 1984, og som senere er påvist bygget av tømmer fra Sørlandet, sannsynligvis i 1810 eller noe senere. Kan arkivkildene fortelle noe om hvilken skute dette var? Om ikke spørsmålet kan besvares i denne omgang har det likevel interesse å vite mer om hva som finnes av arkivkilder om skutebygging og skutefart over Skagerrak. Et mål har derfor vært å finne ut hvilke arkivkilder som kan dokumentere skutebygging og skutefart mellom Danmark og Norge og hva disse kildene kan fortelle.

Uggerbyskipets opphav har vært styrende for arbeidet og også ledet fokuset mot skutebygging på bekostning av skutefart. Etter hvert som jeg har blitt kjent med kildene har jeg vurdert det som mest riktig å skaffe til veie ett bredest mulig materiale om nybygde skip for å kunne vurdere dette materiale opp mot den kunnskapen vi har om skipet som levning

Den dendrokronologiske undersøkelsen av skipets tømmer viser at dette ble felt i 1810. På Uggerbyseminaret på Lista, mars 2011 ble det holdt frem at eiketømmeret nødvendigvis må ha vært bearbeidet til skipsbyggingsmaterialer kort tid etter fellingen. Eiketømmeret måtte nødvendigvis bearbeides før det tørket ved bruk av den tids redskaper. 1810 -1812 er derfor ansett som det mest sannsynlige byggetidspunktet, og har bestemt undersøkelsens tidsavgrensning.

Den dendrokronologiske undersøkelsen av skipstømmeret viser med stor grad av sikkerhet at tømmeret er felt på Sørlandet. Ved oppstarten av oppdraget ble det fra oppdragsgiver fremholdt at tømmeret sannsynligvis er felt ved eller i nærheten av Venneslafjorden. På nevnte seminar holdt på Lista, ble dette noe korrigert til området øst for Venneslafjorden og kanskje østover til Froland. Forutsatt at tømmeret stammer fra dette området vil transporten ned til kysten og verftene sannsynligvis gått over vassdragene mellom Otra og Nidelva, kanskje øst til Storelva. Dette har avgrenset søkets geografiske område til strekningen Mandal - Tvedestrand. Dermed skal det også være en sikkerhetsmargin i hver ende.

Uggerbyskipets drektighet var på forhånd målt til et sted mellom 3.5 og 5 commerselester. Det ble imidlertid understreket at det var stor usikkerhet ved denne målingen, særlig fordi det var usikkerhet om metodene, hvor relevante disse var i forhold til slik skip ble målt i årene rundt 1810. Da jeg kom over en del målebrev fra ca 1845, så jeg at drektigheten på skip av omtrentlig samme lengde som Uggerbyskipet (35 – 40 fot), varierte mellom 6,5 og 12 commerselester altså større drektighet enn det oppmålingen viste. Ut fra dette har jeg valgt å avgrense søket til skip mellom 5 og 14 commerselester. Senere er det foretatt en ny måling av skipet. Denne kommer frem til at Uggerbyskipet trolig målte 6 commerselester fratrukket en rabatt som antas ble gitt ved oppmålingene i 1810. Resultatet uten rabatt var 7 commerselester. Dersom denne målingen stemmer kunne jeg med fordel ha tatt med fartøy mindre enn 5 commerselester for å ha gode sikkerhetsmarginer, og jeg kunne likedan sett bort fra de største fartøyene. Nå er utvalget slik det er. Sjansen for at Uggerbyskipet skulle falle utenfor på grunn av størrelsen er likevel svært liten.

Som nevnt innledningsvis har et annet formål for oppdraget vært å finne opplysninger om skip og skipsbygging i forbindelse med Danmarksfarten generelt. Ut fra dette målet kunne det vært ønskelig å utvide utvalget helt fra de aller minste til større skuter enn 14 commerselester. Men større bredde ville nødvendigvis begrenset søket i andre retninger. Kopimaterialet jeg har hentet inn fra de ulike

arkivene og som følger denne rapporten, vil uansett være tilstrekkelig til å kunne utvide utvalget til å gjelde alle skuter innenfor gitte mål, bestemt av det som ansees som aktuelt for danmarksfarten ved en senere anledning. Det samme gjelder tidsavgrensningen. For emnet generelt vil også årene før 1810 og etter 1812 være relevante. Når jeg har kommet over kilder som jeg mener er spesielt relevante, har jeg tatt kopier. Det finnes altså avfotograferte dokumenter fra 1806 til ca 1813. I tillegg kommer en instruks for måling av skip fra 1794 og en nyere fra ca 1940, samt en del målebrev opp til 1840-årene.

Ett siste formål har vært å redegjøre for kildesituasjonen. Jeg har bygget opp rapporten slik at den skal gi en god oversikt over kildene i den grad jeg har klart å lete på de rette stedene. Det kan naturligvis finnes aktuelle kilder som jeg ikke har klart å sirkle inn.

Oversikt over kildene

Arkivene som kan fortelle mest om skip i denne perioden er tollarkivene. I dem finnes lister over skip hjemmehørende i de respektive tolldistrikt som i dette tilfellet er Mandal, Kristiansand og Arendal tolldistrikt. Tollerne førte også protokoll over inngående og utgående last. Hvilke skuter lasten kom eller gikk med, skutenes drettighet, hvem som førte dem og hvor skutene gikk eller kom fra. Det er imidlertid en utfordring at tollarkivene er svært mangelfulle i de aktuelle tolldistriktene for to av de tre årene som er undersøkt. Tollvesenet har også ført protokoll over skutene som ble målt. Årlige måleprotokoller for Kristiansand stift som dekker kysten fra Stavanger til Langesund frem til 1812 er bevart i rente- og generaltollkammeret.

I ekstraretsprotokollene for Nedenes finnes en del kunngjøringer vedrørende bil- og bygningsbrev på skuter, hvor enkelte opplysninger om nybygg er ført inn. Bil- og bygningsbrev ble utferdiget av skipsbyggeren med opplysninger om fartøyet. Jeg har også undersøkt ekstraretsprotokollen for Lister og Mandal, notarialprotokoller, sjørettsprotokoller og notarialprotokoll og andre aktuelle saker etter Kristiansand byrett, uten å finne opplysninger om nybygg. Ett Bil- og bygningsbrev er funnet i Kristiansand Rådstueprotokoll. Trolig finnes det flere innførsler om nybygg i protokollen. Å lete etter opplysninger om skip i tettskrevne protokoller uten egne register for skip er imidlertid tidkrevende, og jeg vil understreke at jeg ikke har foretatt en fullstendig gjennomgang. Det kan være mer hensiktsmessig å gjennomgå slike protokoller med utgangspunkt i en dato eller et personnavn når eventuelt dette måtte foreligge.

I forhold til skutefarten kan arkivene etter provideringskommisjonene være ett godt supplement til tollarkivene, særlig i forhold til forsyningene fra Danmark til Norge.

Oppsummering av funnene

Nedenfor følger en oversikt over alle skip mellom 5 og 14 commerselester som i følge disse kildene er bygget eller målt mellom Mandal og Tvedestrand i årene 1810-1812. For hele området er det en overvekt av skip i 1810, færre i 1811 og enda færre i 1812. Dette kan i noen grad skyldes at viktige kilder for 1811 og 1812 ikke er bevart, noe som særlig gjelder for Kristiansand tolldistrikt. Men først og fremst skyldes det en faktisk nedgang i skipsbyggingen. Denne trenden startet etter 1809 med et fall i antall nybygg for 1810 og en videre nedgang i 1811 og 1812.

Tabellen nedenfor er en oppsummering av registreringene som fremkommer av de påfølgende kapitler i denne rapporten. For enkelte av kolonnene vil det være behov for en forklaring.

byggeår: En del årstall er satt i parentes. Parentesene henviser til når skipet ble målt og ikke bygget. Et målt skip er ikke nødvendigvis et nybygd skip. Det kan f. eks. være et eldre skip som er bygget om og derfor avkrevd ny måling. Flere funn hvor måleprotokollen er eneste kilde, vil trolig gjelde eldre skip.

cl: Commerselest er et mål for skipets drektighet. Tollerne forholdt seg kun til drektigheten i sin omtale av skipets størrelse.

hol. fot. Ved beregning av drektighet måles lengde, bredde og dybde (i rom) i hollandske fot. Lengden ble da målt mellom stevnene. Enkelte lengdemål er hentet fra rettsprotokollene og da omtales lengden på byggeplassen, altså før oppmålingen fant sted. Det kan f. eks stå: *”Det ble strukket kjølv av 36 fots lengde”*. Jeg er usikker på om det da menes lengde over alt eller om det menes lengde i vannlinja. Det er tvilsomt at dette er et mål mellom stevnene, slik som ved skipsmålingen. Sluppen Recovery er eneste skute hvor lengden er målt i danske fot.

Til høyre i tabellen finnes tre kolonner som henviser til hvor (i rapporten) opplysningene er hentet fra. For eksempel har første skip i tabellen; slupp Bringsværd som ble bygget i 1810, en henvisning A, både i kolonnen for tollprotokoll og i kolonnen for måleprotokoll. Sluppen Bringsværd vil dermed kunne gjenfinnes i kapittelet som tar for seg tollregnskapene med lister over skip hjemmehørende i tolldistriktet, samt ikapittelet som tar for seg skipsmålingen. A henviser her til Arendal tolldistrikt mens K og M henviser til henholdsvis Kristiansand og Mandal tolldistrikt. Den siste kolonnen henviser til andre kilder: NE står for Nedenes Ekstraretsprotokoll , TKA står for tollkassereren i Arendal og i dette tilfelle gjelder det et dokument i vedleggene. UT1810 står for utgående tollprotokoll for 1810, og KR står for Kristiansand rådstueprotokoll . TS henviser til en litterær kilde; Tom Svennevigs *”Skav Bør”* Her er det listet opp enkelte nybygg fra området ved Strandfjorden i Grimstad i 1810 som jeg ikke selv har funnet i arkivene.

Skuter 5-14 commercselester, bygget og/eller målt i Mandal, Arendal eller Kristiansand tolldistrikt									
båttype	navn	Byggested	Byggeår	Cl	hol. fot	hjemme-havn	Toll-protokoll	Måle-protokoll	Andre henv.
Slup	Bringsværd	Nedenes	1810	5		Nedenes	A	A	
Slup	Lykkens prøve	Arendal	1810	5		Arendal	A	A	
Slup	Prøven	Lillesand	1810	6		Lillesand	A	A	
Slup	Tørk	Nedenes	1810	6 ½		Arendal	A	A	
Slup	Ebenetzer	Arendal	1810	6 ½		Arendal	A	A	
Slup	Drægtigheden	Nedenes	1810	6 ½		Nedenes	A	A	
Slup	Wennerne	Nedenes	1810	7		Nedenes	A		
Baad	Haabet	Nedenes	1810	8		Nedenes	A	A	
Slup	Amalia	Nedenes	1810	9		Nedenes	A	A	
Slup	Den gode hensigt	Arendal	1810	9		Arendal	A	A	
Slup	De 3de brødre	Nedenes	1810	12		Nedenes	A	A	
Jagt	Haabet	Arendal	1810	6		Arendal			TS
Jagt	Spes	Arendal	1810	7 ½		Arendal			TS
Slup	Niedelven	Arendal	1810	7 ½		Løkken			TKA
Baad	Erstatningen		1810	5		Risør		A	
Slup	Fides	Arendal	1810	11		Arendal			TS
Slup	Johanne	Arendal	1810	11		Arendal			TS

Slup	Den gode Hensigt	Arendal	1810	13		Arendal			TS
Slup	Snaren Svend Radet		(1810)	5		Kr sand		A	
Slup	Enigheden		(1810)	8½		Arendal		A	
Slup	Sendemand		1810	6 ½		Drammen			
Slup	Lillesand Minde		(1810)	9				A	
Slup	Klit		(1810)	5		Thisted		A	
Jagt	Eva	Kolbjørnsvik	1810	7		Kristiania		A	
Slup	Søe Ormen		(1810)	6		Kristiania		A	
Slup	Raskheden		1810	6		Risør		A	
Jagt	Hillestad		1810	5 ½		Langesund		A	
Slup	Falcken		1810	11		Staveren		A	
Galeas	Ebeneser		(1810)	12		Kristiania		A	
Jagt	Ebenezer	Kr sand	1810	7 ½		Kr sand, Gl Hellesund	K		
Slup	Cathrine Elisabeth	Kr sand	1810	7 ½		Kr sand	K		
Slup	Fama	Kr sand	1810	9		Kr sand	K	K	
Slup	Skiøn Valborg	Kr sand, Tellef Benestad	1810	11 ½	46	Kristiania	K	K	KR
Galeas	Anfinn	Kr sand	1810	12	55	Kr sand	K	K	
Skonnert	Det Nye Forsøg	Kr sand	1810	12 ½		Kr sand	K		
Slup	Alette	Kr sand	1810	9	40	Kr sand		K	UT1810
	Tre Brødre		(1810)	12 ½	50	Marstrand		K	
Baad	Dukbas		(1810)	5 ½	45 / 29"10'	Udevalla		K	
Skonnert	No 51		(1810)	14 ½	59			K	
Baad	Springeren		(1810)	5	37"8'	San.fjord		K	
Kutter	Satsicaction		(1810)	13 ½	46	Fl. fjord		K	
Sjalup	Rebecke		(1810)	5 ½	344	Kr. sand		K	
Baad	Freden		(1810)	5	27	Udevalla		K	
Sjalup	Nyholm		(1810)	14	46	Kr. sand		K	
Sjalup	Besto Haab		(1810)	9 ½	43	Høvåg		K	
	Martina		(1810)	11	56	Hanover		K	
Slup	Elisabeth		(1810)	6 ½	36	Kr.sand		K	
Slup	Axel Thorsen		(1810)	11	46	Kr.sand		K	
Slup	Gevindt		(1810)	5	35	Pilau		K	
Slup	Nyholm		(1810)	9	46	Kr.sand		K	
Slup	Holger Danske		(1810)	7	37	Kr.sand		K	
Slup	Haabet	Harkmark	1810	5		Mandal	M	M	
Slup	Ugeline	Søgne	1810	5 ½		Mandal	M	M	
Slup	Anna Sørine	Halsøe	1810	5 ½		Mandal	M	M	
Slup	Johanne Christine Caroline	Harkmark	1810	6 ½		Mandal	M	M	
Slup	Prøven	Mandal	1810	8 ½		Mandal	M	M	
Slup	Enigheden	Mandal	1810	9		Mandal	M	M	
Slup	Mandal	Mandal	1810	9		Mandal	M	M	
Slup	Industrie	Mandal	1810	11		Mandal	M	M	
Slup	Den gode Hensigt	Mandal	1810	8		Hidra		M	
Slup	Heldig	Arendal	1811	6		Arendal	A		
Slup	Pan	Grimstad	1811	6 ½		Grimstad	A	A	
Slup	Wist	Arendal	1811	14		Arendal	A	A	
Slup	Brødrene	Grimstad	1811	14	42	Sannidal		A	NE
Slup	Havnevog	Grimstad	1811		40	Skien		A	NE
Galeas	Ebenezer	Høvåg	1811		40			A	NE

Slup	Weners Gode Hensigt		(1811)	14		Kr.sand		A	
Skonnert	Forsøget		(1811)	14		Lillesand		A	
Slup	Klit		(1811)	12½		Thisted		A	
Slup	Else Maria		(1811)	10		Nedenes		A	
Slup	Felix		1811		42				NE
Jagt	Svanen		1811		36				NE
Slup	Neptunus		(1811)	6		Mandal		M	
Slup	Spekulation		(1811)	8		Svinør		M	
Slup	Admiral Lykken		(1811)	12				M	
Slup	Den Flyvende Fisk		(1812)	7 ½		Svinør		M	
Slup	Haabet		(1812)	6 ½		Mandal		M	
Slup	Drage Dokken		(1812)	7 ½		Risør		M	
Galeas	De 3 søskende		(1811)	13 ½		Kr.sand		K	
Jagt	Det Gode Haab		(1811)	10½		Stavanger		K	
Jagt	Hjelperen		1811	7 ½	41	Homb.sund		K	NE
Jagt	Havfruen		(1811)	6		Høvåg		K	
Skonnert	No 40		(1811)	14		Prov. komm.		K	
Kutter	No 23		(1811)	5 ½		Kongen		K	
Slup	Lille Grete		(1811)	6				K	
Kutter	Emilie		(1811)	10		Kr.sand		K	
Kutter	Ulven		(1811)	7½		Kongen		K	
Baad	Springeren		(1811)	5		Staveren		K	
Slup	Haabet		(1812)	8½		Kr.sand		K	
Kutter	no 22		(1812)	5½		Kongen		K	
Slup	Ormen den Snare		(1812)	8½				K	
Jagt	Anna Olina		(1812)	5				K	
Slup	Kirsten Marie		(1812)	9				K	
Slup	Beata Dorte		(1812)	7		Kr.sand		K	
Slup	Drage Dokken		(1812)	6½		Kr.sand		K	
Slup	Elisabet		(1812)	6½		Kr.sand		K	
Slup	Uforsagt		(1812)	5		Kr.sand		K	
Slup	Lorane		(1812)	6				K	
Slup	Recovery	Ullenes	1812	16	40 dansk	Drammen			NE
Skonnert	Lillesand	Lillesand	1812		36				NE
Slup	Speculationen	Grimstad	1812		42	Sannidal			NE
Slup	Tolmodighed		(1812)	12		Nedenes		A	
Slup	De 3 søskende		(1812)	14		Kragerø		A	
skonnert	Enken		(1812)	13		Bergen		A	
Slup	Nye prøve		(1812)	9		Kragerø		A	
Galeas	Rævejegeren		(1812)	13		Lillesand		A	
Slup	Speculation		(1812)	6		Nedenes		A	
Slup	Lykkens Prøve		(1812)	13		Arendal		A	
Slup	Elterom		(1812)	6 ½		Nedenes		A	

Basert på oppmålingen som Gunleif Seldal gjorde av Uggerbyvraket, og som konkluderte med at skuta var på 6 commerselester, eventuelt 7 commerselester dersom det ikke ble gitt rabatt ved målingen, har jeg laget et utdrag med de mest aktuelle skutene fra forrige tabell.

Skuter 5½ -7½ commerselester, bygget og/eller målt i Mandal, Arendal eller Kristiansand tolldistrikt									
båttype	navn	byggested	Byg- geår	Cl	hol. fot	hjemme- havn	Toll- proto- koll	Måle- proto- koll	Andre henv.
Jagt	Svanen		1811		36				NE
Skonnert	Lillesand	Lillesand	1812		36				NE
Slup	Havnevog	Grimstad	1811		40	Skien		A	NE
Galeas	Ebenezer	Høvåg	1811		40			A	NE
Jagt	Hillestad		1810	5 ½		Langesund		A	
Slup	Ugeline	Søgne	1810	5 ½		Mandal	M	M	
Slup	Anna Sørine	Halsøe	1810	5 ½		Mandal	M	M	
Kutter	No 23		(1811)	5 ½		Kongen		K	
Kutter	no 22		(1812)	5½		Kongen		K	
Sjalup	Rebecke		(1810)	5 ½	34	Kr. sand		K	
Baad	Dukbas		(1810)	5 ½	45 / 29"10'	Udevalla		K	
Slup	Prøven	Lillesand	1810	6		Lillesand	A	A	
Slup	Tørk	Nedenes	1810	6 ½		Arendal	A	A	
Slup	Ebenetzer	Arendal	1810	6 ½		Arendal	A	A	
Slup	Drægtigheden	Nedenes	1810	6 ½		Nedenes	A	A	
Jagt	Haabet	Arendal	1810	6		Arendal			TS
Slup	Sendemand		1810	6 ½		Drammen			
Slup	Søe Ormen		(1810)	6		Kristiania		A	
Slup	Raskheden		1810	6		Risør		A	
Slup	Johanne Christine Caroline	Harkmark	1810	6 ½		Mandal	M	M	
Slup	Heldig	Arendal	1811	6		Arendal	A		
Slup	Pan	Grimstad	1811	6 ½		Grimstad	A	A	
Slup	Neptunus		(1811)	6		Mandal		M	
Slup	Haabet		(1812)	6 ½		Mandal		M	
Jagt	Havfruen		(1811)	6		Høvåg		K	
Slup	Lille Grete		(1811)	6				K	
Slup	Drage Dokken		(1812)	6½		Kr.sand		K	
Slup	Elisabet		(1812)	6½		Kr.sand		K	
Slup	Lorane		(1812)	6				K	
Slup	Speculation		(1812)	6		Nedenes		A	
Slup	Elterom		(1812)	6 ½		Nedenes		A	
Slup	Elisabeth		(1810)	6 ½	36	Kr.sand		K	
Slup	Wennerne	Nedenes	1810	7		Nedenes	A		
Jagt	Spes	Arendal	1810	7 ½		Arendal			TS
Slup	Niedelven	Arendal	1810	7 ½		Løkken			TKA
Jagt	Eva	Kolbjørnsvik	1810	7		Kristiania		A	
Jagt	Ebenezer	Kr sand	1810	7 ½		Kr sand, Gl Hellesund	K		
Slup	Cathrine Elisabeth	Kr sand	1810	7 ½		Kr sand	K		
Slup	Den Flyvende Fisk		(1812)	7 ½		Svinør		M	
Slup	Drage Dokken		(1812)	7 ½		Risør		M	
Kutter	Ulven		(1811)	7½		Kongen		K	
Slup	Beata Dorte		(1812)	7		Kr.sand		K	
Slup	Holger Danske		(1810)	7	37	Kr.sand		K	
Jagt	Hjelperen		1811	7 ½	41	Homb.sund		K	NE

Tilslutt et utdrag kun med skuter på 6 commerselester.

Skuter på 6 commerselester, bygget og/eller målt i Mandal, Arendal eller Kristiansand tolldistrikt									
båttype	navn	byggested	Byg-geår	Cl	hol.fot	hjemme-havn	Toll-proto-koll	Måle-proto-koll	Andre henv.
Slup	Prøven	Lillesand	1810	6		Lillesand	A	A	
Jagt	Haabet	Arendal	1810	6		Arendal			TS
Slup	Søe Ormen		(1810)	6		Kristiania		A	
Slup	Raskheden		1810	6		Risør		A	
Slup	Heldig	Arendal	1811	6		Arendal	A		
Slup	Neptunus		(1811)	6		Mandal		M	
Jagt	Havfruen		(1811)	6		Høvåg		K	
Slup	Lille Grete		(1811)	6				K	
Slup	Lorane		(1812)	6				K	
Slup	Speculation		(1812)	6		Nedenes		A	

Tollregnskapet

Undersøkelsen har tatt for seg Mandal-, Kristiansand- og Arendal tolldistrikt. Tollarkivet frem til 1810 ble arkivert ved Generaltollkammeret og er oppbevart på Riksarkivet, mens nyere arkiv for tolldistriktene på Agder er arkivert ved det enkelte tolldistrikt og oppbevart på Statsarkivet i Kristiansand. Ved Riksarkivet er følgende arkiv vurdert.

- EA-5447 Generaltollkammeret, Sønnefjeldske toll- og konsumpsjonskontor 1792 – 1814
Inneholder kongelge resolusjoner hvor de siste er fra 1810. Journaler og kopibøker går bare frem til 1801, og siste journalsak er fra 1796. Ellers er det tegnebok frem til 1809 og registraturbok frem til 1813. Leting i arkivet ble avsluttet
- EA-3104 Generaltollkammeret, norske saker 1699 – 1814
Inneholder konsumpsjonsregnskap fra fogderiene og byene. Konsumpsjonsregnskap for Arendal går frem til 1810. for øvrig er det ingen regnskap fra Agder. Under havne- fyr- og ringvesen er det journal- og kopibøker frem til 1812 og konseptbrev frem til 1815. Arkivet er i denne omgang ikke funnet aktuelt for videre gjennomgang
- EA-5490 Generaltollkammeret tollregnskaper
Tollregnskap frem til 1812. Her tollernes protokoller for inn og utgående skip med varer for Mandal, Kristiansand og Arendal frem til 1810. Tollbøkene inneholder også oversikt over skip hjemmehørende i distriktet ved utgangen av året.

Tollregnskap med inn- og utgående protokoller etter 1810 er oppbevart ved Statsarkivet i Kristiansand. Likedan finnes det enkelte målebrev, men ingen fra perioden for denne undersøkelsen. Gjennomgangen av disse protokollene begynner med andre ord ved Riksarkivet og fortsetter ved Statsarkivet.

I inn og utgående protokoll er det ført en kort informasjon om skutene og mer detaljert om lasten om bord. Det fremgår type fartøy, drettighet, samt skipper og hvilken havn skipet kom fra eller var destinert for. Det kan også være oppgitt dato for måling av fartøyet. Tollprotokollene er sentrale for å få en oversikt over skipene i tolldistriktet, samt for å kunne følge det videre, når det forlot havn, destinasjon, når det vendte tilbake og hvilke varer det hadde om bord. Det kan på denne måten være mulig å følge en del skip over tid.

Tollprotokollene har også en del vedlegg med summariske opplysninger. Ett av vedleggene opplyser om hvilke skip som er hjemmehørende i tolldistriktet ved utgangen av året. Båttype, drettighet, reder, skipper, omtrentlig byggested og byggeår er blant de summariske opplysningene. I tillegg er det ført særskilt om fartøyet er nybygd. Opplysningene er likevel ikke helt eksakte, og et skip er gjerne oppført som nybygget to år etter hverandre.

Det finnes også målebrev i tollarkivene. Eldste målebrevet jeg har kommet over er fra 1814. Det ser ut til at det først var etter 1845 at en gjenpart av målebrevet ble oppbevart av tollvesenet, i alle fall ved de undersøkte tolldistriktene.

Utgående og inngående tollbok for Kristiansand mangler for årene 1811, 1812 og 1813, 1815 og 1817. For Mandal mangler tollbok for 1811. For Arendal tolldistrikt mangler tollbøkene for årene 1811 – 1816, men overraskende nok fantes det likevel lister over hjemmehørende skip for de aktuelle årene i tollkassererens korrespondansearkiv. Det er vel grunn til å tro at det er krigen som er

årsak til de store manglene i tollarkivet. Uansett vil "hullene" bidra til å vanskeliggjøre arbeidet med å finne Uggerbyvraket i arkivkildene.

Tabellene som følger er utdrag av tollernes liste over hjemmehørende skip ved utgangen av året. Skipene som er tatt med er registrert som nybygget. For Mandal tolldistrikt mangler det liste for 1811, mens det for 1812 ikke var nybygde skip i aktuell størrelse. Kristiansand tolldistrikt mangler liste for 1811 og 1812. For Aendal er listene komplett for disse årene, men i 1812 er det ikke registrert nybygg for skip mellom 5 og 14 commerselster.

Kildemateriale fra tollkontorene tyder på at det var en kraftig nedgang i skipsbyggingen disse årene, i alle fall for skuter i den aktuelle størrelsen.

Nybygg Mandal 5-14 commerselster 1810						
type	Navn	Cl	havn	Bygd	Reder	Skipper
Slup	Haabet	5	Mandal	Harkmark	P Pedersen	Jacob Knudsen, Mandal
Slup	Ugeline	5 ½	Mandal	Søgne	G Gjertsen	Peder Torjusen i Walle sogn
Slup	Anna Sørine	5 ½	Mandal	Halsøe	Aslak lande	Peder taraldsen, Mandal
Slup	Johanne Christine Caroline	6 ½	Mandal	Harkmark	J F Eikholm	
Slup	Prøven	8 ½	Mandal	Mandal	M C Knudsen	
Slup	Enigheden	9	Mandal	Mandal	N Benstved	
Slup	Mandal	9	Mandal	Mandal	S Pedersen	Nils Nilsen, Mandal
Slup	Industrie	11	Mandal	Mandal	S Pedersen	Tolli Andersen, Mandal, borger til Kristiansand

Nybygg Kristiansand 5-14 commerselster, 1810						
type	Navn	c.l	havn	Bygd	Reder	Skipper
Jagt	Ebenezer	7 ½	Kr sand	Kr sand	Svend Jacobsen	S. J bor i gl Hellesund
Slup	Cathrine Elisabeth	7 ½	Kr sand	Kr sand	Christian Bendixen	Ole Hansen, Søgne
Slup	Fama	9	Kr sand	Kr sand	B T Rolfsen	Ser ut til å være solgt
Slup	Skiøn Valborg	11½	Kr sand	Tellef Benestad Kr sand	Pløen i Kristiania	Solgt til Kristiania
Galeas	Anfinn	12	Kr sand	Kr sand	Løyt n Holtermann	A J Arctander
Skonnert	Det nye forsøg	12½	Kr sand	Kr sand	Tønnes Tønnesen	Daniel Tønnesen, Forlist

Nybygg Arendal 5-14 commerselester 1810								
type	Navn	Hj. havn	Cl	Byggest.	Reder	Skipper	1811	1812
Slup	Bringsvær	Nedenes	5	Nedenes	Ole Salve Bringsvær	Nedenes	Skipper Svenning Nielsen, Nedenes	Samme
Slup	Lykkens prøve	Arendal	5	Arendal	Truslev	Ole Pettersen, Nedenes	Skipper Claus Tobiassen, Nedenes	Samme
Slup	Prøven	Lillesand	6	Lillesand	Niels Jusnæs og Truls Olsen		Skipper Tarald Olsen	Taget av fienden
Slup	Tørk	Arendal	6 ½	Nedenes	Wilhelm Groos	John N Natvig, Natvig	Reder Ths Brønlund	Samme
Slup	Ebenetzer	Arendal	6 ½	Arendal	Truslev	Lars Bach	Samme	Tatt av fienden
Slup	Drægtigheden	Nedenes	6 ½	Nedenes	Jacob Nilsen	Michel Jørgensen	Skipper Niels Jacobsen, Nedenes	Samme
Slup	Wennerne	Nedenes	7	Nedenes	Jørgen Flørenes	Jonas johannesen	Jørgen Flørenes, Lillesand	Samme
Baad	Haabet	Nedenes	8	Nedenes	Ole Jensen	Gunder Andersen, Nedenes	Samme	Samme
Slup	Amalia	Nedenes	9	Nedenes	Ole Gregersen	Ole Gregersen	Samme	Tatt av fienden
Slup	Den gode hensigt	Arendal	9	Arendal	Ole Jansen	Niels Møller, Gullsmed-enga	Samme	Samme
Slup	De 3de brødre	Nedenes	12	Nedenes	Niels Jacobsen	Niels J Skalle	Skipper Jacob Nielsen, Nedenes	

Kolonene til høyre i tabell for Arendal 1810 inneholder opplysninger fra tilsvarene liste de påfølgende år.

Nybygg Arendal 5-14 commerselester 1811							
		Hjemmehavn	Cl	byggested	reder	Skipper	Annet
Slup	Heldig	Arendal	6	Arendal	Niels Hald	Sivert Amundsen	
Slup	Pan	Grimstad	6 ½	Grimstad	Christen A Bie	Mikkel Pedersen, Sandvigen	
Slup	Wist	Arendal	14	Arendal	Heftergaard og Kallevig		Forlist

Nedtegnelser i protokollene for inn- og utgående last er gjennomgått for enkelte perioder, for alle tre tolldistrikt. Noen supplerende opplysninger vedrørende provideringsskipenes størrelse er noe av resultatet. For øvrig er det lite som kan benyttes til formålet i denne omgang. Et unntak er en opplysning om sluppen Alette som forlot Kristiansand i ballast for Thisted i oktober 1810. sluppen er innført som nybygget i Kristiansand, men dette er en opplysning som ikke kommer frem i tollerens liste over hjemmehørende skip.

Protokollene for inn- og utgående last vil være til stor hjelp når et konkret skip skal følges over tid.

Nybygg Kristiansand 1810 i følge utgående tollprotokoll			
type	Navn	Cl	Skipper
Slup	Alette	9	Jørgen Nielsen

Skipsmålingen

I Generaltollkammeret og rentekammeret finnes det protokoll over målte skip frem til 1812. Protokoll for Kristiansand stift dekker området fra Langesund til Stavanger og er inndelt etter stiftets tolldistrikt. Protokollene finnes i Riksarkivet:

- EA-5449 Rentekammeret og Generaltollkammeret 1650 – 1820, F. Skipsmålingen

Protokollene er antakelig komplette, slik at alle skipsmålinger i det aktuelle tolldistriktet er kommet med. Det var imidlertid ikke bare nybygde skip som ble målt. Ombygginger kunne f. eks føre til krav om ny måling. Det er kanskje heller ingen selvfølge at alle skuter bygget f. eks i Kristiansand tolldistrikt, ble målt i Kristiansand. Muligheten for at den ble målt i et annet tolldistrikt ved salg er trolig til stede.

Praksisen for innføring av opplysninger i protokollen, ble endret i årene rundt 1810. I eldre protokoller ble de lengde- og bredde- og dybdemål som skipsmålingen brukte for å beregne drektigheten, tatt med. Vi får med andre ord oppgitt skipets lengde mellom stevnene, bredden målt på tre steder, og dybden i rommet målt på tre steder. I nyere protokoller oppgis bare skipets lengde. For Kristiansand tolldistrikt kom endringen etter 1810. for Mandal og Arendal noe tidligere. I forhold til "jakten på Uggerbyvraket" må dette karakteriseres som uflaks. Med den tidlige praksisen ville sjansen for å finne Uggerbyvraket i disse kildene alene, vært ganske stor.

For Kristiansand 1810 ser det ut til å være lite samsvar mellom målte skip og målene på Uggerbyskipet. Jeg vil likevel være forsiktig med å konkludere med at Uggerbyskipet ikke ble målt i Kristiansand dette året. Min usikkerhet gjelder eksakt størrelse på den hollandske foten, samt hvorvidt målene på Uggerbyskipet samsvarer med de mål skipet hadde den gang det ble bygget.

I følgende oversikt har jeg tatt med alle skuter i protokollen med en drektighet på mellom 5 og 14 commerceseester. Tallet i første kolonne er løpende nr i protokollen. Innførselen skal dermed være lett å finne igjen i originalskrift. Etter opplysninger om skute skipper og reder følger en kolonne med mål for drektighet i trelastlester og en for mål i commerceseester. I nest siste kolonne er det ført inn antall fot. Dette er antakelig fot mellom stevnene ettersom det er brukt til måling av drektighet. På denne tiden er det hollandske fot som gjaldt ved skipsmåling.

Siste kolonne har ulike opplysninger. For skip målt i Kristiansand 1810 står bredde og dybdemålene. For baad Dukbas står to lengdemål, ett mellom stevnene og ett mellom skuddene. Dette er også ei skute med lavt tall for drektighet sammenliknet med skipets lengde. Jeg mistenker at skott under dekk i noen tilfeller har fått betydning for oppmålingen. For noen skuter har jeg innført en opplysning fra andre kilder i siste kolonne. Disse er fra tollprotokollene for Arendal 1810 som jeg har gjennomgått for å få bekreftet eller avkreftet at det målte skipet er nybygd. Denne gjennomgangen viser at flere av de målte skipene ikke var nybygg.

Mandal, skipsmålingen 5-14 commerselester, 1810									
Nr	dato	Type	Navn	hj. havn	reder	Skipper	t. l.	c.l.	lengde
314	01.27	Slupp	Mandal	Mandal	Søren Pedersen m fl.	Niels Nielsen	13,5	9	
321	05.02	Slupp	Den Gode Hensigt	Hidra	Diderik Svendsen Dahl	Reder	12,5	8	
325	05.26		Anna Sørine	Mandal	Aslag Jørgensen Lande m fl	Reder	8,5	5,5	
327	06.15	Slupp	Ugelina	Mandal	Gert Giertsen?	Peder Torgersen	8,5	5,5	
329	07.10	Slupp	Industria	Mandal	Sonen Pedersen	Jens Bjaanstad	17	11	
330	09.21	Sjalupp	Johanna Christina Carolina	Mandal	Eikholm	Peder Taraldsen	10,5	6,5	
331	10.27	Slupp	Enigheden	Mandal	Niels Renvstved m fl.	Simon Thorsen	13,5	9	
332	11.02	Slupp	Prøven	Mandal	Mathias Chr Knudsen m fl.	Hans Peder Erichsen	13	8,5	
333	11.15	Slupp	Haabet	Mandal	Søren Pedersen	Jacob Knudsen	8	5	

Mandal, skipsmålingen 5-14 commerselester, 1811									
Nr	dato	type	Navn	hj. havn	Reder	Skipper	t. l.	c.l.	lengde
195	03.26	Slup	Neptunus	Mandal	Hans Bosen?	Peder Haagen	9	6	
201	07.08	Slup	Spekulation	Svinør	Mathias Bugge	Jens Grimenæs	12,5	8	
203	11.14	slup	Admiral Lykken		Elias Jansen	Reder	19	12	

Mandal, skipsmålingen 5-14 commerselester, 1812									
Nr	dato	type	Navn	hj. havn	Reder	Skipper	t. l.	c.l.	lengde
171	01.29	Slup	Den Flyvende Fisk	Svinør	Daniel Olsen Lohn m fl.		12	7,5	
173	04.04	Slup	Haabet	Mandal	Andreas Svendsen		10	6,5	
176	10.26	Slup	Drage Dokken	Risør	Hagen Haagensen		12	7,5	

Kristiansand , skipsmålingen 5-14 commerselester, 1810										
Nr	Dato	Type	Navn	Hj.havn	Reder	Skipper	T l.	C.l	lengde	
24	02.28		Tre brødre	Marstrand	Lars Julstrup	Paul Andreas Besgaard	19	12,5	50	
31	03.24	Baad	Dukbas	Udevalla		Ole Strandberg	7	5,5	45 f. 29 f 10t	Mellom stevnene Mellom skuddene
40	04.03	Skonnert	No 51		Providerings-kommisjonen	Ole Nicolai Stav	22,5	14,5	59	
44	04.24	Baad	Springeren	San.fjord	Kirsten Christophers-datter	N Christopher	7,5	5	37 f 8 t	13'9" 3'7" 12'3" 3,4" 12'8" 3'8"
50	04.30	Kutter	Satisfaction	Fl. fjord	Peder Holm Schønning	Hans Hendrich Andreassen		13,5	46	
58	05.21	Sjalupp	Rebecke	Kr. sand	Ole Dahl	Reder	8,5	5,5	34	
59	05.21	Baad	Freden	Udevalla	Hans Nordberg	Reder	7,5	5	27	
60	05.23	Sjalupp	Nyholm	Kr. sand		Axel Fjørøy	22,5	14	46	
62	06.04	Slupp	Skøn Valborg	Krisiania	Marcus Pløen	Broder Pedersen	17	11,5	46	
63	06.04	Sjalupp	Besto Haab	Høvåg	Anders Nielsen Steendal	Reder	15	9,5	43	
74	07.18	Galeas	Anfin	Kr. sand	Løytnant Holtermann	Artander	18	12	55	
85	08.07		Martina	Hanover	Herm helmers	Reder	14	11	56	
92	08.30	Slup	Elisabeth	Kr. sand	Tønnes Tønnesen	Morten Dahl	10	6,5	36	13'7" 5'2" 13'1" 5'- 12'6" 5'1"
95	09.10	Slup	Axel Thorsen	Kr. sand	Bernt Holm	Tønnes Olsen	17,5	11	46	
97		Slup	Gevindt	Pilau	Wilhelm Bannity	Reder	7,5	5	35	
102	11.02	Slup	Alette	Høvåg	Tønnes Nielsen	Reder	14	9	40	14'7" 6 13'9" 6'4" 12'2" 6'4"
115	12.10	Slupp	Nyholm	Kr. sand	Hendrich? Smidt	Jens Gundersen	14,5	9	46	
119	12.18	Slupp	Holger Danske	Kr. sand	General- - kommisær Holm	Jens Sørensen Kiær	11	7	37	14'1" 5'5" 13,5" 5'6" 12'4" 5'5"

Kristiansand , skipsmålingen 5-14 commerselester, 1811									
Nr	dato	type	Navn	hjemmehavn	Reder	skipper	t. l.	c.l.	Lengde
2	08.01	Jagt	Tama	Kr.sand	Bernt Tobias Rolfen	Reder	13,5	9	
3	29.01	Galeas	De 3. søskende		Ste?	Svendsen	21	13,5	
14	04.16	Jagt	Det gode Haab	Stavanger	Mathias Kjelland?	Reder	16	10,5	
21	05.16	Åben jagt	Hjelperen	Homborsund	Haagen Nielsen	Reder	11,5	7,5	
36	05.16	Jagt	Havfruen	Høvåg	Svend Jacobsen	Reder	9	6	
49	05.31	Skonnert	No 40		Provieringskomm	Anders Rasmussen	22	14	
56	06.14	Kutter	No 23		Kongen	Anders Nielsen	8,5	5,5	
71	09.06	Slupp	Lille Grete		Anders Sørensen	Aanen Tronsaas	9	6	
72	06.09	Kutter	Emilie	Kr.sand	Overkrigskomm Sebelon	Hansen	16	10	
76	9.9	Kutter	Ulven		Kongen	Peder Thorsen	11	7,5	
96	10.17	Åben båd	Springeren	Stavern	Jens Paulsen	Reder	8	5	

Kristiansand , skipsmålingen 5-14 commerselester, 1812									
nr	dato	type	Navn	Hjemme- havn	Reder	skipper	t. l.	c.l.	lengde
2	01.07	Slup	Haabet	Kr. sand	Davidsen	Jørgen Aanensen	13	8 ½	
16	02.25	Kutter	No 22		Kongen	Lars Waage Reimert	8,5	5,5	
25	05.06	Slup	Ormen den snare		Ole Dahl	Reder	13	8,5	
26	05.16	Jagt	Anna Olina		Ole Jahnsen	reder	7,5	5	
28	06.01	Slup	Kirsten Marie		Niels Smid	William Aamundsen	14	9	
50	08.31	Slup	Beata Dorteia	Kr. sand	Evard Sa-e m fl.	Ole Tronsaas	11	7	
55	09.17	Slup	Drage Dokken	Kr. sand	Hans Ellefsen	O Svendsen	10	6,5	
56	25.09	Slup	Elisabet	Kr. sand	Tønnes Tønnesen	Jens Steenberg	10	6,5	
63	10.13	Slup	Uforsagt	Kr. sand	Niels Smidt	Aamund S-- Eeg	7,5	5	
69	12.14	slup	Lorane?		Erich Hamro	reder	9	6	

Arendal, skipsmålingen 5-14 commercelsester, 1810										
Nr	dato	Type	Navn	hj. Havn	Reder	Skipper	t. l.	c.l.	l.	Inf i toll prot.
124	01.03	Slup	Tørk	arenal	Tomas Brøndslund, Notto Lund	Peder Jensen	10 ½	6 ½		
125	01.04	Slup	Snaren Svend Radet	Kr. sand	Peder Mørch	Aanen christof-fersen	8	5		
126	01.04	Slup	Bringsværd	Nedenes	Salve Bringsværd m fl	Mads --	8	5		
129	01.29	Slup	Enigheden	Arendal	Frue og Thomas Doran	Torkel Einersen	13	8,5		Trolig ikke nybygg (Utgående Arendal)
131	02.05	Slup	Lykkens Prøve	Arendal	Christian Trudsloff	Gelmuyden	8	5		Nybygget føres av Hans Hornbeck
132	02.05	Slup	Sendemand	Drammen	Christen Møglestue	Mathias Olsen Dannevig	10,5	6,5		Nybygget slup Ferdinand, 6,5 l
134	02.19	Slup	Lillesand Minde	Weyde	Peder Thorsig	Søren Wrengsted?	14	9		
135	02.19	Slup	Klit	Thisted	Niels Svendsen	Hans Winter	8	5		
138	03.23	Slup	Amalia	Nedenes	Ola G Sangereid	Greger O Sangereid	14	9		
139		Baad	Prøven	Lillesand	Møglestue m fl	Søren Nielsen	9	6		Nybygget Slupp, 6 cl.
140	04.10	Slup	Ebnaser	Arendal	Christian Trusloff	Lars Back	10	6,5		Nybygget
142	04.24	Baad	Erstatningen	Risør	Tore Christensen	John Paulsen	8	5		Nybygget
143	04.24	Slup	Ellen Margrete	Ålborg	Agent --	Jens Jacob Beck	9	6		Kom fra Ålborg 21.4, ikke nybygg
147	05.16	Brigg	Christian Elisabet (?)	Arendal	Morten Kallevig	Nyberg	17,5	11,5		Bygget i Danmark iflg Tollbok 1812
148	06.13	Slup	De trende brødre	Nedenes	Niels Jacobsen skalle	Reder	19	12		Nybygget
149	06.02	Jagt	Eva	Kristiania	Ellef Andersen Hans Sunesen?	Ellef Andersen.	11	7		Bygget i kolbjvig (udgående)
153	06.21	Åben jagt	Drægtigheden	Landvig	Willem Chr Groos	Michel Sørensen	10	6,5		
155	06.29	Slup	Søe Ormen	Kristiania	Narcus Pløen	Hend Brun	9	6		
156	07.04	Slup	Raskheden	Risør	Peder Pedersen	Axel Aanensen	9,5	6		Nybygget
159	07.14	Åben jagt	Hillestad	Langesund	Bent Blair	Tomas Nielsen	8,5	5,5		Nybygd
162	07,24	Slup	Den gode hensigt	Arendal	Ola Jansen	Fredrik Rosenberg	14,5	9		Nybygd
164	08.07	Slup	Falcken	Staveren	Jens Paulsen	Reder	16,5	11		Nybygd
166	07.16	Galeas	Ebnaser	Kristiania	Lars Klausen	Petter Sjølling	19	12		
170	08.10	Slup	Wennerne	Lillesand	Niels Justnæs m fl.	Jonas Hermansen	11	7		
175	11.15	Baad	Haabet	Grimstad	Christoffer Jørgensen Bringsværd	Reder	12,5	8		Nybygd

Arendal, skipsmålingen 5-14 commerselester, 1811									
Nr	dato	Type	Navn	hj. Havn	Reder	skipper	t. l.	c.l.	L.
112	01.10	Slup	Pan	Grimstad	Anders Chr Bie	Salve Hansen	10	6,5	
114	05.14	Slup	Wenners gode hensigt	Kristiansand	Hans Bake--	Tor hansen	22	14	
116	05.21	Slup	Brødrene	Kragerø	Jacob Jacobsen Mosland?	Reder	22	14	
122	07.23	Skonnert	Forsøget	Lillesand	Niels Møller m fl	Tellef Nielsen	27	14	
128	08.26	Slup	Havnevog	Skien	Peder Holm	Johan Nielsen Levang	22	14	
131	10.05	Slup	Klitt	Thisted	Hans Winter m fl	Winter Hansen Winter	19	12,5	
135	10.22	Slup	Whist	Arendal	Kalvig m fl	Stian Bertelsen	22	14	
138	11.25	Slup	Else Maria	Nedenes	S Smith m fl.	Halvor Ellingsen	16	10	
139	11.27	Galeas	Ebneser	Kristiansand	Carl And Andersen	Reder	21	13,5	

Arendal, skipsmålingen 5-14 commerselester, 1812									
nr	dato	type	navn	hj. Havn	Reder	skipper	t. l.	c.l.	L.
74	01.04	skonnert	Enken	Bergen	Soren? Domelius	Søren Abrahamsen	20	13	
75	01.07	Slup	Nye prøve	Kragerø	Knud Clausen Stavenes	Reder	14	9	
76	01.07	Galeas	Rævejegeren	Lillesand	Niels ---	Jens Larsen	20	13	
78	01.29	Slup	Speculation	Nedenes	Erich Jensen	reder	9	6	
80	04.08	Slup	Lykkens Prøve	Arendal	Hans Bye	Even Larsen	20	13	
89	06.10	Slup	Elterom	Nedenes	Niels Gundersen Nersten	reder	10	6,5	
93	08.07	Slup	De 3 søskende	Kragerø	Knud Kittelsen Levang	reder	21	14	
94	08.03	Jagt	Speculation	Arendal	Gunder Dahl	Halvor Ellingsen	9	6	
104	11.17	Slup	Tolmodighed	Nedenes	Steenersen m fl	Jørgen Svendsen	18	12	

Provideringskommisjonene og provideringsskipene

Provideringskommisjonen ble opprettet i 1807 for å sikre forsyninger av nødvendige matvarer. Det var tre kommisjoner for ulike tidsrom; provideringskommisjonen 1807 - 1811, overprovideringskommisjonen 1812 - 1814, og den norske provideringskommisjon 1809 - 1825. Innen 1810 var trolig over 120 fartøy under statlig kontroll for å sikre varer til Norge. Fartøyene fikk nummer i stedet for navn. Skutene er nummerert fra 1 til 124. Det siste ser ut til å være et krigsskip. I tillegg hører skipet Dovre til provideringskommisjonen. Det finnes også andre arkiv med opplysninger om provideringskommisjonene, og følgende oversikt er kanskje ikke komplett.

- EA-2875 Provideringskommisjonen 1807-1811 (24)
Inneholder forklaringer vedrørende oppbrakte og forliste skip.
- EA-2876 Overprovideringskommisjonen 1812-1814
- EA-4093 Den norske provideringskommisjon 1809- 1814
Inneholder liste over oppbrakte fartøy 1812-1814 (kopi foreligger). Fortegnelser over varer som ble fraktet, hvorfra og hvor til, med skipenes navn og noen ganger hjemmehavn. Det er provideringen som er detaljert, altså last fra Danmark. I tillegg kommer assurance- og prise saker – godtgjørelser for skip og ladninger som er oppbrakt eller forlist.
- EA-2877 Provideringskommisjonens revisjonskontor
Her finnes regnskap for provideringskommisjonær i Kristiansand; O.C. Mørch. Enkelte saker omhandler skip; reparasjonsregning for sluppen Nyeholm, auksjon vedr skrog etter kutter nr 124 som ligger i Sandvigen, reparasjonsregning for no 64. I 1. halvårsregnskap for 1810, 42 a, er det flere dokumenter vedrørende forlis og erstatning for Søren Bjelland som forliste med Det Gode Haab ved Skagen
Saker fra provideringskommisjonen i Kristiansand garnison 1813 -1816
- S-1098 Finansdepartementet 3. revisjonskontor
Regnskap fra provideringskommisjonene. Jeg har sett over det som omhandler Kristiansand men ikke funnet saker vedrørende skip.

Innen 1811 var 33 av fartøyene tatt av fienden. Den videre skjebne til disse er usikker, men provideringskommisjonen fikk kjøpt minst ett av dem tilbake. I samme periode forliste 3 av skipene. Ett av disse ble åpenbart jaget av fienden og endte som forlis på stranda. Nesten samtlige skippere på de kaprede fartøyene avla vitneforklaring på norsk/dansk jord, de fleste relativt kort tid etter og de siste innen 1812, De har med andre ord ikke tilbrakt mange år i fiendens fangenskap. Det kan naturligvis være langt flere forlis enn det som kommer frem her.

I tillegg til provideringskommisjonens egne fartøy, ble også frakt med private fartøy organisert av kommisjonen.

Fra Norge, oftest fra kysten Mandal - Tønsberg var det varierende last. Et fartøy fra Tønsberg (nært til Wallø Saltverk) fraktet salt. Planker og steinkull er også nevnt. Ofte står det notert norske produkter. Lasten er enten på bestilling fra forretningsforbindelser i Danmark eller på reders eller skippers egen regning. Ikke alle får fylt rommet og ankommer danskekysten i ballast. I Danmark lastes først og fremst korn; rug, bygg og havre, men også andre matvareprodukter. Lasten er på bestilling fra provideringskommisjonen etter kongelig ordre.

Undersøkelsen i provideringskommisjonenes arkiver har så langt gitt sparsomme opplysninger om skutene, og ingen opplysninger om byggested. Trolig var København eller eventuelt Kristiania skutenes offisielle hjemmehavn. I alle fall er ingen av provideringsfartøyene registrert hjemmehørende i Mandal, Kristiansand eller Arendal. Tollarkivet for Mandal bekrefter imidlertid at fire av skutene som forlot byen i 1809, skuter som ikke var ført innkommet, var nybygde provideringsfartøy. Det skulle tyde på at de ble bygget i tolldistriktet. Skipsmålingsprotokollene viser også at provideringskommisjonens skip ble målt opp i de ulike tolldistriktene, noe som også tyder på at de ble bygget lokalt ved flere tolldistrikt.

Det er tvilsomt om Uggerbyskipet kan ha vært ett av provideringskommisjonens skip. Alle skip jeg har sett omtalt er skip på 14 -15 commerselester og de få som er registrert med lengde, er over 50 fot. Majoriteten ser også ut til å være bygget før 1810.

Forliste og oppbrakte skip.

Jeg har tatt med en oppstilling over forklaringer fra forlis eller oppbringelse, hentet fra EA-2875 *Provideringskommisjonen 1807 – 1811 (24)*. Forklaringene er avskrift av rettsprotokoller fra ulike steder, og innsamlet av kommisjonen. Dokumentene vil dermed antakeligvis også finnes lokalt i rettsarkivene. Utover opplysninger fra provideringskommisjonen har jeg supplert med enkelte opplysninger om skipet hentet fra inn og utgående tollbøker. Disse opplysningene står i parentes og er kursivert. Jeg gjør også oppmerksom på at navn på skipper og steder inneholder noen mangler og kan også avvike i stavingen.

Forklaring gitt, tid og sted	Skip	Skipper	Hendelse
Christiania, 2 mai 1809	Et før henværende engelsk briggskip	Andreas Møller, Drøbak	Gikk fra Ålborg 9 april. Tatt og brakt til Gøteborg
København, 5 aug 1809	Skonnert nr 1	Christian Halvorsen	Gikk ut fra Klitmøller ved Thisted den 11 juli, tatt av fienden
Thisted bye, 3. okt. 1809	Slupp nr 15 (<i>drektighet 15 cl</i>)	Christian Thoralfsen Leire	Totalforlist ved Klitmøller, 13 sept sist
Fredriksvern 18. juli 1810	Skonnert nr 19	Styrmann Jens Jørgen Hansen 41 år Kristiansand distrikt, skipper Nils Andreas	Tatt 10 mil av Lindesnes av en sjaloup of whor
Mandal overskriver, 29. des. 1809	Skonnert nr 31 (<i>skonnert, drektig 14 cl</i>)	Reier Børufsen, Svinør	Oppbrakt 3. sept. 1809 av en engelsk krysser på reise fra Danmark
Fredriksvern justis protokoll, 12. nov. 1809	Provideringskommisjons tilhørende skonnert nr 32	Christian Thomsen født i Sønderborg, bosatt i Mandal	Avreiste fra Mandal, 7 nov tatt ombord i amerikansk skip på reise til Danmark
Kristiansands bytings justisprotokoll, 11. juni 1811			Administrasjon
Østre Risør, 10. aug. 1809	Skonnert nr 52	Mats Pedersen	Gikk ut fra Ny Hellesund

Larvik, 3. feb. 1810	Slupp nr 58	Friderich Elliger, Larvik	Forfulgt av en fiendtlig kutterbrigg, og seilte på grunn ved Tornbye
Fredriksvern, 8. nov. 1809	Slupp nr 63	Iver – , Drammen	Fem av mannskap ble tatt ombord i slupp nr 65, (eller motsatt ?) til Gøteborg den 6. nov
Løkken, 29. jan. 1810	Skonnert nr 72	Lars Jensen	Jaget på strand ved Thornbye, totalt forlist
Larvik, 17. juni 1810	Skonnert nr 74	Anders Hansen Schallestad, Tønsberg	Tatt av fiendtlig skip
Løkken, 29. nov. 1809	Providerings-sjalupp nr 76	Lorentz Lønneberg	Totalt forlist i storm
Arendal 11. des. 1810	Skonnert nr 93	Nils	Tatt av englenderne
Larvik, 19. mars 1811	Slupp nr 98	Jan Andreasen	Tatt av fienden
Larvik, 28. mai 1811	Slupp nr 99	Kjøbmann Hans Falkenberg av Larvik	Angrepet av engelsk fregatt Venus
Fredriksvern, 19. nov. 1809	Skonnert nr 43	Stian Bertelsen	Tatt av en engelsk fregatt ved Skagen
Arendal, 7. nov 1810	Providerings-skonnert 116	Hans Ellingsen	Tatt av en engelsk krysser på vei mot Trondheim
Fladestrand, 21. des. 1809	Sjalupp nr 120	Wilhelm Bülow	Gikk på grunn ved Fladestrand
Fredrikshald, 20. juli 1811,	Korntransport-fartøy nr 122	Peder Kiørbo	Tatt av en engelsk kutterbrigg
Tønsberg, 14. nov. 1811	Skonnert nr 68	Ole Hansen, Melsomvig	Tatt av en engelsk fregatt
14. mars 1811			Engelsk fregatt 2 mil av jomfruland
Tønsberg, 16. mai 1809		Forhør av engelsk coffardikaptein	
1812	Skonnert 60	Nicolay Falkenberg?	Tatt av engelsk brigg
Kristiansand, 12. juni 1812	Provideringslupp nr 4 (kutter dr 15 cl)	Rasmus Svendsen	Gikk ut fra Fanø den 7. okt 1809. tatt under kanonild.
Kristiansand, 23. feb. 1811	Provideringsfartøy nr 3	Jørgen Toft	Oppbrakt av fienden
Kristiansand, 12 juni 1812	Provideringsfartøy nr 10 (kutter dr 15 cl)	Hans Brandt	7 okt 1809 fra Fanø. Flyktet nordover men innhentet av en kutterbrigg som avfyrt skudd
Kristiansand, 12. juni 1812	Provideringsfartøy nr 17 (slupp drektig 15 cl)	Torje Larsen	2. mai 1810 fra Fanø, Fiendtlig brigg i sikte ca 7 mil fra jyske kysten. Blåste samtidig meget sterkt nv. Briggen fikk kommando over fartøyet.

Kristiansand, 12. juni 1812	Provideringslupp nr 18 (slupp dr 15 cl)	Andreas Jørgensen Wige, Kristiansand	Fra Ålborg først i nov. 1809. Engelsk fregatt tok fartøyet under kommando
Kristiansand, 12. juni 1812	Provideringsfartøy nr 25 (kutter dr 15 cl)	Jesper Poulsen Berg	2. mai 1810. innhentet og tatt av fiendtlig kutter.
Kristiansand, 23. feb. 1811	Slupp nr 107 (drektig 15 cl)	Marcus Eeg	Tatt av fiendtlig kutterbrigg utenfor Jylland
Arendal, 23. juni 1812	Providerings-skonnert nr 12	Skipper John Helmer	Tatt av en engelsk kutter
Kristiansand, 8. mars 1811	Provideringskom-misjonens tilhørende krigsskip nr 124	Adolf Warnicke	
Arendal, 20. des. 1809	Skonnert nr 37	Tor Christensen	Tatt av en fiendtlig sloops of war
Ålborg, 7. juli 1812	Slupp Nr 9	Skipper Carl Andersen og Johannes Petersen fra Kristiansand, m fl	Som i 1810 ble tatt av fienden
Arendal, 30. juli 1812	Skonnert nr 48	John Olsen, Holt sogn	Fra Randers den 8. april 1810, tatt av fienden utenfor Norge den 20.
Kristiansand, 25. sept. 1812	Providerings-skonnert 106	Torkel Andersen Møller	Des 1809, oppbrakt av fienden
Thisted, 5. feb. 1810	Providerings-skonnert 104	Kaper Ole Nicolai Hov	Tror det forliste ved Klitmøller
	Fartøy nr 23	Peder Hansen	Fra Kristiansand regning
Lapp	Slupp nr 23	- Hansen	
Larvik 30 okt 1809	Slup nr 59	Jacob El_ved	Oppbragt
Kristiania, 22 sept 1814	Skonnert 78	Styrmann Gudmund Knudsen	Fra K til Fanø i 1810 oppbrakt.
Arendal, 13 mai 1814	Skonnert 29	Jens Bjørnsen	Oppbragt til Gøteborg den 2 nov 1809

Rettsarkivene.

Rettsprotokoller for Nedenes Sorenskriveri, Mandal sorenskriveri, og Kristiansand Tingrett er undersøkt. I tillegg har jeg også sett gjennom den del bilag for protokollene. Å gjennomgå protokollene er tidkrevende og funnene har vært relativt spredte. Jeg har derfor brukt noe skjønn, og avsluttet søket i protokoller hvor resultat har uteblitt.

Verftene utstedte et bil- og bygningsbrev for sine nybygde fartøy. Dette antar jeg var dokumenter som gikk over til kjøper. Men bil- og bygningsbrev kunne også bli kunngjort hos sorenskriver eller ved byretten. Det ble da gjort en innførsel i en protokoll om skipet. Jeg tror ikke denne innførselen er like fyldig som bil og bygningsbrevet. Innførselen er i alle fall ikke konsekvent i forhold til hvilke opplysninger som er tatt med. Den kan gi opplysninger om fartøyets lengde, drektighet og byggematerialer, samt hvem som kjøpte og hvem som bygde skipet, og da nevnes både skipsbyggmesteren og skipstømrere. En slik kunngjøring var antakelig ikke pålagt, og det ser ut til at det var relativt få nybygg som fikk en slik protokollinnførsel. Ekstraretsprotokollen for sorenskriveren i Nedenes har flere innførsler. Videre har jeg kommet over en innførsel om nybygg i protokoll for Kristiansand Rådstue. En gjennomgang av rettsprotokollen etter sorenskriver i Mandal for året 1811, ga ikke resultat.

I tillegg til ekstraretsprotokollene har jeg for sorenskriveriene Mandal og Nedenes sett over innholdet i notarialprotokoller og tingbøker ved å gjennomgå perioder, gjerne halvårige bolker, altså en slags stikkprøve. For Kristiansand byrett har jeg gjennomgått notarialprotokoller og i tillegg ekstraretsprotokoller, samt vurdert innholdet i sjørettsprotokollene. Disse tar for seg hendelser som forlis og oppbringelser i rettsinnstansens geografiske område.

Nedenes ekstraretsprotokoll, 1811. nybygg								
dato	Navn	båtbygger	reder			t. l.	c.l.	lengde
05.27	slup Brødrene	Skipsverfen Strandfjorden Jens Olsen Støle,	Jacob Jacobsen Harlund, Sannidal	Norske materialer	Målebrev av 21 mai, kjølen strakt 24 juli 1810 gikk av bankestokken 4 mai	22	14	Lagt kjølen av 42 hollandske fots lengde
09.02	Slup Havnevog	Skipsverft Havnevaag, Thomas svenningsen	Peder Holm Skien	Bygget av norske egematerialer	Gikk av bankestokken aug .1810			40 hollandske fod
10.10	Galeas Ebenezer	Skipsverft Vestre Vallesverd, Torkil Rasmussen Frillestad	Carl Andersen Agerøen, Tønnes Børresen Flesche, Torjus- Massen Vallesverd og Tønnes Olsen Agerøen	Horske egematerialer	Kjølen lagt mai 1810, Gikk av bankestokken nov 1810			Lagt kiøl av 40 hollandske

10.10	Slup Felix	Skipsverftet Stendal Henrich Olsen UgInd?	N Olsen Stendal Anders Hansen Høvåg, Elias Olsen Ørrisland, Elling Olsen Ullerøen	Norske egematerialer	Gikk av bankestokken 31 mai			42 hollandske
10.10	Jagt Svanen	Skipsverftet Stendal Henrich Ugland	Anders Nielsen Stendal, Torjus Madsen Westre Wallesverd Halvor H Næsset	Norske materialer	Gikk av bankestokken 28 sept			36 hollandske
10.10	Galeas Hjelperen	Tellef Olsen Tjore	Anders Nielsen Stendal, Høvåg	Norske egematerialer	Kjølen lagt jan 1810, av bankestokken 11 mai 1811 Målebrev av 12 juni 1811		16	41 hollandske fod

Nedenes ekstraretsprotokoll, 1812. nybygg								
dato	Navn	Båtbygger	reder			t. l.	c.l.	Lengde
05.11	Slup Recovery	Skipsverfen Ullenes, Gunder T— Ullenes	Niels ornsted? Drammen	Norske materialer	Av bankestokken juli 1811, målebrev Arendal 14 april 1812	25	16	40 danske fods lengde
07.07	Skonnert Lillesand	Skipsverft Lillesand		Norske egematerialer				36 hollandske
10.16	Slup speculationen	Strandfjorden Skipsverft Torjus knudsen Landvig	Jacob Paulsen Levang, Sannidal	Norske ege og furumaterialer				42 hollandske fods kjø

Kristiansand rådstueprotokoll, 1810. nybygg								
dato	Navn	Båtbygger	reder			t. l.	c.l.	Lengde
06.14	Slup Schøn Valborg	Tellef Benestad, Bernt Holms skipsverft	Marcus Pløen Kristiania	Norske Egematerialer		17	11,5	

Trykte kilder

Ved seminaret om Uggerbyvraket på Lista våren 2012 ble det nevnt at avisene godt kunne ha opplysninger om nybygde skip, og det ble foreslått en gjennomgang av avisen for Kristiansand de aktuelle årene. Jeg gjennomgikk første halvår av 1811 uten å finne artikler om nybygg.

I Tom Svennevigs bok "Skav Bør fremkommer opplysninger om skip bygget ved Strandfjorden i Grimstad. Svennevig gjør også oppmerksom på at det fra dette området ble solgt flere skuter til Kragerøområdet.

Nybygg 1810, Arendal, Tom SVennevig etter tollarkivet						
type	Navn	Lester	havn	Bygd	Reder	Skipper
Jagt	Haabet	6	Arendal	Arendal	Christen Berge Dals do	Jacob L Nielsen
Jagt	Spes	7 ½	Arendal	Arendal	E. F. Hald	Thor Thorsen
Slupp	Fides	11	Arendal	Arendal	E. F. Hald	Thor Thorsen
Slupp	Johanne	11	Arendal	Arendal	Thomas Jensen	Anders J Andersen
Slupp	Den gode Hensigt	13	Arendal	Arendal	Christen Berge m. fl.	Homas Kraft

Om funnene og Uggerbyskipet

Et resultat av undersøkelsen er navn og enkelte data på 110 skip mellom 5 og 14 commerselester som ble bygget og/eller målt langs kysten mellom Mandal og Tvedestrand i perioden 1810 - 1812. De fleste står nevnt i tollbøkene og i måleprotokollene. Det er likevel påfallende at flere skip som med relativ stor sikkerhet er nybygget i distriktet, ikke er nevnt i tollernes og skipsmålerens bøker. Dermed må vi også anta at enkelte skip som ble bygget i perioden, ikke er kommet med i denne oversikten. Selv om Uggerbyskipet mest sannsynlig finnes i denne oversikten, er det altså en viss mulighet for at det ikke er fanget opp.

Når det gjelder provideringskommisjonens skip, ser vi at dette var større skuter fra 14 commerselester og oppover. Det minsker dermed sannsynligheten for at Uggerbyskipet kan ha vært et av disse statseide skipene.

Opplysningene om skipene er sparsomme. Få skip har oppgitt mål i lengde bredde og dybde. Skip, målt i Kristiansand i 1810 har imidlertid lengdemål, tre breddemål og tre mål for dybde i rom. En del flere skip har lengdemål. Jeg har unnlatt å sammenlikne disse direkte med målene til Uggerbyvraket på grunn av usikkerhet om hvor nær vi kan forvente å komme. En hollandsk (amsterdam) fot er så langt jeg kan registrere definert noe forskjellig i vår tid, og jeg er også usikker på om vår tids mål på Uggerbyskipet, er de samme som skipet hadde da det ble bygget.

Som nevnt vil en del skip i protokollen for målte skip, ikke være nybygg men eldre skip som er ombygd eller av annen grunn er målt på ny. Dette er korrigert for Arendal tolldistrikt i 1810 gjennom å sammenlikne måleprotokollen med opplysninger i inn- og utgående tollbok. Eldre skip er deretter tatt ut av oversikten. Dette er også mulig å gjøre for de to andre tolldistriktene for 1810, og for de påfølgende årene for alle tre tolldistrikt i den grad kildemateriale er bevart. Antall skip i oversikten vil dermed kunne reduseres noe, og oversikten kan bli mer eksakt.

Det mest avgjørende vil likevel være å se på forlis i årene som fulgte. En gjennomgang av protokoller og dokumenter etter forlis, sammenholdt med opplysningene om nybyggene vil være et opplagt skritt videre og kanskje utgjøre starten og slutten på skipets historie. Forlisdokumentene for Agder ser ut til å være rikholdige og trolig gjelder det samme for forlisdokumenter fra Jylland. Danmark er vel det mest sannsynlig stedet for et eventuelt forlis, selv om det også er mulig at skipet kan ha forlist på Agders kyst og senere dukket opp på stranda i Jylland.

Mitt og flere andres inntrykk av skipet er at det sannsynligvis forliste før det rakk å bli særlig gammelt. Flere konstruksjonsdeler har liten slitasje. Hudplankene har også markante kanter inn mot natene. En mer kvalifisert vurdering av hvor lenge skipet kan ha vært i drift, kan kanskje snevre inn et eventuelt søk etter forlis. Vil det f. eks være mulig å si at skipet sannsynligvis forliste innen så og så mange år etter det ble bygget?

En drektighet på mellom 6 commerselester slik måleresultatet har vist, ser ut til å harmonere med målene på flere av skipene i undersøkelsen med lengde på 35 fot og oppover. Det er likevel grunn til å være oppmerksom på at lestedallene varierer mye i forhold til skipslengde. Jeg finner det f. eks underlig at sluppen Brødrene som ble bygget i Grimstad i 1811 med en kjøllengde på 42 hollandske fot er målt til hele 14 commerselester. Dersom dette er lengde over alt, var vel ikke Brødrene mer enn en hollandsk fot lengre enn Uggerbyskipet. Jeg kan igjen nevne Baad Dukbas målt i Kristiansand

1810, som i målebrevet har to lengdemål, ett mellom stevnene og ett mellom skuddene. Det kan være at eventuelle skott om bord også kan ha påvirket den målte drektigheten.

På seminaret på Lista kom det frem at det befant seg ei kule, kanskje ei mindre kanonkule om bord i Uggerbyskipet. Det er ikke kjent hvordan den kom dit, men jeg vil nevne at den kan ha vært en del av en last med kuler over til Danmark. Froland Jernverk spesialiserte seg på produksjon av kanonkuler, og forbindelsen til Fredriksværk i Danmark med produksjon av kanoner var tett. Varer fra Froland Jernverk ble lastet og utført fra Grimstad.

Avfotograferte dokumenter

Arendal tolldistrikt:

- ✓ spesifikasjon over skip hjemmehørende i Arendal tolldistrikt 1806 – 1812 + 1815
- ✓ liste over målte skip i Arendal 1814 og 1815

Lillesand tollsted

- ✓ Instruksjon om måling av skip 1794 og 1845

Generaltollkammeret

- ✓ spesifikasjon over skip hjemmehørende i Mandal 1809 - 1810
- ✓ spesifikasjon over skip hjemmehørende i Kristiansand 1809 – 1810
- ✓ Utdrag fra tollbøkene om provideringskommisjonens skip
- ✓ Utdrag fra tollbøkene om slupp Alette

Rentekammeret og Generaltollkammeret

- ✓ Skipsmålingen 1806 - 1812

Provideringskommisjonen – om oppbrakte og forliste skip

Den norske provideringskommisjonen

- ✓ Protokoll over skip
- ✓ Protokoll over last og skip
- ✓ Generalforklaring, oppbrakte skip

Sorenskriveren i Nedenes

- ✓ Utdrag av ekstrarettsprotokoll, kunngjøring av bil og bygningsbrev
- ✓ Notarialprotokoll diverse

Kristiansand byrett

- ✓ Utdrag fra notarialprotokoll om oppbringelser og forlis
- ✓ Omsetting av skip
- ✓

Kristiansand rådstue

- ✓ Utdrag fra protokoll