

Det bornholmske graniteventyr

- sten, mennesker og maskiner omkring Hammerhavn


Rapport udarbejdet af Bornholms Museum februar 2011 af

Jacob Bjerring-Hansen
Barbara Fremudth Clemmensen
Sanne Steenberg Hansen


Historien

- kulturlandskabet

Granit er i dansk mentalitet noget næsten uformeligt – noget som ikke står at ændre. Men granit-eventyret, der udsprang af klippen Hammerknuden, er i dag et bevis på det modsatte. Nemlig at klippen kan ændres og sporene står tilbage uden mulighed for at skrue tiden tilbage.

Derfor er historien om granitbrydningen så vigtig. Den fortæller os hvorfor og hvordan landskabet blev forandret, og klippen er et varigt fysisk bevis på industrialderen i Danmark.

Museet håber med dette historiske oprids at kunne medvirke til, at vi får sat fokus på en ikke så fjern fortid, der totalt forvandlede samfundet og dets mennesker.

Granitbrydning kan i dag opleves i Stenbrudsmuseet Moseløkken, tæt ved det gamle Hammerværk. Bruddet er stadig i kommercielt brug. Granitbrydningen i Vang ophørte efter leverancen af sten til Storebæltsforbindelsen i slutningen af 1990'erne. En markant fysisk reminiscens heraf er Vangpieren bygget til afskibning af sten fra bruddet – en pier som en bornholmsk politiker kaldte "En skamstøtte for manglerne industriel oprydning". Mens andre netop understregede de rekreative muligheder og fortællingen knyttet til det industrielle kulturlandskab.

I dag er området omkring stenbrydningen på Hammerknuden et yndet turområde – både for lokale og turister.


Postkort fra 1937 med teksten: "Vi ligger her på Maven paa Hammeren og nyder Livet". Andre postkort viser feks. stenhuggere i arbejde...

Den bornholmske granit

- brydningsår

Bornholm er granittens ø. På Nordbornholm findes vanggranit (plettet, mørk) og hammergranit (lys, med rødligt skær). Andre granitarter feks. "Blå Rønne" forekommer andre steder på øen.

Sten er brugt til byggeri langt tilbage i historien. Huggede byggesten, i større målestok, kan f.eks. ses i Lilleborg og Å Kirke fra 1200tallet. Finere stenhuggerarbejde på Bornholm kendes også fra middelalderens gravstene. Første kendte stenhugger på Bornholm hed Esben Larsen f. 1650 i Rønne, død 1713.

I 1820'erne hyrede kommandant Hoffmann på Bornholm nogle svenske stenhuggere til at bryde granitsten Klippeløkke ved Knudsker. Stenene skulle leveres til byggeriet af Trekronefortet i København. Urmager Jens Hansen fra Rønne fortsatte granithugningen. I 1873 dannede man "De forenede Granitbrud og Stenhuggerier". Denne virksomhed leverede sten til Christiansborg, Holmens Bro og flere tyske byer.

Der blev også brudt granit i Olsker, Vang, Nexø (1850, grundlagt af tyske stenhuggere) og Ibsker. I 1890 oprettede man det første kooperativ "Kokkeløkken", et andet kaldet "Forbundet" kom til i 1898 (Hammersholm). Hertil kommer en lang række små private granitbrud. Arbejdet i stenbruddene foregik enten alene eller i mindre hold. Man lavede en købsaftale med en stenbrudsejer, sørgede selv for arbejdsredskaber, krudt mm., sprængte og huggede stenene til. Fra de private brud solgte man også direkte til andre købere. Mange stenhuggere var sæsonarbejdere. Nogle havde egen jord, var fiskere eller andet.

I dag er der aktive granitbrud i Rønne og i Moseløkken ved Hammersholm/Sandvig, omkring 50 mand er beskæftiget i stenindustrien.

Opstarten

– udenlandske interesser og kapital

I 1872 oplevede Bornholm århundredets største stormflod, som kompensation for tabene efter stormen på Nordbornholm overdrog staten i 1873 Hammerknuden til Allinge-Sandvig Kommune. Området skulle udlejes til græsning af får. Kommunen solgte dog området videre til en tysk grosserer Martens for 16.000 rdl.. Kommunen trængte til pengene pga. stormflodens ødelæggelse af Allinge Havn. Herefter begyndte man med brydningen af sten i området midt for Hammersøen. Stenene blev udskibet via Allinge Havn. Nogle år efter blev virksomheden udlejet for et beskedent beløb til R.A. Wiinberg, der var den første formand på stedet. Martens havde vist nok haft planer om at udvide Hammersøen med havne udløb i øst og vest, for dermed at skabe en stor Østersøhavn. Da dette ikke kunne realiseres, valgte han at sælge.

I 1891 købte den tyske friherre og grossist Heinrich von Ohlendorff, svoger til Martens, virksomheden for 40.000 kr. Med en af danske industris helt store personer C. F. Tiegten som mellemmand/topfigur fik Von Ohlendorff dannet Aktieselskabet Bornholms Granitværk. Aktiekapitalen var 600.000. 375 aktier a 1600 kr. Aktierne blev udbudt i Berlingske Tidende – Tiegten's egen avis. Andre interessenter var fabriksejer Vilhelm Carl Jørgensen, hvis søster Tietgen var gift med. V.C. Jørgensen var en stor erhvervsmand i København og aktiv bl.a. indenfor kemiske produkter.

Allerede på dette tidspunkt var der skepsis til stordrift af granitbrydning ved Hammerknuden. Var virksomheden en fordel for Allinge Sandvig kommune? Ville arbejderne ved granitværket skabe pres på kommunen og øge behovet for skoler, fattighjælp mm?. Datidens Bornholm og Allinge-Sandvig området var et fisker/landbrugssamfund, da granitbrydningen tog fart, og det var ikke uden skepsis at industrisamfundet kom brasende med sin hale af arbejdere i kølvandet.

Produktion de første årtier - fra hammer til faldhammer

Stenhugger Anders G. Silfverberg (født 1876) erindrer i 1950erne:

”På Bornholm var arbejdsforholdene nok så primitive især i de små stenværker, det eneste læ, vi havde var et par flader af lægter beklædt med halm, som vi så måtte dreje efter vinden, bukke til at lægge stenen op på kendtes ikke, kun en smule klodser, så meget af arbejdet foregik på knæene, derfor al den mange gigt i benene, på Hammeren var der dog store prægtige huggeskure. Med plads til 90 mand i hvert skur.”

I løbet af 1890erne blev granitbrydningen også på Bornholm moderniseret. Man gik over til at anvende dynamit i stedet for sort krudt, trykluftboremaskiner blev brugt til bl.a. boring af huller, hidtil var dette foregået pr. håndkraft. Helt enestående udviklede man i 1895 på Bornholms Granitværk en faldhammer. Efterhånden havde man 25 faldhamre – der som små guillotiner slog ned og knækkede sten til chaussésten (typisk 8x8x8). Faldhammeren blev produceret hos Brd. Ankers Jernstøberi i Hasle. Der var også maskiner til at knuse stenen til skærver (vejmateriale). Der blev opført bygninger til administration, huggehuse, smedje. Kulbuelys (meget moderne) blev installeret i produktionshallerne. Man kunne således opretholde produktionen også i de mørke timer/måneder. Virksomheden blev ret og slet moderniseret til storproduktion.


Kantstenstilhugning i huggehuse på Hammerens granitværk

Selve brydningen af granitten foregik forskellige steder på Hammerknuden. I dag ses disse steder bla. ved Krystalsøen og Opalsøen. Et tredje sted går dog igen i erindringer: "Sibirien" – et brud højt oppe på Hammerknuden ved Gamle Dam, hvor det stort set altid var bitter koldt, ud på efteråret/om vinteren.

I første omgang havde Ohlendorff ikke fået Hammerhavnen (- også kaldet Sænehavn) med i købet. Kommunen ønskede at Allinge Havn, som de havde investeret salgspengene fra første salg af Hammerknuden i, skulle være udskibningshavn for granitten. I 1892 fik Ohlendorff dog koncession på havnen for 90.000 kr. mod at svare afgift til Allinge Havn på 2500 kr. i 1891/92. Inden da havde han købt jord i området omkring havnen fra private lodsejere. I 1892 blev Hammerhavnen udbygget til udskibningshavn med kajanlæg, mobile dampkraner og skinnbane til tippevognene, der kom med granit oppe fra bruddene/produktionsanlæggene. Firmaet Gunnarson, Hoffmann & Rouland stod for arbejdet, der kostede 375.000 kr. Fra da af var der daglige udskibninger fra havnen til Tyskland.

Produktet

- gadesten og gesimser

I Sverige og Norge var stenindustrien allerede godt i gang. Trods den standardiseringen af visse produkter var der alligevel store regionale forskelle på, hvilke produkter som blev i fokus. Karakteristisk er det i øvrigt at det beskedne geografiske område, som Bornholms trods alt udgør, ikke var afgørende, idet meget tyder på, at man faktisk havde en produktion på højde med Norge.

I Sverige var gadebelægning dominerende ligesom i Norge, hvor kantstensproduktionen dog var næsten lige så stor. Den danske produktion var noget anderledes sammensat idet 75 % af værdien ved salg kom fra finstensprodukter. Dvs. færdigbearbejdede råblokke til feks. sokler, gesimser, søjler osv. En del blev færdigbearbejdet på Bornholm, en del råblokke gik til København til viderebearbejdning ved stenhuggerier dér. Man kan tale om det Bornholmske København. Mange bygninger, broer og andre konstruktioner af granit er lavet af bornholmske sten. Tal antyder dog at gadebelægningen meget vel skal betragtes som et skandinavisk sammensurium. Om 1890erne fortæller stenhuggeren C.F.H.Johansen (født 1884)engang i 1950erne:

"Jeg blev uddannet i Granitten som mit speciale det har jeg været glad for, de daværende Arkitekter anvendte Granitten til meget dekorativ udsmykning af Bygninger, Raadhuset, Glyptoteket, Christiansborg, naar i løbet af nogle Maaneder var jeg fortrolig med Værktøjet men Klaphammeren daskede mig overhaanden mangan engang naar den mente jeg havde glemmt at det var den der bestemte tempoet..."

Granitten på Hammerknuden egnede sig dog ikke til de finere produkter, og produktionen på Bornholms Granitværk bestod hovedsagelig af vejsten: Brosten, chaussésten, kantsten og de omtalte større byggematerialer. Sten fra Hammerknuden blev brugt i bla. Middelgrundsfortet. Størst afsætning var der dog til Tyskland, her blev granitten anvendt til kajanlæg i Østersøhavnene, Kielerkanalen mm.. Meget granit fra Bornholms Granitværk havnede desuden i byggerier i Hamborg, hvor Ohlendorffs hovedsæde lå.


Den finere granit fandt man bl.a. ved Moseløkken, hvor store blokke uden sprækker og andre "urenheder" kunne sprænges.

Arbejdsliv

- sæsonarbejde og akkord

Man deler stenhuggerne i: granithuggerne (finhuggerne), brostenshuggerne og arbejdsmænd (kløvere, rosslagerne). 1890erne var storhedstiden for Bornholms Granitværk. Der var omkring 300 stenarbejdere i 1890erne (I 1899 350 arbejdere, i 1906 242). Der huserer også tal som 1200 og 800, men det må være stenarbejdere på hele Bornholm. På landsplan var der 2300 arbejdere i stenindustrien.

Gottfred Sellberg (1881-1959), som arbejde ved Bornholms Granitværk fortalte i 1950erne:

”Om Sommeren naar det var rigtigt varmt Solen bagede paa klipperne da var det saa varmt at man pintes af varme. Om Vinteren i frost og sne var endnu værre, får at kunde tjene naaget ved at hugge sten skal man have klipper at tage af som er fri for flav [revner] og fjæltspat.”

Arbejdstiden svingede meget med årstiden. Visse dele af klippen og visse stenarbejder kunne foregå hele året, ikke mindst da man fik overdækkede huggehuse og faldhamrer. Arbejdet var i det hele taget præget af en meget stor mobilitet og løse ansættelsesforhold. De stigende konjunkturer gav ikke nødvendigvis en stabil indtægt fordi man var afhængig af ordrer til konkrete byggerier. Gadestensproduktionen var langt mere stabil indtil asfalt-bølgen rullede fra ca. 1930. Det sæsonbetonede arbejde betød også, at mange ikke nødvendigvis boede i området fast. Enten gik man over store afstande hver dag, eller slog sig ned i sommerhalvåret for kun at vende hjem lørdag aften til søndag aften. Nogle havde et skur ved bruddet de i løbet af ugen sov i eller søgte ly i, når det var dårligt vejr.


Faldhammerskuret ved Hammerværket omkring 1. verdenskrig.

I 1890 gik man over til 10 timers arbejdsdag - fra kl. 6 til 18, med 2 timers pause fordelt på 3 pauser, hvoraf den ene time var middagspause. Tidligere arbejdede man 12-14 t.. 25 øre var timelønnen mod tidligere 16 øre. Dermed var det attraktivt at arbejde for værket.

Formanden vurderede de huggede brosten:

"Formanden havde to men med sig og et bord og en kasse med rød farve og en stempel og vogne som løb paa skener. Der gik en kubikmeter i hver vogn. Den Mand satte brostenene paa bordet og naar formanden satte stempelmærke paa brostene taag den anden mand og stablede stenen i vognen og hvist der var en skærhed eller for stor knude naaget stæd blev stenene kaseret." *Gottfred Sellberg (1881-1959)*

Aflønningen uanset arbejdets art var akkordbaseret, enten baseret på antal (skaller og brosten), antal meter (kantsten) eller vægt (ton). Hver mand kunne i gennemsnit dagligt producere 3-4 m2 brosten eller 12 m2 kantsten eller 30 m2 chaussesten.

I stenbrud/stenhuggerier, hvor der var stenhuggere med speciale i større og finere tilhuggede sten, som feks. søjler og udsmykninger med ornamenter, løb disse arbejdere en væsentlig personlig risiko, idet man risikerede flere ugers løn, hvis man valgte forkert sten i bruddet. Havde stenen en forkert farve eller en sprække, var det arbejderens ansvar og arbejdet måtte altså starte om igen på arbejderens egen bekostning:

"... en pæn Sten giver mere Lyst til at bestille noget og dermed tjene mere..."

fortæller stenhugger Karl Jørgensen (1888-1955) i 1950erne. Akkord- og prisfastsættelsen på de finere stenarbejder var ganske vanskelig, idet der ikke kunne udarbejdes tariffen på alle variationer.


Det var ikke altid pengene strakte til. Derfor havde man fra omkring 1900 "fedtlapper". Arbejdsgiveren skrev et bestemt beløb på en lap. Dette beløb var et forskud på næste løn. "Fedtlappen" kunne så bruges hos købmanden til køb af varer.

Kulturen og teknikken - svenskere og italienere

"Jeg hører jo til dem der drog ud og ikke kom tilbage! Ud! For at søge 'bättre utkomst' som det heder i det kongelige dukoment som gav tilladelse 'att ur riket utflytta' som jeg før har omtalt, kom jeg til Danmark ikke 16 år gammel! I skolen havde vi nok hørt om 'Norrlands slumrende millioner' der ville bringe lykke og velstand til det svenske folk. Men hvor længe skulle der ventes på at det blev til virkelighed? Var det ikke bare en skøn fremtidsdrøm?" *Anders G. Silfverberg f. 1881.*

Arbejdskraften flyttede sig ikke bare lokalt, men i høj grad mellem landene. Sådan var det i Centraleuropa og sådan var det også i Skandinavien. Strømmen gik bare kun en vej, nemlig fra Sverige til Norge og Danmark. Årsagen til at pilen vendte den vej skal sikkert findes i det faktum, at brostenshuggere fra Sverige drømte om højere løn som oplærte specialister og måske ligefrem om fagligt advancement til (fin-)stenhuggere. På landsplan udgjorde svenskerne i 1887 26% af arbejderne indenfor stenindustrien, men kun 22 var ansat i København, derfor må andelen af svenske arbejdere på Bornholm være væsentligt større og anslået være nærmere 45%. De svenske stenhuggere slog sig primært ned i Allinge og Sandvig. I 1901 var 532 ud af 1456 indbyggerne i Allinge af svensk oprindelse, i Sandvig var det 311 ud af 850.

Mange svenske indvandrere/sæsonarbejdere arbejdede i bruddet på Hammerknuden. De kom fra dårlige sociale og økonomiske forhold i primært Skåne og Blekinge. Mange havde tænkt Bornholm som mellemstation til Amerika/sæsonarbejde, men blev på Bornholm da de stiftede familie (ofte med en anden svensker), købte hus og fordi Bornholms Granitværk efter datiden havde rimelige arbejdsforhold. Stenbruddet på Hammerknuden trak også svenskere til sig, som oprindeligt var kommet til Bornholm som landarbejdere.

Italienske stenhuggere (finere huggearbejde/teknik) var primært ansat/arbejde i stenhuggerier, hvor de arbejdede som finhuggere. De kom fra marmorbruddene i Italien, nogle via Tyskland og Sverige til Bornholm. De var bosat i Sandvig. Allerede fra 1860'erne kan man spore tyske stenhuggere, dog ikke i stort antal. Der er også spor efter polske og russiske arbejdere i folketællinger fra bl.a. 1916 og i kirkebøgerne fra 1906.

Både svenske og italienske arbejdere havde kundskab, som granitværket efterspurgte. Disse arbejdere indførte nye redskaber og nye teknikker i granitbrydningen på Bornholm. De blev derfor et vigtigt led i udviklingen af granitbrydningen/granitforarbejdningen på Bornholm/i Danmark.

Fagorganisering - konflikter og forlig

Stenhuggerne organiserede sig allerede fra 1884 i København, samme år i øvrigt som i Norge og to år før de svenske stenhuggere. Rundt omkring ved granitbrydningsfelter i de tre lande opstod så lokale fagforeninger, men kun en fik varigt liv: "Granithuggernes Fagforening for Allinge og Sandvig". De andre måtte igennem flere omdannelser før de fandt varigt fodfæste.

Stenhuggerne på Bornholm dannede deres første fagforening i 1886 – "Kløver- og Brostenshuggernes Fagforening for Sandvig", i 1887 "Granithuggernes Fagforening for Allinge og Sandvig 1887. Den første strejke på Bornholm var angiveligt i netop dette forbund 1890. Men i et lille samfund som det nordbornholmske var det ikke let at få en fagforening til at slå igennem. Arbejdsgiveren fik hurtigt erfaret, at man var i fagforening, og kunne give en "en kat" – fyresedlen. I 1897 dannedes "Dansk Stenindustriarbejderforbund".

I alle de skandinaviske lande forsøgte arbejderne at etablere produktionskollektiver eller egentlige kooperative virksomheder. Det lå ikke fjernt for de bornholmske stenhuggere, eftersom man netop var vant til at arbejde sammen i mindre grupper om brydningen. Det afgørende for at få det op på et kooperativt plan var, om det kunne lykkes at få det op i stor skala og organisere salg og transport. Især organiseringen af salget var vanskeligt, og man måtte ofte sælge til de store stenhuggerier, i stedet for direkte til markedet. Under Lockouten i 1925 begyndte ca. 20 brostensarbejdere fra Nordbornholm et kooperativt Foretagende til fremstilling og salg af brosten under navnet "Brostenshuggernes kooperative sammenslutning". Bruddet lå ved Dalegård i Olsker. Det samme skete i Lobbæk i 1926-27. Dalegårdsbruddet blev efter Anden Verdenskrig solgt til Hasle Granit.

I 1902 var der en stor strejke, som var en udløber af strejke i den svenske stenindustri om pris-sætning. Arbejdsgiverne forlangte 10-12 % lønnedgang. Mange arbejdere tog til Sverige for at søge arbejde under strejken, der varede seks måneder. Stenhuggeren valgte at acceptere arbejdsgivernes vilkår og tabte derfor strejken. De havde ikke råd til at holde ud. Efter denne tid var det mere eller mindre slut med det fine huggearbejde ved Hammerværket.

Dansk Stenarbejderforbund talte i 1908 350 medlemmer i 10 afdelinger og 1910 i alt 432 i 13 afdelinger, hvilket betød at der var tilbagegang i de nordbornholmske afdelinger. Dette forklares med nedgang i byggeriet samt at medlemmerne faldt fra, så snart de havde fået en ny priskurant på plads. I kampens hede bakkede man op, men interessen svigtede da behovet faldt.

Ingen lærlinge - far ordner det

I stenbruddene var der ikke lærlingeuddannelse. Drengene startede med at komme med kaffe og mad til far i bruddet. Når man var konfirmeret, startede man for alvor med at gå med far i stenbruddet og lære af ham og hans arbejdskammerater. På den måde bidrog sønnerne med en højre indtægt til faren og familien, end en egentlig lærlingeindtægt (dårligere akkordaftale) ville indbringe.

På et delegeretmøde i fagforeningen i Allinge 1910 diskuterede de fremmødte indførelsen af en egentlig lærlinge kontrakt indgået direkte mellem mester og lærlinge. En Jens Andersen udtalte:

"Fandt det uheldigt med en bestemt læretid. Det bedste var at lade Børnene følge med deres fader i Stenværket, og tidlig lære sig til at bruge Værktøjet, det blev de bedste stenhuggere. Mange kunde paa 10 Aar lære mere end andre paa 10 Aar. Forældrene kunde vanskeligt skaffe Føden til Børnene, hvis de ikke fik Lov at tage dem med i Værkerne. Var bestemt Modstander af en bestemt Læretid."

Omvendt argumenterede en Chr. Larsen:

"at Børn skulde have Lov til at være Børn. De skulde passe deres Skole og lære deres Lektier. Børns erhvervsmæssige Arbejde var absolut forkasteligt".

Forslaget om at indføre ordnede lærlingekontrakter på Bornholm blev i øvrigt vedtaget med 14 stemmer imod 3.

Farligt arbejde

- arbejdsskader og død

Arbejdet i stenbruddene var hårdt og farligt. De mest almindelige arbejdsskader var stenlunger/silikose (fin stenmel samlede sig i lungerne), "hvide hænder" (rystelserne ødelægger de små blodkar), øjenskader (splinter mm.), nedsat hørelse, klemte fingre, dårlig ryg, knæ mm. Et arbejdsliv udendørs også i de kolde vinterdage gav mange gigt. På landsplan registrerede man i 1930erne og 50erne silikose tilfældene og kom frem til at ca. halvdelen af tredjedel af de ældre stenarbejdere (over 45 år) havde silikose.


To arbejdere på vej op af "terrasserne" på Moseløkke-bruddet.

Ikke mindst i forbindelse med sprængninger og flg. løsning af sten var arbejdet i bruddene farligt. Der var 3 dødsulykker i Hammerværkets tid, i 1929 (fik stor stenblok fra øvre del af bruddet ned over sig, 28 år gammel), 1936 (ramt af større sten ved løsning af sprængt materiale, 38 år) og 1939 (skredulykke som forrige, 33 år yderligere to kvæstet, den ene fik foden amputeret).

Det fysiske rum

- Langelinje og sandlinjen

Ejeren af Bornholms Granitværk Ohlendorff fik i Sandvig bygget arbejderboliger efter tysk forbillede. I 1900 Humledal med 5 boliger på vejen op til Hammerfyret, så kom Langelinje (20 boliger) og Sandlinjen (12 boliger). Byggeriet blev udført af Rønne firmaet Kofoed & Espersen. De byggede også bygninger v. Hammersøen og v. Hammerhavnen. Lejlighederne i Langelinje/Sandlinjen var på tre fag. I stuen: stue, kammer, køkken, lille forstue m. trappe til 1. sal. 1. sal: loftkammer. I alt ca. 35 - 36 m². Desuden forhave og gård/baghaven med lokum. Familien, der lejede lejligheden, havde ofte også en person eller familie logerende!

Arbejderne ved værket boede selvfølgelig også andre steder i Allinge og Sandvig. Mange boede til leje hos andre stenbrudsfamilier. Denne udlejningsvirksomhed foregik både i de lejede arbejderboliger under værket og i privatejede huse. Overraskende mange arbejdere fik hurtigt egen bolig, også de svenske indvandrere. En forklaring er, at der blev set ned på det at bo til leje. I 1880 ejede ca. 34 % af svenske arbejdere deres eget hus, i 1890 ca. 50 % og i 1911 ¾ del. Indtægterne fra lejere – mange gange hele familier – har været forudsætning for at få foden under eget bord.

Det sociale liv

- vækkelse

"Mange af stenhuggerne var jo religiøst indstillet, og tilhørte de forskellige foreninger, som Baptisterne, Luthers Missionsforening, m.fl. Selv sluttede jeg mig til Frelsens Hær..." *Anders G. Silfverberg f. 1876.*

Med den øgede befolkningstilvækst i Sandvig og Allinge, som følge af stenbrudsdriften i området, kom også et livligt forenings- og religiøst liv. 1890'erne var "vækkelsestid". Flere af de nye religiøse vækkelsesbevægelser var aktive i at propagandere for afholdenhed og en dydig livsførelse generelt. Dette ikke mindst på baggrund af en del drikkeri. Den dag i dag kan man i Sandvig og Allinge se bedehusene fra dengang, og mange huser stadig en aktiv menighed.

Omverdenen-

Internationale forhold og nationale strømninger

Første Verdenskrig satte en stopper for produktionen ved Bornholms Granitværk, da hovedparten gik til Tyskland. I 1914 gik Bornholms Granitværk konkurs, i 1916 blev det opløst. Inden da var selskabet blevet registeret i Tyskland for at omgå tysk importtold. I 1916 fik arbejdsløse stenhuggere lov til at færdiggøre og sælge tiloversblevne brosten, der lå som overskud fra "boet".

Det tyske ejerskab af Hammerværket - og de tyskejede hoteller i området - skabte en del nationale følelser/vækkelse omkring Første Verdenskrig. De tyske funktionærer mm., der arbejdede for Bornholms Granitværk, havde deres familier på besøg/anbefalede Bornholm som rejsemål. Mange hoteller på Nordbornholm blev etableret på dette kundegrundlag. Amtmanden på Bornholm - Knud Valløe, der startede turistforeningen på Bornholm (1913) og Bornholms Nationale hoteller (1918) - var særdeles aktiv i et opkøb og for en delvis fredning af Hammerknuden. Den socialdemokratiske handelsminister C.H. Hauge var aktiv på landsplan.

Amtmanden mfl. satte gang i indsamlingen som blev vellykket. Mange store nationale virksomheder/personligheder bidrog som f.eks. Store Nordiske Telegrafskab, De danske sukker-

fabrikker (som Tiegten - en af de tidligere ejere – havde aktier i), ØK, Carlsberg og Burmeister & Wain. Lokalt var det bla. Hasle Chamotte- og klinkefabrik, Bornholms Sparekasse, Rønne Havn (5.000 kr.) og Allinge-Sandvig Kommune (28.000 kr.). Hertil kom de mange små bidrag. 115.000 kr. i alt blev det til. I 1915 blev Hammerværket opkøbt for 575.000 kr. Aktierne blev lyst til salg i de bornholmske aviser og ikke som i 1891 i den landsdækkende Berlingske Tidende! Herefter fik virksomheden navnet Hammerens Granitværk.

Målet med donationerne var en delvis fredning af området. Fredningen mislykkedes primært pga. den svære økonomiske situation for Allinge-Sandvig Kommune, som blev sat under administration i 1916 (varede til 1940). I 1920 var både borgmester og amtmanden for fredning, men Trafikministeriet var for fortsat brydning pga. arbejdspladserne, det gav. Derfor blev stenbrydningen på Hammerknuden i 1921 udlejet til A/S Møller & Handberg i København.

Modernisering

- ensretning af produktionen

A/S Møller & Handberg investerede, rationaliserede og øgede produktionen på værket. Man gik fra trykluft til elektricitet, fik nye transportbånd af gummi. I 1920'erne udviklede værket sig primært til en stor moderne skærvefabrik (man byggede i 1928 ny skærvefabrik). Skærverne blev brugt under belægningen på de mange nye veje, der blev anlagt på denne tid. Der blev dog fortsat arbejde med anden stenhugning. Granitten fra virksomheden gik bl.a. til Storstrømsbroen.

Hammerens Granitværk udgav i 1930 flg. beskrivelse af produktionen:

”Brydningen af Skærvematerialet sker i 22 m. høje Etager og ved Hjælp af store Sprængninger, som bringer 35.000 til 20.000 Tons ned paa én Gang. Store Sten parteres yderligere ved Hjælp af Sikkerhedssprængstof. Læsningen sker med en for Stenbrudsarbejde konstrueret Gravemaskine paa larvefødder, og 6 Tons lastbiler med særlig Tipanordning transporterer Stenene fra selve Bruddet til Skærveknuseriet som er anlagt umiddelbart for Enden af Stenbruddet. Knusningen foergaar i 3 forskellige Knusere, hvorved opnaas, at Skærverne faar en mere kubisk Form, end hvis de knuses gennem én Knuser”.


Kulturlandskabet tager form og det som siden skal blive "Opalsøen" tager form.

Herefter transporteredes skærverne via transportbånd til tromler, som sorterede skærverne i forskellige størrelser til evt. yderlig forarbejdning, således at man fik et ensartet materiale. Produktionen var 500 t dagligt. Via transportbånd/vogne blev skærverne transporteret til havnen og direkte ud på en høj bro, hvorfra der let kunne lastes til skibene.

Huggehusene var ligeledes placeret oppe ved bruddet og færdige emner som fx brosten og kantsten fragtedes direkte til afskibning. Stenmelet blev fragtet af et sidespor ud langs Hammerknuden, hvorfra det blev hældt i havet. Tipvogssporerne og betonkonstruktionen kan stadigvæk ses på klippen ca. 100 m. nord for havnen.

I 1930 fik man bygget nyt lager og lasteanlæg i Hammerhavnen. Lagerbygningen skulle rumme 10.000 t skærver. Lastningen kunne foregå med 200 t i timen. Nedslag i produktionsoversigter viser feks., at det i 1925 var chausse- og brosten, der udgjorde den største del af produktionen, i 1936 var det skærver og kantsten. Asphalt- og betonepoken var nu slået igennem med fuld kraft i 1930erne.

Store udsving

- arbejdsløshed

Granitbruddene, som leverede bygningsmaterialer og lign., var følsomme overfor konjunktursvingninger, da bygge/anlægsaktiviteter følger de økonomiske konjunkturer tæt.

I beretningen fra Dansk stenindustriarbejderforbunds virksomhed 1928-1931 hedder det at:

"Som tidligere berørt gjorde Overgangen til Maskindrift i Stenbrudene mange af vore medlemmer arbejdsløse. Da disse Folk fik opbrugt sin Arbejdsløshedsunderstøttelse, var der ingen anden Udvej, end at selv leje Klipper, producere Brosten og sælge denne til Opkøberne".

Et tilsvarende hårdt slag var det da fragttilskuddet til bornholmske produkter bortfaldt 1930, hvilket betød at den bornholmske stenindustri nu skulle konkurrere på lige fod på det danske marked med udenlandske producenter af skærver og brosten. Disse udenlandske var angiveligt 25 % billigere end de danske produkter. I 1931 fik valutaloggivningen dog en positiv indvirkning på stenindustrien – ligesom andre danske industrier.

I beretningen fra Dansk stenindustriarbejderforbunds virksomhed 1937-1940 opgøres arbejdsløsheden i Kant- og Brostensbranchen 1939 til skræmmende 48,5 % - Det skyldes to ting ifølge beretningen nemlig, at der var faldende afsætning på det indenlandske marked og at eksportens af brosten til Belgien ophørte i slutningen af 1938.

Anden Verdenskrig

- arbejdsløshed og arbejde

Der findes meget lidt materiale om driften på Hammerværket i Mellemløstiden. Fra 1941 hed virksomheden Hammerværket A/S Valdemar Handbergs Stenbrud (også ejer af Moseløkken og andre).

Hammerværket beskæftigede ca. 100 mand i 1940'erne. I 1943 ser lønningslisten således ud:
23 stenhuggere (1897/98 60)
24 stenarbejdere (1897/98 24 brostenshuggere)
29 arbejdsmænd
2 smede
5 kløvere (1897/98 3)
13 maskinarbejdere (1897/98 0)

Fra Dansk stenindustriarbejderforbunds beretningen 1940-1944 fortælles det, at i 1940 er en tredjedel af stenhuggerne arbejdsløse. I 1941 og 1943 vendte situationen pludselig. Nu var arbejdsløsheden stort set nul, fordi der ikke længere importeredes erstatningsprodukter fra udlandet, og der var øget efterspørgsel generelt efter natursten (Fæstningbyggerier).

Forbundet vedtog i øvrigt at påbegynde et samarbejde med arbejdsgiverne. Man skulle propagandere for Natursten – dette skulle i øvrigt ske i samarbejde med "Dansk Arbejde".

I forbindelse med bygningen af kanonstillingerne ved Dueodde i 1940/41 fik ejerne af Hammerværket Møller & Handberg - efter tysk henvendelse til udenrigsministeriet - tilladelse til at levere 70.000 t skærver til byggeriet. Firmaet producerede da 125.000-150.000 t skæver om året. I

november 1940 var der iflg. firmaet 35.000 t på lager. Da leverancerne gik i gang var der i flere måneder 1940/41 fire daglige godstog med granitskærver fra Hammerværket til bygningen af kanonstilling. Skærverne har troligt anvendt som vejbelægning på de veje, der blev anlagt i forbindelse med byggeriet. Større granitblokke er anvendt i en del af kanostillingerne som blev bygget. Også disse blokke har rimeligvis kommet fra et bornholmsk granitbrud, sandsynligvis Hammerværket. Sporene på Sandvig Station blev også delvist langt om således, at man kunne forbedre transporten til Dueodde. Godstogene kørte via Rønne til Balka Station (fra 1947 Kannikegaard Station).

Under Krigen blev der flere gange stjålet sprængstof på Hammerværket, formodentlig til sabotage mod tyskerne. Der var sabotage mod værket i 1944, hvor der blev hældt syre i en motor. Dette indstillede delvis produktionen i flere uger. Generelt set er er kildegrundlaget til værkets historie under Anden Verdenskrig dog ret sparsomt, at det gør perioden vanskelig at belyse.


Industrielle spor i landskabet ved værkets lukning 1971 - de følgende års oprydning var effektiv. I dag er kun få rester af fabriksanlægget tilbage.


Luftfoto fra Hammerværket 1960'erne, brugt i kalender fra virksomheden.

Sidste akt

- stilstand og lukning

Gennem 1950'erne producerede Hammerværket stort set kun skærver ca. 100.000 tons årligt. I 1956 var der endnu et fredningsforsøg af Hammerknuden. Den blev dog først fredet i 1970 (1968), men med ret til brydning i et angivet område. Når brydningen ophørte her, kunne der ikke gives lov til ny virksomhed.

I 1967 hugges der ikke længere brosten og chaussesten, og selv kantstenen var hårdt trængt af portugisisk granit. I Dansk Stenindustriarbejderforbunds Fagblad i november samme år lyder derfor opfordringen:

”Vi kan jo synes, at når vi her på Bornholm har et naturmateriale, som gennem menneskealdre har været udnyttet i så rigt mål til mange forskellige formål, at dette naturmateriale, som de store granitforekomster er, pludselig ikke kan udnyttes i fuldt mål på grund af en ublid konkurrence fra et tilbagestående land.”

På trods af motorvejenes konstante udbygning og renovering af byernes veje og baggårde, så fik brostenen aldrig en egentlig renæssance, i hvert fald ikke den danske. I 1971 blev Hammerværket lukket.

Ved lukningen af værket var organiseringen af granitbrydningen på Hammerværket stort set den samme som efter moderniseringen i starten af 1920'erne/30'erne. I det sidste selvstændige nummer af Dansk Stenindustriarbejderforbunds Fagblad i september skriver man:

”Det er simpelthen en katastrofe for både de ansatte og også for vores kommune, hvis disse 2 virksomheder skal komme til at ligge øde hen. Vi får mange arbejdsløse, vel i alt ca. 50 mand, som ingen muligheder har for at blive placeret i andre erhverv.”

”Grønne områder kan lønmodtagere imidlertid ikke leve af, og derfor må og skal der gøres noget effektivt for at bevare så mange arbejdspladser som muligt her på Bornholm.”


Om udsagnet bliver en sand profeti, kan dette projekt forhåbentlig være med til at betvivle. Interessant nok så var det i hvert fald ikke den industrielle turisme, der var i tankerne – den var på det her tidspunkt helt utænkelig. Og området blev således ryddet i de efterfølgende år, men spor efter virksomheden findes stadig i landskabet i dag.

De sidste tyve år er brosten, skaller/chaussesten og natursten i det hele taget på vej frem igen, asfalten er flere steder skrabet af de gamle belægninger og områdemoderniseringer har igen gjort naturstensprodukter populære. Det er dog sjældent bornholmske sten. Tidligere var den første store konkurrent som tidligere nævnt Portugal. Nu har Kina dumpet prisen og gjort det svært for arkitekterne at fortsætte den bornholmske tradition.