

Ændrede forhold på arbejdsmarkedet

Udviklingen indenfor "jernet" var meget markant både for lønmodtagerne og for arbejdsgiverne. I løbet af få årtier opstod der flere maskinfabrikker og smedeværksteder, og det viste mangfoldigheden i faget. Virksomhederne var meget forskellige, både når det drejede sig om produkterne og om antallet af ansatte. I Roskilde lignede udviklingen resten af provinsen med de mange enkeltmandsejede virksomheder. Samtidigt opstod der i København nogle meget store virksomheder som f. eks. skibsværftet Burmaister & Wain. Udviklingen i Danmark betød, at arbejdsgiverne også var nødt til at finde sammen både lokalt og på landsplan.

I Roskilde startede bl.a. følgende virksomheder:

- Brd. Nielsen, Smedeforretning, Ringstedgade 20, grundlagt 1847
- C.C.M. Olsen, Blikkenslager-, gas- og Vandmester, Blågårdsstræde 7, grundlagt 1852
- F. Christiansens Maskinfabrik, Skt. Olsgade 15, grundlagt 1857
- Maglekilde Maskinfabrik og Jærnstøberi, grundlagt 1867
- Fabrikant Jens Nielsen, Roskilde Maskinværksted, Olsgade, grundlagt 1885
- Roskilde Maskinfabrik, Jernbanegade 6, grundlagt 1885 – udvidet med maskinhallen i 1888
- Roskilde Vognfabrik, Ringstedgade 28-30, grundlagt 1892
- Roskilde Cyklebørs, Jernbanegade 17, grundlagt 1895
- Brd. Kamm's Smedje, Allehelgensgade, grundlagt omk. 1890
- N.C. Olsen, Vogn og Beslagsmed, Algade
- Fog & Larsen, Vognfabrik, Hestetorvet [den brændte 1900]

Denne oversigt – på 10 meget forskellige virksomheder – mere end antyder, at Roskilde var ved at udvikle sig til en moderne by. Det var i det miljø, at den nye fagforening for smedene og maskinarbejderne skulle til at manøvrere. Desværre findes der ingen præcise opgørelser over antallet af beskæftigede i de 10 virksomheder. Men hvis man benytter det tilgængelige fotomateriale, kan man få et mere klart

holdepunkt: på et fotografi fra Maglekilde Maskinfabrik fra 1882 er der 8 smede i arbejde, og på et andet er der mindst 12, et fra Kamms Smedje viser 10 smede og lærlinge, et fra Sct. Hans viser 13 svende og endelig viser et foto fra Mandrups Maskinfabrik i begyndelsen af 1900-tallet 20 svende. Det kunne godt tyde på, at der i 1890'erne har været omkring 50 smedesvende og lærlinge på virksomhederne i Roskilde.

Hverdagen melder sig for fagforeningen

Da afdelingens første overenskomst var kommet i hus, må dagligdagen have meldt sig, men da vi som tidligere nævnt ikke har nogen protokol fra de første 3 år, må vi søge vores oplysninger andre steder. Det er derfor nødvendigt at søge bistand i erindringer, aviser og Forbundets fagblad – det er beskedent, hvad man får ud af Fagbladet for Smede og Maskinarbejdere - det nævner f.eks. næsten aldrig Roskildeafdelingen. I indledningen til protokollen fra 1893 er der heldigvis nogle oplysninger om de første år i afdelingen, og derfor ved vi, at der var flere formænd i afdelingen i de første år – fra 1890-94 var der 7 formænd – til gengæld sad den første kasserer – F. Christensen – på posten i næsten 3 år. Det er muligvis, fordi alle i en eller anden grad var nybegyndere på foreningsområdet - det kan også være forklaringen på den manglende protokol.

En anden nærliggende forklaring gjaldt for alle medlemmer i en ny fagforening. De fagligt aktive svende var bestemt ikke velsete på fabrikker og værksteder. Hvis en svend blev "spottet" som socialist, blev han ofte fyret, og så kunne det være svært at få arbejde igen i Roskilde. De mange formænd i begyndelsen viser til gengæld, at der hele tiden var nye folk, som var parate til at løfte opgaven. 1890'erne lagde grunden til fundamentet i hele arbejderbevægelsen - både Roskilde og i hele Danmark - nemlig sammenhold og solidaritet.

Kampen mod skruebrækkerne

Fagforeningen fik hurtigt 20 medlemmer, men det gav ikke nogen stor kontingentindtægt, og den første tid var meget svær. Man fik et hårdt modspil fra arbejdsgiverne, og mange arbejdere var skeptiske overfor projektet, og så skulle kontingentet betales af en i forvejen lille løn.

Der var en sag, der var vigtig i de første år - kampen mod skruebrækkerne, de der tog konfliktramt arbejde. Ordet blev brugt første gang i 1884 i Social-Demokraten. De nye fagforeninger skulle både organisere arbejderne og holde dem fast,

når der var konflikt. I Roskilde var der også skruebrækkere, og smedene og maskinarbejderne stødte meget tidligt ind i dem. Det var et fælles problem for alle fagforeningerne, fordi skruebrækkerne undergravede kampen for anerkendelse og bedre levevilkår. Det var en hård kamp, fordi der var fabrikanter, der importerede udenlandsk arbejdskraft, som blev landsat direkte på kysten og transporteret direkte til fabrikken, hvor de så måtte bo.

I Roskildeafdelingens første protokol er der lister over skruebrækkere fra tre store tidligere konflikter i Randers, Esbjerg og Hillerød, og der står en påmindelse til medlemmerne:

Lad os aldrig glemme at oplæse disse navne, så at de står ihu hos Forbundets medlemmer. Da mange af skruebrækkerne er rejste og søge arbejde andre steder.
NB! Brødre pas på.

Notitsen var underskrevet af Chr. Jensen, som var afdelingens formand 1893-94.

Der blev advaret mod skruebrækkerne, når der var møde i afdelingen, og listerne blev læst op, så alle medlemmer kendte navnene på "de formastelige."

Det var i mange år et tilbagevendende spørgsmål, hvad man skulle gøre ved skruebrækkerne. "Det er jo således, at de fyre i de allerfleste tilfælde hurtigt kommer på det rene med, at det er noget galt, de har lavet, og så kommer de da til fagforeningen med begæring om optagelse."

Det var svært, at komme ind i fagforeningen, hvis man havde været skruebrækker. Arbejdere, der havde arbejdet under lockouten i 1885 - været skruebrækkere - blev stadigvæk udelukket fra fællesskabet. I 1889 understregede *Fagbladet*, at hvis man havde arbejdet som skruebrækker under lockouten, så var det det samme som at være Højremænd. Men på den anden side blev de lockoutede "ubarmhjertigt stemplet som socialister af Højrepartiet."

Odenseprogrammet fra 1891, som spillede en stor rolle i kampen for en 8-timers arbejdsdag.

Der blev ført en udførlig liste over skruebrækkere fra hele landet. Her er et udsnit af listen med skruebrækkernavne fra afdelingens første protokol fra 1893.

I Roskilde kom der skruebrækkere fra konflikterne på Skandia i Randers i 1890, hos fabrikant Poulsen i Esbjerg 1891-92 og hos fabrikant P. Nielsen i Hillerød i 1892. Fagforeningerne havde ikke vundet en eneste af de tre konflikter, og man var forbitrede på de folk, der havde arbejdet som skruebrækkere på de tre virksomheder. Hele problemstillingen understregede for smedene og maskinarbejderne, at de skulle stå sammen for at nå noget.

1890'erne var præget af mange mindre arbejdskonflikter, så der var mulighed for, at nogen tog konfliktramt arbejde og blev skruebrækker. Problemet blev diskuteret, når medlemmerne mødtes - og på foreningens generalforsamlinger. Forbundet havde før 1889 besluttet med stort flertal, at skruebrækkerne skulle holdes ude.

Listerne med 34 navne på skruebrækkere står i protokollen fra 1893, i referatet fra generalforsamlingen d. 18. februar 1893, og de viser, hvor forskelligt man førte listerne. Listen fra Hillerød er fyldt med detaljer om skruebrækkerne, mens to andre lister kun indeholdt navne og byer:

Fællesorganisationen i Roskilde blev dannet i 1890 – kun en uge før smedene organiserede sig – fordi der var et behov for et fælles talerør. Det blev hurtigt klart for den lokale fagbevægelse, at det i længden var uholdbart, hvis man skulle holde sine møder og fester på hoteller og værtshuse. Derfor foreslog Socialdemokratisk Samfund, at man fik sine egne lokaler, og i 1894 tog man det første skridt og lejede nogle faste lokaler, hvilket dog ikke var problemfrit. I foråret 1899 fik Fællesorganisationen mulighed for at købe Fjordvilla ved Tuttesti for 39.000 kr. I 1977 solgte Arbejdernes Fællesorganisation Fjordvilla til Roskilde Amt for 2.150.000 kr., og amtet byggede på samme sted en idrætshal til Amtsgymnasiet. Billedet viser Fjordvilla fra havsiden.

1. 1 skruebrækker fra København – en drejer som kaldes ”stræbe Larsen.”
2. Der var en grovsmed fra Hillerød, som under en anden tidligere strejke havde fået 150 kr. i støtte af Forbundet.
3. 2 kendte fra strejken på Scandia i Randers.
4. 1 maskinarbejder – en ”lille mørk person”, der var årsag til strejken.
5. 1 maskinarbejder fra Slagelseegnen, ”ham der ødelagde en slibesten på ”Maskinfabrikken Svendborg”, og som derfor var jaget væk.”
6. 1 nyudlært hos P. Nielsen.
7. 2 brødre fra København.
8. 1 nyudlært fra Hillerød
9. En svensker, ”der i drukkenskab faldt ud af vinduet på 1. sal i sit logi.”
10. 1 maskinarbejder som læser til ”maskinistexamen” i København.
11. 1 maskinarbejder ”medlem af Frelsens Hær og er fra Helsingør, modtog 30 kr. i rejsepenge og gik kort efter ind igen” - i arbejde under strejken.
12. 1 maskinarbejder fra Helsingør, som ydmygt har ”bedet om optagelse i Forbundet igen, hvad naturligvis var nægtet.”
13. 2 drejere fra København.

Forsiden i Niels Peter Sørensens skudsmålsbog. Alle der var i tjeneste skulle have en skudsmålsbog, og husbonden / mesteren skulle anføre bogens ejers ankomst og afgang fra værkstedet. Det var en del af det kost- og logisystem, som fagforeningen kæmpede for at få afskaffet.

Listen blev afsluttet med et manende udsagn: ”Og dertil håber vi, at navnene på disse solbrændte udøvere af vort fag må prente sig uforglemmeligt i enhver ærekær fagfælles hukommelse.”

På medlemsmødet diskuteredes om indførelsen af 10 timers arbejdsdag kunne være parolen til d. 1. maj – selv om man stadigvæk kæmpede for 8-timers arbejdsdag. Det viser, at smedene samtidig kunne være pragmatiske, fordi det dog ville være et skridt på vejen.

Skruebrækkerne forsvandt bare ikke af sig selv. Derfor anskaffede fagforeningen både en bog, hvor man kunne indskrive skruebrækkerne, og en tavle til det samme. Problemet blev jævnlige taget op, og man forhandlede flere gange med arbejdsgiverne for at løse problemet på den måde.

I 1897 var der en sag om en skruebrækker, som ville optages i fagforeningen, og han fik nej i første omgang, men et par måneder senere blev det ændret til: at maskinarbejderen ”kan blive optaget på følgende betingelser: dobbelt kontingent i et

år samt 30 kr., som han havde modtaget i 1892 med 5 % renter fra samme år, som skal være betalt inden 1. juli 1897." Manden accepterede betingelserne, men han kunne ikke opfylde dem. Derfor blev han slettet i december samme år og først optaget igen i 1899, men så slettede man også hans gæld.

Afdelingen får en fane i 1893 og holder fest

Da afdelingen i Roskilde var blevet stiftet, havde man brug for et samlingsmærke, som kunne bruges ved 1. majdemon-

— **Strejke.** Vi have modtaget
Følgende:
Den ærede Redaktion anmodes om
velvilligst at give Plads for Neden-
staaende:
Undertegnede Bestyrelse tillader sig
herved at gjøre Offentligheden bekendt
med, at der er udbrudt Strejke paa
R o s k i l d e V o g n f a b r i k, idetsamt-
lige Smede have nedlagt Arbejdet.
Grunden hertil er, at d'Hrr. Fog &
Barfen have nægtet at gaa ind paa
de af Arbejderne stillede Fordringer, der
gaa ud paa, at Fabrikken affkaffer Kost-
og Vogisystemet samt betaler en Time-
løn af 25 Ore. Disse Fordringer for-
mene vi ere af en saa rimelig Natur,
at Enhver maa sympathisere med Ar-
bejdsnedlæggelsen. Vi opfordre enhver
Kollega til, ikke at tage Arbejde paa
Vognfabriken, forinden Strejken er hævet.
Bestyrelsen
for Smede- og Maskinarbejdernes Fagforening
i Roskilde.

Smedene havde ikke mange muligheder for at udbrede deres synspunkter, men de fik da af og til en meddelelse i pressen, som da Roskilde Tidende skrev om strejken på Roskilde Vognfabrik. August 1891.

strationer og ved andre festlige lejligheder. Formanden Chr. Jensen foreslog på en generalforsamling i begyndelsen af 1893, at man anskaffede en fane. Samtidig foreslog han, at de skaffede pengene ved en fanefond, hvor medlemmerne skulle betale 10 øre om ugen - forslaget blev vedtaget, og O. Olsen blev valgt til kasserer for fanefonden.

Afdelingen holdt regelmæssige medlemsmøder, hvor man diskuterede og besluttede sager, som var vigtige. I september drøftede medlemmerne, hvorledes de kunne få flere medlemmer, og de vedtog, at der skulle laves en plan. Formanden og Christian Hansen blev valgt til at udarbejde et forslag. På det samme møde foreslog kassereren, at kontingentet blev sat op til 25 øre om ugen, men det blev udsat til et senere møde.

På medlemsmøde i oktober meddelte formanden, at fanen var bestilt hos malermester Monrad i Bræstrup. Formanden fortalte, at fanen kostede 94 kr., og at man havde fået en ordning med malermesteren, så man skulle betale 45 kr. ved leveringen og derefter 10 kr. om måneden. Medlemmerne vedtog, at afdelingens kasse skulle betales 2 kr. pr medlem til fanefonden – og så vedtog man, at der skulle stå "Smede- og Maskinarbejdernes Forbund Roskilde, samt år og stiftelsesdato" på fanen.

Forbundet udgav fra 1898 Fagbladet for Smede og Maskinarbejdere, men det var meget lidt, de skrev om forholdene i Roskilde. Her ses bladets hoved.

Odenseprogrammets Gjennemførelse foretages hos Fog & Larsen (Roskilde Vognfabrik), N. I. Poulsen, Esbjerg, og Caroc & Leth, Aarhus. Vi anmode samtlige Kolleger i Landet om paa det kraftigste at støtte os i Kampen. Bidrag modtages gennem Afdelingerne og af F. Hurop, Rømersgade 22, Kjøbenhavn.

Opgjørelsen over Ind- og Udbetaling af Strejkepenge vil findes i næste Nr. af Fagbladet og forøvrigt i nærmeste Dage blive tilsendt hver enkelt Afdeling til foreløbig Underretning.

Under strejken på Vognfabrikken var der en opfordring i Fagbladet til at støtte kollegerne i Roskilde – støtten var dog også rettet til konflikter i Esbjerg og Aarhus. Fagbladet august 1891.

Og så var det i øvrigt på det samme møde besluttet, at man ville støtte den socialdemokratiske agitation med 10 kr.

Når man får en fane, så skal der være en indvielsesfest. Der blev indkaldt til en ekstraordinær generalforsamling for at planlægge festen – og der blev vedtaget en plan:

1. leje Jernbanehotellets sal
2. tage 5 musikere
3. tage 10 øre i entre ved mødet
4. tage 75 øre for en herre og 50 øre for en dame til ballet. Samt bal fra kl. 8te aften til kl. 5 morgen
5. anskaffe 300 sange og 300 løbesedler
6. der blev valgt en række medlemmer, som skulle kontrollere billetter mv. og
7. opfordre Forbundets forretningsfører og borgerrepræsentant J. Jensen til at komme og holde tale.

Festen skulle holdes på Jernbanehotellet - den blev fastsat til d. 3. december 1893.

Fanefesten var på alle måder en succes. Forbundets forretningsfører H.P. Hansen og borgerrepræsentant J. Jensen holdt festtale på et møde inden festen gik i gang. Efter mødet blev fanen i triumf båret ind i festsalen til tonerne af socialistmarchen "Snart dages det brødre". Alle smedene fulgte efter med deres koner eller kærestes - og så var der bal lige til kl. 5 om morgenen.

Under festen blev der indsamlet 25 kr. og 85 øre, og 21 medlemmer gav hver et frivilligt bidrag på 2 kr. – så der blev indsamlet i alt 67 kr. 85 øre, og da festen også gav overskud var der 91 kr. 30 øre i fanefonden. Fanen kostede med porto 94 kr. og 98 øre, og derfor skrev man stolt i protokollen: "Hvilken sum blev betalt den 12.12.1893."

Efter den vellykkede faneindvielsesfest blev afdelingens hverdag mere rutinepræget, hvor bestyrelsen drøftede mange lokale forhold på arbejdspladserne. I marts 1894, da der var udbrudt strejke i København, fik man en henvendelse fra Smedeforbundets forretningsfører. Han mente, at det var nødvendigt, at de strejkende fik understøttelse og opfordrede alle afdelingerne til at betale et bidrag til de strejkende. Sagen blev behandlet på bestyrelsesmødet d. 29. marts 1894, og det blev vedtaget at bidrage med 25 øre pr. medlem om ugen og i øvrigt gennemføre nogle frivillige indsamlinger.

På generalforsamlingen i april 1894 blev A.F. Kjellstrøm valgt til formand - og som noget nyt blev der valgt en fa-

nebærer - det blev P. Jørgensen. På generalforsamlingen tog man afsked med nogle medlemmer, der forlod Roskilde. Den afgåede formand Chr. Jensen takkede alle på foreningens vegne, og han rettede en særlig tak til afdelingens første formand Ferdinand Mortensen. Han sagde, at F. Mortensen nærmest havde været som en fader for den faglige organisation. Der blev derefter råbt "længe leve" for alle dem, der rejste. Mortensen takkede derefter alle medlemmerne for den gode støtte og udtalte ønsket om, at "vores fagforening måtte blive ved med at stå lige så godt, som den har gjort hidtil." Det blev bakket op af en af smedene, som udtalte sig om organisationens betydning, og han håbede, at "alle ville slutte sig til den gode sag."

Nye konflikter

Afdelingen i Roskilde blev i sommeren 1894 inddraget i konflikter i andre byer og var med til at støtte de strejkende an-

Arbejdsnedlæggelsen paa Roskilde Vognfabrik er sluttet

med følgende Overenskomst:

1. Kost- og Logisystemet hæves og Lønnen udbetales i rede Penge.
2. De i sidste Halvdel af August d. A. paa Fabriken arbejdende Svende tages ikke paany i Arbejde.
3. Fabriken tiltræder Odenseprogrammet, saasnart dette forelægges til Gennemførelse hos samtlige Mestre i Roskilde.

(Vi skylder Fabrikkerne Fog & Larsen, Roskilde Vognfabrik, at tilføje, at Svendene forlod Fabriken uden at oppebie Fabrikernes endelige Svar og derved bidrog til, at en Overenskomst uden Strejke ikke blev tilvejebragt.)

Da arbejdsnedlæggelsen på Roskilde Vognfabrik var slut, blev det omtalt i Fagbladet i sep. 1891. Her blev arbejdsgivernes forbehold desuden trykt.

Roskilde Vognfabrik

lige for Bane-
gaarden,

everer alle Slags **Vogne**. **Nye og brugte Vogne af forskjellig Slags** **haves stadig paa Lager.**
Planker, Fælg, Eger og Fyldinger sælges billigt.
I Skæreriet skæres **Kjævler, Brædder, Brænde m. m.**

Fog & Larsen.

Annonce fra Roskilde Vognfabrik i Roskilde Tidende fra 1890'erne.

dre steder. I maj 1894 blev der strejket i både Svendborg og Aalborg, og medlemmerne i Roskilde støttede med 45 øre om ugen, som blev opkrævet direkte hos medlemmerne og ikke "bare" betalt af afdelingens kasse. Medlemmerne blev derved mere bevidste om fagforeningens muligheder for at påvirke forholdene på arbejdspladserne. Det var smedenes opfattelse, at afdelingen burde arbejde for at få bedre lønningforhold på Maglekilde Maskinfabrik ved at "søge at gennemføre overholdelsen af minimallønnen."

På møderne drøftede man alle faglige spørgsmål, og i sommeren 1894 blev det foreslået, at der skulle sættes en plak- kat op i Svendehjemmet, så de tilrejsende svende fik at vide, hvordan de skulle forholde sig, fordi skruibrækkere stadig- væk var et problem. Afdelingen blev også mere politisk, og den tidligere formand Chr. Jensen mente, at alle fagfæller burde indmelde sig i Social-Demokratisk Forbund, "da man på denne måde støttede sagen i såvel politisk som faglige interesser."

Afdelingen holdt også oplysende debatmøder, som den- gang Forbundets forretningsfører H.P. Hansen under en agitationstur rundt i landet kom til Roskilde. Han talte om Rejseunderstøttelseskassens fremtidige betydning for For- bundet, om en kommende forhøjelse af kontingentet og om det generelle agitationsarbejde.

Det fremgår af et referat fra et fagmøde, at der på et eller flere tidligere møder har været problemer med nogen, der ikke "opførte sig pænt." Bestyrelsen havde derfor udarbej- det et regelsæt for dirigentens virke på generalforsamlinger og møder. Man taler her om et "brækkehoved", som dirigen- ten skulle kunne tilrettevise, og hvis vedkommende efter tre henstillinger stadigvæk ikke rettede ind, skulle dirigenten bortvise ham fra mødet. Dirigenten skulle desuden kunne give sig selv ordet under forhandlingerne. Men det nævnes ikke, hvad sagen oprindeligt drejede sig om.

I marts 1895 var der igen strejke på Maskinfabrikken Svend- borg. Der skulle igen betales et bidrag, og det var denne gang på 25 øre den første uge og 10 øre i de efterfølgende uger, og det blev igen bakket enstemmigt op af medlemmerne.

Solidariteten sættes på prøve 1895-1896

Dansk Smede- og Maskinarbejder Forbund indførte i 1895 et nyt regnskabssystem, og det gav problemer i mange afde- linger, fordi det var for besværligt. Det fik mange afdelings- kasserere til at nedlægge deres mandat og gå ud af bestyrel-

sesarbejdet. Det skete også i Roskilde, hvor "L. Olsen gav den oplysning om grunden til, at han ønskede at nedlægge sit mandat var, at de nye regnskabsbøger, han havde fået tilsendt, ikke så sig i stand til at kunne føre." Sagen blev drøftet på generalforsamlingen, og afdelingen ville ikke vælge en ny kasserer, før man havde haft et møde med Forbundets forretningsfører. H.P. Hansen mødtes med afdelingens medlemmer på Hotel Prindsen d. 26. juli. Han fortalte om nogle forhandlinger, som Forbundet havde ført med fabrikanten i Aarhus, og han takkede for støtten fra medlemmerne i Roskilde. Men der blev ikke talt meget om de aktuelle regnskabsproblemer – det nævnes ikke, hvor problemet lå - men der blev først valgt en ny kasserer i august måned.

I efteråret 1895 faldt interessen for fagforeningen tilsyneladende hos medlemmerne. Det irriterede formanden, at flere og flere af medlemmerne udeblev fra både medlemsmøder og generalforsamlinger. Formanden foreslog derfor, at der skulle betales en mulkt (bøde) af de medlemmer, som udeblev fra to møder i træk, og hvis de heller ikke kom den tredje aften, skulle de betale 25 øre for hver af de tre aftener, hvor de var udeblevet. For som formanden sagde, så kunne man

En Smedesvend
 (Vænkearbejder) kan strax faa Arbejde
 hos **Fog & Larsen, Roskilde.**
 (2568)

Roskilde Vognfabrik søger en svend – måske i stedet for en af de strejkende. Roskilde Tidende 11. sep. 1891.

Smedene og maskinarbejderne manglede et samlingsmærke ved demonstrationer og lign., og derfor købte de afdelingens første fane i 1893.

bedre samle medlemmerne til møderne. Efter nogen debat blev forslaget vedtaget i en noget reduceret form. Mulkten skulle kun bruges i forbindelse med generalforsamlingerne, men så skulle den være på 50 øre. Forslaget skulle finpudses i et udvalg og derefter godkendes på et medlemsmøde i november. Men mødet illustrerede formandens frustration, for der kom nemlig så få medlemmer, at man mente, at det var bedst at hæve mødet. Forslaget blev dog vedtaget i december 1895 – selv om der i protokollen står 1896. Men det hjalp ikke, for medlemmerne kom stadigvæk ikke – møderne i både januar og februar 1896 blev aflyst, fordi man ikke var beslutningsdygtig. Det lykkedes at gennemføre generalforsamlingen d. 4. april 1896, hvor alle valgene blev gennemført, og afdelingen fik valgt en ny formand.

Samarbejdet mellem Forbundets lokalafdelinger blev hele tiden bedre, og man informerede om lokale problemer. I 1896 modtog afdelingen i Roskilde således et brev fra afdelingen i Odense, som meddelte, at forholdene på A.P. Allerups fabrik

En ny fane krævede en fest! Derfor blev der sat en annonce med "Faneindvielse" i Roskilde Tidende. Festen skulle holdes på Jernbanehotellet.

**Smede- og Maskinarbejdernes
Fagforening**
afholder

Faneindvielse

i „Jernbanehotellet“s store Sal Søndagen den 3dje December. Offentligt Møde Kl. 4, hvor **Hr. Borgerrepræsentant J. Jensen** og **Hr. Forretningsfører S. P. Hansen** ville komme tilstede som Talere. Fra Kl. 8—5 bliver afholdt Bal for Medlemmer af de samvirkende Fag- og Arbejderforeninger. Til Mødet betales en Entré af 10 Øre og til Ballet 75 Øre for en Herre og 50 Øre for en Dame. (3703) **Bestyrelsen.**

var af en sådan beskaffenhed, at man skulle tale med den lokale afdeling, inden man søgte arbejde på fabrikken.

Problemer på Roskilde Vognfabrik 1896

I Roskilde var der nye problemer på Roskilde Vognfabrik, hvor svendene kunne berette om dårlige arbejdsforhold - 2 af dem fik 16 kr. om ugen og 2 fik 15 kr., og halvdagsarbejde blev betalt med dagløn om formiddagen og timeløn om eftermiddagen – og da formiddagen var længere end eftermiddagen sparede fabrikken 2 timers løn pr. dag. Desuden blev søndagsarbejde og overarbejde betalt med hverdagsløn. Arbejderne på fabrikken havde flere gange anmodet fabrikanterne om en forhandling – men uden resultat. Svendene foreslog, at man skulle rette henvendelse til Forbundet, og det blev vedtaget efter en længere debat.

På et medlemsmøde blev solidariteten sat på prøve, fordi Forbundet havde sendt besked om, at alle medlemmer skulle indbetale 2 kr. om ugen i strejkebidrag til København – men kun "hvis det skulle vise sig, at det var nødvendigt." 2 kroner var mange penge i 1896, også fordi forholdene i Roskilde ikke var så gode. Derfor foreslog kassereren, at medlemmerne kun skulle betale 1 kr. om ugen, og at afdelingen så betalte 1 kr. pr. medlem. Det blev desuden diskuteret, om man kunne nøjes med et engangsbeløb, eller om der skulle betales hver uge. Diskussionen var meget lang, og et medlem syntes, at 50 øre måtte være nok. Generalforsamlingen vedtog, at medlemmerne i begyndelsen kun skulle betale 1 kr. – og man skulle "ikke tage noget fra kassen før senere."

Smede og maskinarbejdere på Roskilde Maskinfabrik dec. 1895. Alle på virksomheden har alle en eller anden hovedbeklædning. Fabrikanterne – der er 2 og de sidder ned – har bowler, men der er desuden 3 svende med bowler, resten har forskellige kasketter. Her er også en dreng og en pige på billedet, og det er helt sikkert den ene fabrikants børn. Det får billedet til at minde om et familiebillede.

Alle arbejderne kunne godt lide en god fest, og i Roskilde festede de gerne sammen, som det fremgår af indbydelsen til arbejderfest i Trægaarden 2. august 1891. Roskilde Tidende 29. juli 1891.

Fagmøder!

I Forbindelse med Arbejderfesten afholdes følgende Fagmøder Søndagen den 2den August:

For **Stomagere** i „Kronprindsen“ paa Hestetorvet Kl. 1.

For **Murere** i Jernbanehotellets store Sal Kl. 1.

For **Tømrere** i Jernbanehotellets lille Sal Kl. 1.

For **Bøvere** i „Prindsen“'s lille Sal Kl. 12.

For **Smede- og Maskinarbejdere** i „Prindsen“'s Sal til Olsgade Kl. 2.

For **Tobaksarbejdere** i Stueetagen i „Prindsen“ til Olsgade Kl. 1.

For **Strædere** i „Kjæden“'s Sal, Balæstræde, Kl. 1. (2354)

For **Bogbindere** i „Kjæden“ Kl. 1.

For **Bagere** i „Trægaarden“'s Restaurationstilokale Kl. 1.

For **Snedkere** i „Trægaarden“'s Dandsesal Kl. 12.

For **Arbejds mænd** i „Føniks“ i Stomagergade Kl. 1.

For **Drejere** i Restaurationen „Danmark“ Kl. 1.

Roskilde og Omegns Arbejdere opfordres til at komme tilstede ved deres respektive Fags Møder. Enhver Fagfælle kan deltage, uanset om de ere Medlemmer af nogen Forening eller ikke.

Forbundets forretningsfører satte tilsyneladende sagen om Roskilde Vognfabrik i anden række, for han meddelte, at hvis strejken i København kunne undgås, ville han "sandsynligvis komme." Det var man ikke tilfreds med, og formanden foreslog derfor, at man henvendte sig til de Samvirkende Fagforeninger i Roskilde for at få støtte, og han ville selv fremlægge sagen i fællesbestyrelsen. Det blev også vedtaget, at bestyrelsen og arbejderne på Vognfabrikken skulle prøve at komme videre med sagen den førstkommande lørdag.

Der skete bare ikke noget om lørdagen, men om søndagen blev det besluttet, at "formanden skulle foretage en rejse til København og tale med forretningsføreren." Det fik han dog ikke meget ud af, for der var 12 andre steder i landet, som skulle have bistand før Roskilde - og hvis man alligevel gjorde noget - f.eks. at strejke -, så var det på eget ansvar. I den situation besluttede afdelingen d. 15. april at skrive til Vognfabrikken:

Fra samtlige hos Dem arbejdende smedesvende er der til Forbundet rettet en anmodning om en ordning af løn- og arbejdsforhold på Deres fabrik og afdelingen foreslår følgende regler fastsættes.

1. Timelønnen foreslås fastsat til mindst 30 øre pr. time
2. Arbejdstiden fastsættes til fra 6 morgen til 6 aften - med 1½ times spise- og hviletid.
3. Over- og søndagsarbejde betales med 1½ times løn for hver times arbejde.

Stor offentlig
Arbejderfest

afholdes Søndag 2. August i Trægaarden.

Deltagerne i Festen samles Kl. 3½ paa Hestetorvet, hvorfra der præcis Kl. 4 marcheres i Processjon til Trægaarden, hvor der holdes Taler og afsynges flere af Dagens Anledning forfattede Sange. Efter Talerne musiceres af 2 Orkestre paa 12 Musici hver (det ene fra Helsingør), afvejlende med, at et **Sangkor paa 50 af Kjøbenhavns bedste Sangere** vil afsynge 4stemmige Sange.

Fra Kl. 8 til 2 Dans i den store Sal.
Festtegn og Sange, der erholdes saavel ved Mødepladsen som ved Indgangen, koster **20 Ore.** Ukonfirmerede Børn i Følge med Forældre have gratis Afgang.

Balbaand løses i Haven a **25 Ore** pro persona.
Haven vil blive festlig deforeret og om Aftenen oplyst med flere Hundrede fulorte Lamper.

Deltagerne fra Kjøbenhavn ankomme Kl. 9³⁵ om Formiddagen med 3 Extratog og benytter Formiddagen dels til Udflugt i Omegnen og dels til Afholdelsen af Fagmøder, hvortil Fagfæller i Roskilde og Omegn indbydes.

For Agitationsudvalget for 2. Distrikt og de samv. Fagforeninger
(2318) **Festkomiteen.**

I første omgang havde fanen ingen fanespids, men det rådede man bod på i begyndelsen af 1930'erne, hvor der var mange hårde sammenstød - både med kommunister og KU'ere.

Men det var ikke nok at feste, man måtte ikke glemme det faglige element, og derfor blev der holdt "Fagmøder" i alle fag. Roskilde Tidende 29. juli 1891.

Brevet blev afleveret samme dag, og allerede dagen efter svarede Vognfabrikken, at man ville vide, om de samme krav var blevet sendt til de øvrige virksomheder i jernindustrien i såvel Roskilde som det øvrige Sjælland.

Afdelingen svarede, at på to virksomheder i Roskilde havde timelønnen længe været 30 øre, og med hensyn til resten af Sjælland, så havde Forbundet lavet en aftale med en virksomhed om en timeløn på 30 øre. Derfor mente afdelingen, at de godt kunne forhandle, og at forhandlingerne skulle være startet senest søndag formiddag d. 19. april. Brevet til Vognfabrikken sluttede med, at "i modsat fald bliver arbejdet ikke begyndt mandag morgen." Det satte gang i sagen. Nu ville fabrikkerne gerne forhandle med afdelingen, og de fastsatte mødet til søndag kl. 9 på fabrikkens kontor. Forhandlingerne gik i gang, og man nåede frem til en aftale, der blev forelagt medlemmerne d. 22. april:

1. Lønnen er mindst 30 øre pr. time i tiden fra 6 morgen til 6 aften på hver søgnedag.
2. Ved alt akkordarbejde skal vedkommende svendes timeløn garanteres.
3. Arbejdstiden er fra 6 morgen til 6 aften - med mindst 1½ times spise- og hviletid.
4. Over- og søndagsarbejde betales med 1½ times løn for hver times arbejde.
5. Disse bestemmelser kan kun ophæves fra hver side med mindst 3 måneders varsel til ophør l. april.
6. Samme fordringer søges gennemført på alle ved vognmandsfaget beskæftigede mestre her i byen og omegn i løbet af 2 måneder fra dato. Hvis ikke disse fordringer er gennemført efter bestemmelserne betragtes denne kontrakt ophørt.

Aftalen var underskrevet af fabrikkerne Fog og Larsen og af formanden Ole Olsen og Christian Hansen.

Svende ejede ofte deres eget værktøj, og når en svend blev kastet ud i arbejdsløshed, kunne det få den konsekvens, at han af hensyn til familien måtte sælge sit værktøj for at få brød på bordet.

Det var en god aftale, som var helt på linje med de stillede krav, men fagforeningen skulle dog sørge for, at overenskomsten blev udbredt til de andre virksomheder i byen. Derfor besluttede man at tage en forhandling med grovsmedemestrene i Roskilde og omegn - bestyrelsen skulle skrive til grovesmedemestrene. Det ville bestyrelsen ikke, fordi man mente, at det var meget bedre, hvis et udvalg opsøgte grovesmedemestrene og talte direkte med dem. Bestyrelsen troede, at det ville være en bedre metode, men vi ved ikke, om det ville have virket, for fagforeningen skrev alligevel - måske på mestrenes opfordring, fordi en skrivelse ville være det rigtige, når der skulle forhandles.

Strejke hos grovsmedene 1826

Grovsmedemestrene svarede Smede- og Maskinarbejdernes Forbund "her i byen". De skrev, at de gerne ville forhandle, og at de havde nedsat et forhandlingsudvalg på 3 personer. De inviterede derfor til forhandling lørdag d. 15. maj kl. 7½ hos restauratør Bonde i Grønnegade - brevet var underskrevet af oldermænd F. Kamm, Roskilde Smedelaug.

Smedelaugets brev blev diskuteret på medlemsmødet, især om det var muligt at få grovsmedemestrene til at betale 28 øre i timen - ifølge overenskomsten med Vognfabrikken skulle afdelingen kræve 30 øre. En af svendene mente, at forhandlingerne ville blive meget svære, fordi "disse mestre ikke var de bedste at forhandle med." Det var også et spørgsmål om Vognfabrikken ville overholde overenskomsten på 30 øre, hvis grovsmedemestrene kun ville betale mindre. Forhandlingsudvalget blev bemyndiget til kunne gå med til 25 % højere løn for søndags- og overarbejde. Til at forhandle med mestrene valgtes R. C. Nielsen, Kjeldstrøm og enten formanden eller næstformanden samt Rehmann og en til. Derefter kunne man gå i gang med forhandlingerne.

D. 20. maj meddelte forhandlingsudvalget, at mødet med mestrene var endt uden resultat - de ville ikke betale 30 øre

Smedesvend.
En Svend, jom er øvet i at smede
og bestaa Heste, kan faa Arbejde hos
Smedemester Nielsen, Ahlgade.
(2476)

Men der kunne heldigvis også komme flere i arbejde. Roskilde Tidende 11. september 1890.

i timen. Da fagforeningen indvilgede i at gå med til 28 øre i timen, ville mestrene høre lauget, og der blev aftalt et nyt møde lørdag d. 23. maj. I fagforeningen blev man enige om, at samtlige svende skulle deltage i mødet med mestrene i Grønnegade, ligesom man var enige om, at man kunne gå med til, at unge svende de første 2 år efter udstået læretid kunne arbejde for 25 øre i timen, og at ældre svende fik 28 øre.

Men inden det aftalte møde med mestrene modtog fagforeningen et brev fra Smedelauget, hvor de skrev, at de kun ville betale en timeløn på 25-28 øre, og at man ikke ville forhandle videre med fagforeningen.

Afdelingen valgte så at inddrage Forbundet. Fagforeningens kasserer havde mødt Forbundets forretningsfører på Roskilde Banegård, og her havde han forklaret ham om sagen. De to mænd blev enige om, at afdelingen skulle sende et nyt brev til grovsmedemestrene med udgangspunkt i Odense-programmet, nemlig kravet om 30 øre i timen.

Forretningsføreren ville komme til Roskilde enten tirsdag eller onsdag, og så ville han forsøge at rede trådene ud. Men

Svendehjemmet i Jernbanegade 38

I De samvirkende Fagforeningers protokol fra 1894, omtales et såkaldt Svendehjem i Roskilde - det var et herberg for de rejsende håndværkssvende, som tog på valsen – naverne.

Svendehjemmet i Roskilde modtog i 1899 et stats-tilskud på 175 kr. I begyndelsen af 1900-tallet begyndte interessen for at gå på valsen at falde, og derfor fik Svendehjemmet efterhånden mindre betydning.

Men der har tilsyneladende alligevel været et behov, for en af smedene spurgte på en generalforsamling i 1902, om der ikke kunne gøres noget for de rejsende svende, "da der ikke var noget Svendehjem" - men Svendehjemmet eksisterede!

I årene derefter var Svendehjemmet stadigvæk et sted, hvor landevejens farende svende kunne komme og få både en seng og noget at spise. Senere overtog afholdsbevægelsen driften af Svendehjemmet - og det var en lettelse for områdets beboere, fordi der lå mange værtshuse i kvarteret.

De samvirkende Fagforeninger solgte huset til den sidste vært i 1936 for 25.000 kr.

fagforeningens tidligere afventende holdning var blevet mere kompromisløs, således som det blev udtrykt i et brev, som man d. 23. maj vedtog at sende til mestrene:

Til Roskilde Smedelaug

Ifølge den fra Dem d 20. modtagne skrivelse, skal vi meddele at vi ikke kunne gå ind på de i den opstillede fordringer.

Men ifølge meddelelse fra hovedbestyrelsen tilstiller vi Dem hermed provinsprogrammet, som vi beder Dem anerkende og svar herpå udbedes senest onsdag middag i modsat fald vil arbejdet blive nedlagt.

Skruebrækkere

Skruebrækkerne blev et stort problem i begyndelsen af 1890'erne, bl.a. fordi der under den store lockout i 1885 var blevet dannet en skruebrækkerforening. Arbejdsgiverne havde lovet skruebrækkerne, at deres medlemskab i "den gule fagforening" ville blive opfattet som en anbefaling. Skruebrækkerne gav anledning til en masse uro på arbejdspladserne, og efterhånden blev de også upopulære hos arbejdsgiverne. Det viste sig tydeligt, da fabrikant Hüttemeier - som i høj grad havde støttet skruebrækkerne - foreslog, at den Københavnske Arbejdsgiverforening skulle give et tilskud til skruebrækkerens forening, så den kunne købe en fane. Men det ville de andre arbejdsgivere trods alt ikke være med til, og derfor stoppede Hüttemeier som formand for arbejdsgiverforeningen.

I 1894 anskaffede Dansk Smede og Maskinarbejder Forbund Roskilde en ny protokol, som de kaldte: "Begravelsesbogen", og her skulle man indskrive de såkaldte "Hædersmænds Navne" - dvs. skruebrækkere.

I 1904 erkendte Foreningen af Fabrikanter i Jernindustrien, at deres støtte til skruebrækkerne havde været dyrekøbt, fordi det havde givet alt for mange uoverensstemmelser på arbejdspladserne. Der var i lang tid alligevel en del arbejdsgivere, som stadigvæk kunne finde på at anvende skruebrækkere under konflikter.

Grovsmedemestrene reagerede negativt på brevet, og onsdag d. 27. maj 1896 var konflikten en realitet.

På et møde d. 6. juni vedtog smedene, at man ville deltage i den grundlovsfest, der skulle være på Trægården d. 7. juni – og fanen skulle med. Det blev samtidigt vedtaget, at de strejkende medlemmer fik entreen betalt af fagforeningen. Endelig blev det besluttet at indkalde til ekstraordinær generalforsamling d. 12. juni, fordi man syntes, at hovedbestyrelsens bidrag til de strejkende var for lille, og man skulle derfor beslutte, hvor meget afdelingen selv skulle betale.

På generalforsamlingen anbefalede formanden, at de strejkende fik støtte af kassebeholdningen, og han fortalte, at en af de strejkende smede var rejst på landet for at arbejde for 4 kr. om ugen. Kassereren foreslog, at man skulle skrive en klage til Forbundet over det tilsendte støttebeløb på 22 kr., fordi han mente, at det var alt for lidt. Fra anden side blev der advaret mod, at man tømte afdelingens kasse, "hvis maskinarbejderne fik en konflikt." Generalforsamlingen vedtog, at der skulle ydes et ugentligt bidrag på 3 kr. om ugen til de 3 strejkende. Endvidere skulle kassereren opsøge den bortrejste svend i Borup og forsøge at tale ham til rette – vi ved ikke, om det lykkedes.

Generalforsamlingen besluttede at være pragmatisk, så den daglige arbejdstid på Vognfabrikken kunne være 10½ time, indtil mestrene gik ind på kravet om en arbejdsdag på 10 timer.

For smedene var 1896 et uroligt år med mange konflikter, og da De samvirkende Fagforeninger i Roskilde ville have deres egne lokaler, og spurgte fagforeningerne, om de ville yde tilskud på 1 kr. pr. medlem. Så svarede Dansk Smede- og Maskinarbejder Forbund Roskilde, at de ikke kunne give noget, fordi de frygtede en lockout.

Det fremgår ikke af afdelingens protokol, hvornår grovsmedestrejken stoppede, men det oplyses, at formanden på et medlemsmøde d. 3. oktober meddelte, at "F. Petersen havde underskrevet kontrakten." Det må antages, at det var en smedemester, som havde accepteret fagforeningens krav, men i Social-Demokraten d. 15. november står der, at strejken ikke er helt slut, og at den fortsætter hos grovsmedemester "R. Rasmussen på Svendehjemmet."

Selv om man havde fået en overenskomst, var det ikke altid sikkert, at den blev overholdt. Der var et medlem, som i 1896 berettede, at en bestemt mester kun ville give 25 øre i timen på trods af overenskomstens bestemmelser. Svenden turde ikke gøre vrøvl, for så ville han blive fyret.

Men det var et fremskridt, når man fik arbejdsgiverne til at underskrive en overenskomst - og fordelene var på begge sider. Det nævnte eksempel på underbetaling viser dog, hvor svært det kunne være at håndhæve overenskomsten, også fordi medlemmerne ikke altid fortalte fagforeningen, at de blev underbetalt af frygt for repressalier fra arbejdsgiveren.

Fagforeningens første konflikt i 1891 drejede sig primært om at få fjernet kost og logi-systemet, og Vognfabrikken havde krævet, at det skulle gælde alle virksomheder i jernindustrien i Roskilde. Men det gjaldt åbenbart ikke hos grovsmedemestrene, for i referatet fra generalforsamlingen oktober 1896 står der: "ikke at blokere O. Henriksens værksted, da vi jo ikke kunne forbyde svendene at tage kost og logi hos mestrene."

Igen uro omkring skruebrækkere

I 1896 var der stadigvæk problemer med skruebrækkere, og generalforsamlingen nedsatte et udvalg på to mand, som skulle tale med skruebrækkerne. I referatet blev skruebrækkerne omtalt "som vores kinesere". Og så er det også første gang, at der skulle vælges en repræsentant for fagforeningen på hvert værksted. Han skulle sikre, at medlemmerne ikke kom i restance – det er den første spæde start på en tillidsmand på arbejdspladsen.

At sagen med skruebrækkere ikke var et afsluttet kapitel viste sig året efter, da der var en skruebrækker, som søgte om optagelse i forbundet her i byen, men medlemmerne sagde nej.