
. I K A M P M O D I S E N

Af

OTTO LUDWIG

Der var en gang, hvor isen på havet blev betragtet som en
uovervindelig fjende, for hvilken man kapitulerede be­

tingelsesløst. De fleste skandinaviske skibe gik hvert år i vinterhi,
hvadenten Isen knugede farvandene I sit kolde favntag eller ej.

Det danske samfund var før maskinernes tid Ikke nær så
afhængigt af tilførslerne fra udlandet som nu. Man var ind­
stillet på standsningen af skibsfarten og havde på forhånd truffet
sine dispositioner. Derimod virkede det overordentlig irriterende
for befolkningen, hvis forbindelsen mellem de enkelte landsdele
blev afbrudt. Når isen endelig kom, var det at foretrække, at
den lukkede farvandene fuldstændigt, så man kunne spadsere
over dem. Størst var overfartsproblemet naturligvis på Store­
bælt, som er et af de sidste danske overfartsvande, der bukker
helt under for isen. Isdannelsen i vore farvande har iøvrigt
flere gange haft betydning for Danmarks historie. De fleste vil
huske beretningerne om Karl den tiende Gustavs march over
Storebælts Is med en vældig hær og mange tunge kanoner og
vogne. Vinteren 1658 var meget streng, og det havde også været
svenske-kongens mening at marchere over bæltet, men i sidste
øjeblik besluttede han sig til at gå over Tåsinge til Langeland
og derfra til Lolland og Sjælland.

Vinteren 1658, der blev så afgørende for Danmarks fremtid,
gav ikke flåden lov at kæmpe i større udstrækning. Imidlertid
kan den opvise et eksempel på, at søfolk offensivt har taget kam­
pen op mod Isen: Kaptajn Peter Bredal var med fire skibe
indefrosset 1 Nyborg Fjord. Fra Nyborg Slot, der var erobret

72

af svenskerne, blev der skudt voldsomt mod skibene. Men Peter
Bredal var Ikke til sinds at overgive sig. For at undgå entring-
lod han skibssiderne sprøjte over med vand, så de blev spejl­
glatte. Efter at have holdt kanonilden ud i fire dage begyndte
han at Ise sig ud af fjorden. Forehavendet lykkedes, og skibene
nåede lykkeligt til København, hvor Bredal blev udnævnt til
viceadmiral.

Mellemrummene mellem Isvintrene herhjemme er meget
uregelmæssige, og desuden kan de begynde og slutte på vidt
forskellige tidspunkter. Den tidligste Isvinter, vi har haft her i
Danmark, var vist den 1 1829—30, hvor man allerede den 6.
december tog Isbådene i brug på Storebælt. I 1812 begyndte
isdannelsen I danske farvande den 10. december, og lillejule­
aften samme år kunne man køre i kane over Øresund. I 1788
begyndte Isdannelsen I Sundet den 14. december, og den 2.
januar 1789 var farvandet helt frosset til. Omtrent på samme
tid kunne man gå over Storebælt. Vinteren 1789 var løvrigt
overordentligt streng, og der fortælles mange mærkelige beret­
ninger fra dette år. Således berettes om en russisk orlogsmand,
der var frosset inde på Sundet. 600 mand fra Helsingør færge-
laug gik straks 1 gang med at Ise skibet Ind til Vedbæk. 28 dage
efter arbejdets begyndelse kronedes anstrengelserne med held.
Det russiske skib var da blevet Iset omtrent 8 km. gennem 2]S2 m.
tyk is.

I februar måned 1789 bedredes isforholdene noget, men
kun for en stakket stund.. Kulden tiltog atter, og først den 6.
april holdt frosten op. Når Isen bryder op, kommer altid de
største vanskeligheder for skibsfarten. Ved sydlig vind eller
strøm mases Isen sammen I flaskehalsen ved Helsingør, og de
mange sejlskibe, der det nævnte år havde søgt Ind til Helsingør
havn, måtte sejle ud I Hornbæk Bugt og ankre dér. Da Isgangen
den 21. april var hørt op, stævnede skibene atter Sundet Ind.
I løbet af tre dage passerede Ikke mindre end ca. 350 sejlskibe
Kronborg. På een enkelt dag kom der 200 fartøjer. Drivisen
kom Imidlertid Igen den 24. april med det resultat, at 15 skibe
skruedes på grund, medens resten måtte søge ud i Kattegat
endnu en gang. Orlogsflåden stod først ud den 11. maj dette

73

En istransport over Storebælt i februar 1870.

usædvanlige isår. Gennemsnitsdatoen for begyndende isdannelse
1 Øresund er løvrigt den 25. februar, og gennemsnitlig for­
svinder Isen den 19. marts.

Indtil slutningen af det 18, århundrede, da staten overtog
istransporterne over Storebælt, måtte de rejsende om vinteren
selv sørge for materiel og personel til overfarterne. Der gives
utallige eksempler på, at folk har drevet om med isen I Store­
bælt I dagevis, og mange menneskeliv er 1 tidens løb blevet
isens bytte på dette farvand. I 1794 kæntrede således en Isbåd,
hvorved tre mennesker omkom. Ved samme lejlighed gik en
forsendelse til en værdi af 25.000 rigsdaler til bunds. Selv om
forsendelsen senere blev bjerget, blev det for en tid bestemt,
at værdipost ikke måtte forsendes pr. Isbåd, men skulle op­
bevares I Nyborg eller Korsør Isperioden over.

Det vides Ikke med bestemthed, hvornår man begyndte at
sætte over Storebælt med Isbåde, men det har været på et meget
tidligt tidspunkt. Den første bygning på Halskov Rev blev byg­
get under Chr. d. IV, rimeligvis i 1590. Huset, der fik navnet

74

A--, S

^ A M

Halskov Rev station 1891—93.

„Revhuset" eller „Christian I V s hus", blev indrettet med sove­
rum i tagetagen, hvor de rejsende, der ventede på Isbåd, kunne
sove 1 hængekøjer. I tidsrummet omkring 1860 byggedes en
rejsestald og nogle huse til opbevaring af isbåde. Ca. ti år senere
byggedes en stor bygning, der fik navnet „Hotellet", og som
havde plads til mange rejsende. På taget var der indrettet en
udkigspost, hvor nogle meget store søkikkerter var anbragt.
I de senere år har den gamle Isbådsstation tjent som ferlehjem
for statsbanernes personel.

Til at begynde med var isbådsmaterlellet højst tilfældigt
og uensartet. Man brugte de fartøjer, der befandt sig i nær­
heden, og som mandskab anvendte man stedets fiskere og
søfolk. Da istransporterne blev overtaget af staten, anskaffedes
nogle store, tunge og specielt byggede isbåde. Disse klodsede
fartøjer, der var meget uhandige, blev senere udskiftet med
lettere fartøjer, til dels under indflydelse af den konkurrence,
som blev ydet fra private Isbådsfolk.

Som leder af Istransporterne fungerede som oftest en
smakke-skipper, der selv påmønstrede mandskabet til isbåds-
flotillerne. En xlotille bestod gerne af 8 både, og hver båd
havde en besætning på 4 mand plus en bådfører. En Isbåd
kunne foruden bagage og post medføre 5 passagerer, der Iøvrigt
sjældent fik lov at sidde i fartøjerne under marchen på isen.

75

S.^*

Materiel til isbådstransport. Blikdåse til beskøjter, vandtønde, issporer
samt isøkse. „Dansk Post- og Telegraf museum".

Det var forbeholdt damerne at sidde og fryse. Mange passagerer
tog et nap med under marchen for at holde varmen.

Når der var en stribe åbent vand, brugte man årerne, og
var der vand over et større areal, hejste man sejlene. Når man
atter kom til fast Is, halede man fartøjerne op ved hjælp af
Iskiler og taljer. Derpå lagde man årerne på tværs af bådene
og surrede dem fast, så de kunne bruges til at skubbe på. Foran
for båden gik et par mand, som trak i et langt tov. Til hver
flotille var knyttet en flotillefører, som med en lang stang
gik forrest og prøvede isen. På flotilleføreren hvilede et stort
ansvar, som især føltes tungt, når tågen lagde sig over isen.
Af hensyn til tåge var hver båd iøvrigt forsynet med et tågehorn.
Desuden havde hver båd bl. a. en hornlygte, for det skete tit,
at Isbådene blev tvungne til at forcere Is eller vand i buldrende
mørke.

Fra 1794 begyndte man at føre statistik over transporterne.
Fra 1794 til 1832 var der gennemsnitlig isbådstransport over
bæltet 33 dage om året. Vinteren 1799—1800 var blandt de

76

strenge, Idet der da var Isbådstransport i 115 dage, og trafikken
begyndte Iøvrigt 2. juledag. Året forud var vinteren også lang­
varig, og Isbådene var 1 gang I 108 dage. I den 36 år lange
periode var der kun 14 vintre, hvor der overhovedet Ikke var
Isbådstransport.

Under uvejr, når isen satte 1 drift, søgte man ofte Ind til
Sprogø. Af de mange prominente personer, der har gjort ophold
på øen under rejse fra Sjælland til Fyn eller omvendt, kan
nævnes Ludvig Holberg og senere Frederik d. VI. Når Holberg
i et af sine arbejder benytter det allerede dengang gængse ud­
tryk: „Gid du sad på Sprogø", så er det Ikke noget venligt
ønske. Dette skyldes, at opholdet på øen Ikke var videre yndet,
selv om Sprogø tit blev manges redning. Øens dårlige ry har
sin grund 1 de dårlige herbergsforhold, den bød publikum. Da
Holberg besøgte Sprogø 1 1709, fandtes der kun een eneste
seng for de rejsende, og det kostede hele to rigsdaler at sove i
den for en enkelt nat!

Senere bedredes forholdene på øen noget. Der blev flere
sovepladser og mere proviant. Post- og befordrlngsvæsenet sør­
gede for, at dets repræsentant på Sprogø hvert efterår provian­
terede for ca. et halvt år. Opholdet på øen kunne også tit strække
sig over lang tid. I 1852 blev på boghandler H. P. Møllers
forlag 1 København udgivet et lille hefte med titlen „Tre dage
og nætter på Sprogø. En rejsendes fortælling om istransporten
over bæltet". Den anonyme skribent fortæller bl. a. om et tre
dages ophold på Sprogø. Bortset fra at kun en trediedel af
passagererne fra de 16 Isbåde, der var nået frem, fik sengeplads,
havde man det meget morsomt derovre. Da der var mange
udlændinge mellem passagererne, var den traditionelle sang­
underholdning om aftenen meget afvekslende. Om dagen spil­
lede man kort med hinanden. Skribentens rejse fra den dag,
han ankom til Nyborg, til han gik i land I Korsør, strakte sig
over ti dage.

Istransporterne har også været behandlet I mere kendte
skribenters værker. F. eks. skriver Henrik Hertz om en transport
i sit skuespil „Flugten til Sprogø", H. G. Andersen omtaler I
sin vaudeville „Den usynlige på Sprogø" et ufrivilligt ophold

77

»t**?*

Horn og lygte til brug ved isbådstransporter. „Dansk Post- og Telegraf­

museum .

på øen og Holger Drachmann skildrer i fortællingen „Drevet
af" en farefuld transport på en isflage.

Isbådenes besætninger forstod ofte at sætte passagererne I
godt humør selv under de sureste forhold. Meget ofte gav de
en sang eller en ramsaltet skipperhistorie til bedste på turen
over, og under ophold på Sprogø udfoldede de sig rigtigt.
Belønningen for en underholdning på øen var et glas rom til
50 øre, og for hvert glas blev humøret naturligvis højere.

Efter 1893, hvor vi havde en meget streng vinter og hvor
isskruningerne I Sundet nåede op til en højde af mere end ti
meter, har der sjældent været Istransport på Storebælt. I vin­
teren 1916—17 var der isbådstransporter ved mange mindre
overfartssteder her 1 landet. I 1929 var der Isbådstransport
mellem Knudshoved og isranden, hvor færgerne lagde til. En
dag måtte løvrigt 1180 mennesker vandre 1 land fra en Inde­
frossen færge. Under den sidste verdenskrig kom Isbådene atter
til ære og værdighed på Storebælt — sikkert for sidste gang.
Vinteren 1940 var jo uhyre streng. De fleste vil huske, at flere
biler blev sendt ud på Storebælts Is. Den 16. februar gik en

78

14- februar 1942. Første isbådstransport i mange år. Den varede 10 timer.

ambulance, der var bestemt for Finland, gennem isen, men blev
hevet uskadt op igen. En kort tid havde vi tøvejr, men så tog
frosten fat påny. Den 25. februar tog 16 herrer og fire damer
trods mange advarsler ud med en privat isbåd fra Knudshoved.
Turen var meget farlig, fordi isen var i drift. Det gik da også
galt for de 20 vovehalse, for 3 kvartmil syd for Sprogø gik
båden I drift med en flage, hvilket blev observeret fra Sprogø
fyr. Isbryderen „Fenris" blev straks sendt af sted efter de uhel­
dige, og den næste morgen kl. 5 blev disse reddet I meget for­
kommen tilstand.

Vinteren 1947, der også varmeget hård, gav Ikke anled­
ning til Isbådstransport over Storebælt. Derimod arrangerede
søværnet en Isbådstransport til Flakfortet og Middelgrundsfortet
for at bringe proviant og afløsning til besætningerne.

Af de mange kendte isbådsfolk, der i tidens løb har trodset
Storebælts Is, bør nævnes Lars Petersen og P. H. Kruse, der
med deres lette isbåde var ved at udkonkurrere postvæsenets
Isbådsflotille 1 1871. Desuden må nævnes krigsråd Dyrhauge,
der en årrække var leder af transporterne. Den sidste leder var
kaptajn H. P. Petersen, der kom til i 1893 og fungerede lige til
1929, da han tog sin afsked.

79

Trafik på Storebælt 1940.

Efterhånden som samfærdslen voksede landene imellem
samtidig med, at maskinerne vandt indpas i produktionslivet,
virkede det mere og mere generende, at isen kunne tvinge ski­
bene til at lægge op om vinteren. Mange kloge mænd lagde
hovederne i blød for at udtænke nye kampmetoder mod Isen.
Kampen skulle 1 fremtiden Ikke blot føres defensivt, som det
var tilfældet med istransporterne. Utallige var de forsøg, der
blev foretaget bl. a. med sprængladninger. Så tidligt som i
1788—89 prøvede man at sprænge Ishindringerne væk på
Rhinen, og 1 1845 gjorde man lignende forsøg 1 Holland.
Krudtet kan bruges 1 en rigtig krig mennesker mod mennesker,
men Isen kan det Ikke overvinde. Samtlige forsøg med spræng­
ning af isen har faktisk vist sig at være mislykkede.

Så sent som i januar 1844 kæmpede man i Boston mod isen
på en måde, der leder tankerne tilbage til Peter Bredal. Cunard-
liniens „Britannia" la på daværende tidspunkt 1 havnen. Isen
strakte sig 11—12 km. ud fra kysten 1 en tykkelse af 2 fod.
„Britannia" skulle Imidlertid af sted for enhver pris. Ved hjælp

8o

af en isplov, der blev trukket af to heste, skar man to parallelle
furer 1 isen af en dybde på 7 tommer. Derefter gik man 1 gang
med at save og udskar nogle vældige flager, som ved hjælp af
heste og et meget stort mandskab blev trukket ind under Is­
kanten. På to dage var man færdig, og skibet flød i frit farvand.

Først de isbrydende fartøjer har kunnet byde Isen trods.
Men hvem har nu opfundet isbryderen? Ja, dette spørgs­

mål har vist sig meget vanskeligt at besvare. Blandt de mange
aspiranter til titlen som Isbryderens opfinder nævnes en dansker
ved navn Hjorth, som allerede 1 1841 forsøgte at bygge et
Isbrydende skib. Men hvor patriotisk man end vil være, må
man indrømme, at danskeren Ikke havde heldet med sig.
Hjorth var helt forkert på den, Idet han troede, han kunne
overvinde isen ved at lade sit skib skære sig Igennem den.

En russisk købmand i Kronstadt ved navn Britnev fandt
Imidlertid I 1864 ud af, at en Isbryder skal konstrueres således,
at den faktisk knuser Isen under sin vægt. Han lod derfor et
mindre fartøj ved navn „Pilot" forsyne med en ny stævn, som
gjorde det muligt for hele forskibet at løfte sig op over isen.
Da fartøjet var forholdsvis lille og af ringe deplacement, kunne
det ikke udrette de helt store ting. Det var dog i stand til at
forlænge vintersejladsen på Kronstadt med nogle uger hvert
år. Kronstadt-borgerne var så begejstrede for „Pilot", at Britnev
kort tid efter lod byggge et nyt skib af samme type. Skibet fik
navnet „Boy".

I 1860 fremsatte de danske assurandører ønske om anskaf­
felsen af en Isbrydende bugserbåd på 100 h.k., men dette ønske
blev Ikke realiseret. Et tiår senere — i 1871 — fik man en af
århundredets strengeste Isvintre. På Themsen, der yderst sjæl­
dent fryser til, kunne man således holde stort marked. Køben­
havns havn var spærret for sejlads i to måneder. Hele Øresund,
ja, selv Østersøen var helt 1 Isens magt. Hamburg var Ikke bedre
.stillet end København, og tilsidst nedsatte Hamburgs bystyre
•en komite, som kort tid efter udskrev en konkurrence om det
bedste forslag til en effektiv kamp mod isen. Der Indkom 24
vidt forskellige forslag, det ene mere fantastisk end det andet.
1 ikke så få forslag var ordet „krudt" det hyppigst anvendte.

Komiteen fandt imidlertid hurtigt ud af, at et forslag, der
var indsendt af en skibskonstruktør ved navn Ferdinand Stein-
haus, var det absolut bedste. Det gik ud på, at man skulle bygge
et skib med et meget modstandsdygtigt skrog, en krum stævn
og en kraftig maskine. Stelnhaus, der var født i 1826 og alle­
rede havde udført mange Interessante konstruktioner, var sik­
kert blevet inspireret af beretninger om Britnevs forsøg. Det
var også hans mening, at isen ikke skulle skæres op, men
knuses under skibets vægt. Æren som isbryderens opfinder må
således fordeles mellem Britnev og Stelnhaus. Steinhaus' for­
slag blev hurtigt omsat i praksis og dannede faktisk grundlaget
for bygningen af senere tiders mange isbrydere.

Allerede samme år, som komiteen var blevet nedsat, og
Ferdinand Steinhaus havde fået 1. præmie, blev Hamburgs og
verdens første deciderede Isbryder til på Reiherstieg Værftet
helt efter prlstagerens anvisninger. Skibet, som kort og godt fik
navnet „Eisbrecher", havde en længde af 40,5 m. og en bredde
af 9,75 m. Forholdet mellem længde og bredde var altså 4 : 1 ,
hvilket i hovedsagen er det samme som for alle nyere isbrydere.
Også stævnvinklen, der var 40 grader, er stort set blevet bi­
beholdt. „Eisbrecher" havde endvidere et dybtgående af 4
meter og et deplacement af 570 tons. Maskinkraften var på
400 indicerede hestekræfter.

Skibet var ligesom vor tids betvingere af isen ret kostbart
i drift, men indtjente sig selv mange gange ved senere at sikre
Hamburgs flodbåde stadig sejlads på Elben og de oceangående
skibe forbindelse med havet. I begyndelsen bekostedes isbryd-
ningen iøvrigt af private, men da Hamburg 1 1877 fik „Eis­
brecher I I" , som var lidt større end nr. I og i besiddelse af
600 hestekræfter, overtog byen driften af begge Steinhaus' is­
brydere og udgiften ved denne.

Det varede flere år, før „Eisbrecher" fik en efterligning i
udlandet. Man troede ikke, at Steinhaus' løsning af problemet
var den rigtige. Den forekom sikkert de fleste at være alt for
simpel. Man prøvede derfor på at overvinde isen på mange
andre måder.

Herhjemme koncentrerede man sig stadig mest om isvanske-

6 ÅRBOG I 9 5 0

82

„Fyen" går gennem isen ved Nyborg Skibsbro.

lighederne på Storebælt. Når de almindelige postskibe gav op,
indsatte man gerne postdamperen „Fyen", der var bygget hos
Burmeister & Wain. „Fyen" var sammen med panserskonner­
ten „Esbem Snare", som tit udlåntes af marinen om vinteren,
i stand til at holde forbindelsen vedlige mellem Sjælland og
Fyn selv under ret vanskelige isforhold. De to både blev snart
publikums erklærede yndlinge. „Esbern Snare", der var bygget
i England, havde iøvrigt allerede under stormfloden i 1872
gjort sig fordelagtigt bemærket ved at assistere havarerede
skibe. De to skibe opholdt sig ofte lang tid ad gangen i søen,
men nøjedes under de værste forhold med at sejle passagererne
fra iskant til iskant, hvorfor de begge havde et par mindre
isbåde med om bord.

Nordmændene var de første, der fulgte Hamburgs eksempel
og lod bygge en decideret isbryder. Den hed „Mjølner" og var
bygget af Kockums i Malmø. De 200.000 kroner, som skibet
kostede, blev udredet af Kristiania kommune. „Mjølner" blev
færdig i 1877 og blev straks sat 1 arbejde på Oslofjorden.

83

Kaptajn Jensens isplov.

„Mjølneri's kamp mod Isen blev naturligvis fulgt med stor
interesse af den skandinaviske presse. Det vakte stor respekt for
det lille skib, at det overvandt 9—10 tommer tyk Is med en
fart af 2—3 knob. Det var Imidlertid ikke alle, der var hen­
rykte for „Mjølner". Således mødte en vejvogter en gang op
på isen med en lovbog i hånden og påstod på sin bygds vegne,
at isbrydningen var ulovlig, fordi den afbrød den faste for­
bindelse mellem to bygder.

I Sandviken Imponerede „Mjølner" de mange tilskuere
ved at forcere Is med en tykkelse af indtil 16 tommer. Ganske
vist kunne man ikke holde en jævn fart, men måtte „stange"
sig frem. En model af „Mjølner" vakte løvrigt megen opsigt
på verdensudstillingen 1 Paris 1878.

I 1880 konstrueredes 1 Holland et fartøj, der skulle pløje
sig frem gennem isen ved at skære denne op fra underkanten.
Dette fartøj led imidlertid et forsmædeligt nederlag allerede
den følgende vinter. En dansk kaptajn Jensen, der var fører af
dampskibet „Union", førte iøvrigt i 1880 en kamp mod Lim­
fjordens Is, der ledte tanken hen på den mislykkede hollandske

84

opfindelse. Jensen havde konstrueret en såkaldt isplov. Den
var af jern og vejede ca. 11 tons. Den havde form som et lig­
gende V, men var dog tilpasset således, at den sluttede tæt
ind til skibets stævn, hvortil den var fastspændt med kæder.
Isplovens fremfaldende spids blev anbragt lige i vandlinien
og skulle kaste den afskårne is op på fastisen. Jensen synes til
at begynde med at have haft succes med sin opfindelse, idet
han brød is med en tykkelse af 9 tommer. Der blev derved
dannet en rende fra Aalborg til Hals, hvorved bl. a. en norsk
brig nåede frem til bestemmelsesstedet. Det følgende år, hvor
København var lukket for søfart i 58 dage, blev en Isplov af en
noget mindre størrelse demonstreret for Københavns havne­
væsen. Den blev fastspændt en mindre damper ved navn „Dag­
mar", som med sine 40 hestekræfter tvang sig gennem en 5
tommer tyk Is fra inderreden og helt ud til Gasværkshavnen.
Trods den lovende start hørte man ikke meget mere om
Jensens isplov, der naturligvis har vist sig helt uegnet i skrueis.

• Senere på året forsøgte man endnu en måde at forcere isen
I Københavns havn på. Byens erhvervsdrivende, som jo mistede
en mængde penge ved den langvarige Isperiode, stillede krav
om, at der blev gjort noget effektivt for at åbne havnen for
skibe. Tilsidst bad man derfor søværnet komme til hjælp.
Marinen ville gerne assistere og sendte straks panserbatteriet
„Rolf Krake" til undsætning. På forhånd ventede marinemini­
steriet sig ikke meget af panserbatteriet som isbryder. Imidlertid
gav man skibet en ballast af ca. 150 tons, som blev anbragt
agter for at løfte stævnen og samtidig tvinge skruen et godt
stykke ned i vandet.

Den 16. marts gav „Rolf Krake" sig med sine 650 heste­
kræfter I kast med isen, efter at den var blevet iset ud fra
flådens leje af nogle Skovshoved-fiskere. Man begyndte bryd­
ningen ved toldboden, men nåede Inden aften ikke længere
end til karantænestationen.

Den næste dag begyndte man igen på det brydsomme
hverv. Med store skarer af københavnere som tilskuere nåede
man ved stadig stangning omtrent helt ud til Trekroner 1 løbet
af formiddagen. Til tilskuernes store glæde var der oprettet

85

„Rolf Krake"s isbrydning på inderreden.

hele to mobile restaurationer på isen, hvorfra der solgtes øl,
snaps og brød. Om onsdagen havde den ene af beværtningerne
Ikke været mobil nok og kom ud at sejle på en isflage, da
„Rolf Krake" kom den for nær.

Isbrydningen foregik på den måde, at en mand stillede
sig op med et flag på det sted, hvor skibet sidst var nået til.
På den måde blev man i stand til hele tiden at markere frem­
gangen. Ved hver stangning avancerede man ikke over en skibs-
længde, og da dagen var omme, var man kun nået et lille
stykke forbi Trekroner. Den tredie dag viste skibet sig dog
helt uegnet til isbrydning, Idet det næsten ikke avancerede.
Men en frisk nordoster klarede heldigvis det hele i løbet af
et par dage. Som et plaster på såret reddede „Rolf Krake"
to mennesker på en drivende isflage et godt stykke ude I
Sundet. At ingen af de nysgerrige tilskuere omkom under „Is-
brydningen", må iøvrigt betragtes som et stort held.

I firserne fik Ærø sin første dampskibsforbindelse med
Svendborg ved den lille træbyggede damper „Ærøe", som
hver dag bragte post til øen. Dette lille fartøj var uegnet til

86

sejlads I Is, men da Ærø-boerne nødig ville undvære den daglige
postforbindelse selv under isforhold, gjorde man på en fiks
måde „Ærøe" til en „isbryder". Man forsynede skibet med en
svær bom I stævnen, og under bommen ophængte man en
specielt bygget pram. Prammen var stærkt underløben 1 begge
ender og mindede ikke så lidt om de fartøjer, der om bord
på søværnets minestrygere er kendt under navnet „Moses".
Prammen var endvidere beslået med svære jernskinner i bun­
den. Fra bommen og ned i prammen hængte tove, såkaldte
„drenge". Når man anbragte 4—5 mand I båden, var man
1 stand til at overvinde nyisen. Når isen blev sværere, brød man
med „Moses" isen ved, at mændene hævede sig op I „drengene"
og derpå lod sig falde ned i bunden af prammen med al deres
vægt. Endvidere vippede man det jernbeslåede fartøj fra side
til side og fra stævn til hæk. , Under særlige forhold skiftede
prammen besætning på vejen, Idet Isbrydningen var meget
trættende.

„Ærøe" overvandt på denne måde isen lige til omkring
1900, da en større damper blev Indsat på ruten. Det eneste,
den gamle damper måtte give op for, var faktisk skruels. I
mange år lå den historiske pram på havnepladsen I Ærøskøbing,
og forhåbentlig har man stadig bevaret den for kommende
slægter.

I 1882 fik Sverige sin første isbryder. „Isbrytaren" hed den,
og den var hjemmehørende I Gøteborg. Den var bygget på
Lindholmens Varv og var i besiddelse af 700 hestekræfter. Året
efter kom så den første danske Isbryder. Den blev bygget hos
B. & W. og fik navnet „Stærkodder". Dens data var følgende:
Største længde 50,8 m., største bredde 8,54 m. og dybgang max.
3,81 m. Deplacementet var 635 tons. Den var forsynet med to
skruer agter og var i besiddelse af 600 hestekræfter. Denne Is­
bryder gjorde god gavn i mange år og arbejdede navnlig I
Storebælt for statsbanerne, der solgte den til handels- og sø-
fartsministeriet 1 1928. I 1937 blev den taget ud af tjenesten.

87

„Stærkodder" var Danmarks første isbryder.
Den tilhørte oprindelig statsbanerne, men overgik senere til istjenesten.

I 1884 fik vi så „Bryderen", der gjorde Danmark megen ære
1 de følgende år. „Bryderen" blev bygget hos Kockums 1
Malmø for Det Forenede Dampskibsselskab og var — målt
med nutidens målestok — ret ubetydelig at se til, men så
sent som i de første kolde måneder af 1947 havde man brug
for dens arbejdskraft 1 og uden for Københavns havn. „Bryde­
ren" blev ombygget to gange, 1 1905 og I 1930, men for et
par år siden mente man alligevel, at tiden var løbet fra den,
og man solgte den til Polen, for hvem den stadig gør tjeneste.

Når D.F.D.S. anskaffede sig „Bryderen", skyldtes det i
nogen grad, at selskabet i en tiårig kontrakt med Malmø by
havde forpligtet sig til at opretholde post- og passagerbefordring
mellem denne by og København om vinteren. Honoraret til
selskabet beløb sig hvert år til kr. 10.000, hvoraf svensk handel
og søfart betalte halvdelen, medens Malmø stad og det svenske
postvæsen betalte henholdsvis 2000 og 3000 kroner.

Allerede to år gammel gjorde den danske isbryder med
sine 950 hestekræfter sig fordelagtigt bemærket ved i 1886 at
skaffe skibsfarten adgang til Stettin. I foråret 1889 kom
„Bryderen" dog sikkert ud for den værste kraftanstrengelse,
den har haft i sit lange liv. Med en 912 tons stor damper,
„Vesuv", følgende efter sig i renden satte det lille fartøj kurs
mod Hangø 1 Finland. At nå frem til målet syntes for de fleste
at være umuligt. Isen under den danske kyst var faktisk „des-
sertis" i forhold til den, der ventede ved Finlands kyst. Men
den danske isbryder var startet trods alle advarende spådomme.
Initiativet til det lange og anstrengende togt var taget af
finnen Serlachius og G. F. Tietgen.

Da „Bryderen" var nået omtrent helt frem til målet,
knækkede dens ene skrueblad. Danskeren fortsatte imidlertid,
til også de to andre blade blev flået af mod den jernhårde is.
Tre dage efter havde man dog fået påsat en ny skrue, og den
20. april dampede man under finnernes jubel ind til Hangø.
„Bryderen"s ankomst virkede på finnerne som en varmende
forårsbrise. En bedrift 1 dansk søfarts historie var blevet udført,
og i flere dage var „Bryderen" forsidestof i mange udenlandske
aviser. Den finske politiker, professor Michelin, havde længe
haft planer liggende fuldt udarbejdede til bygningen af en finsk
isbryder, og tilskyndet af det lille danske isbryderfartøjs store
succes godkendtes disse planer på rekordtid af regeringen. Det
blev vedtaget at sætte en isbryder i ordre til levering allerede 1
1890. Den 24. maj 1889 sluttedes kontrakt med Finnboda Varf
i Stockholm, og lillejuleaftensdag samme år søsattes Finlands
første isbryder, som i dåben fik navnet. „Murtaja".

Men selv ikke det nye og kraftigere finske fartøj var 1 stand
til at fordunkle „Bryderen"s ry. Den danske isbryder hvilede
sandelig heller ikke på laurbærrene. I 1893 gjorde den endnu
en gang det danske flag ære ved at gennemføre en besværlig
Issejlads over Østersøen for at åbne for den søværts adgang til
Libau. Efter den sidste ombygning var „Bryderens" kræfter
vokset til 1400 hestekræfter. Længden var 43,3 m., største
bredde 9,77 m. og tonnagen 436 b. r. t. Forandringerne ved de
to ombygninger gjaldt navnlig rigningen og det øvrige opstående.

8 9

„Bryderen" var ligesom de fleste af de øvrige pionerer
blandt isbryderne kun forsynet med een skrue. Nogle ganske
enkelte var dobbeltskruede. Fælles for dem alle var det imidler­
tid, at propellerne sad agter. I 1887 fandt en amerikansk inge­
niør, hvis navn var Frank Kirby, på også at give de isbrydende
fartøjer en skrue i stævnen, hvilket de fleste større søgående
isbrydere har nu om stunder.

1 Amerika havde man iøvrigt på et ret tidligt tidspunkt
taget kampen op mod isen på de store floder og søer. På
Hudsonfloden og Delawarefloden prøvede skipperne ligesom
Hjorth at skære sig gennem isen ved hestekræfternes hjælp.
Her på floderne havde denne isbrydningsmetode imidlertid
større chancer, fordi ferskvandsis er forholdsvis sprød og derfor
lettere at bryde end havisen. Et af Hudsonflodens isbrydende
fartøjer, „Norwich", sorn var bygget i 1836 af træ, blev lige­
frem kronet som „isens konge". „Norwich" kæmpede hver
vinter mod isen lige fra ca. 1850 til 1900. Det veltjente flod­
skib blev først hugget op i 1923 og ansås dengang for at være
verdens ældste endnu eksisterende dampskib.

Allerede I 1837 byggedes 1 Flladelfla en såkaldt „ice-boat"
med jernbeslåede skovlhjul på siderne af det 53 m. lange træ­
skrog. Først efter 80 års tjeneste blev dette skib 11917 hugget
op. Lang tid forinden — i 1868 — havde Filadelfia fået „City
Ice-Boat N:o 2", som endnu arbejder og sikkert er verdens
ældste stadig isbrydende fartøj.

Ideen til stævnpropellen blev fostret på Michigansøen, da
Kirby en vinterdag sejlede med en bugserbåd. Ingeniøren lagde
på denne tur mærke til, at skipperen, når skibet måtte give
op over for pakisen, lagde roret om og tvang sig vej med agter­
enden forrest. De amerikanske bugserbådsskippere var Ikke de
eneste, der benyttede sig af dette trick. Også mange danske
skibsførere kendte det. Men Kirby mente, at den helt rigtige
udvej var at forsyne skibene i tilfrosne farvande med en propel
1 stævnen. Han gik derfor straks igang med at udarbejde planer
til en isbrydende færge med et dobbelt sæt propeller.

go

I 1888 blev hans nye creation taget I brug og fik. enorm
succes. Vidunderfærgens navn var „St. Ignace", og den var
opkaldt efter en af de to byer, den forbandt. Formålet med
stævnskruen er, at den skal suge vandet væk under Isen, der
derved bliver lettere at knække. Ingeniør Kirby havde imidler­
tid slet ikke tænkt sig, at hans opfindelse skulle få den store
betydning for isbrydningen, som den senere fik. Han vidste
knap nok, at der i Europa byggedes skibe, der udelukkende var
beregnet til at bryde is. Dette indrømmede han åbent over for
skandinaviske eksperter, der nogle år senere talte med ham
om at indføre stævnpropellen 1 de nordiske isbrydere.

Inden stævnskruen rigtigt vandt Indpas, byggede bl. a.
Danmark flere nye isbrydere efter de gamle principper. I 1890
fik statsbanerne således „Mjølner", der var bygget I Helsingør
og konstrueret af den senere så kendte danske konstruktør, Fr.
Ortman, som var chef for orlogsværftets konstruktionsafdeling
fra 1883 til sin død i 1905. „MjølneA's kvalitet bevises bl. a.
derved, at den stadig gør tjeneste for D.S.B. efter at være blevet
moderniseret 1 1943.

Samme år sorn „Mjølner" løb en anden af Ortmans kon­
struktioner (forøvrigt et søsterskib til „Mjølner") i vandet.
Det var Isbryderen „Thor", som I mange år var stationeret ved
Korsør, men som i 1937 blev overtaget af handelsministeriet
fra statsbanerne. „Thor" er hovedsagelig blevet brugt til Is­
brydning i fjorde og mindre farvande. Skibet, der sidste
vinter gik på grund og sank, vil ikke blive istandsat Igen til
Istjenesten, da en reparation vil koste 2—300.000 kroner.

I 1891 fik Københavns havnevæsen „Gråne", der stadig
gør tjeneste både som Isbryder, bugserbåd og sprøjtebåd. Tre
år senere fik statsbanerne endnu en Isbryder til brug i Store­
bælt. Det var „Tyr", som også overgik til handelsministeriet
I 1937. „Tyr" har efter tyskernes kapitulation været anvendt
af marinens dykkerskole som skoleskib. Endvidere har den
fungeret som ubåds-moderskib.

Københavns havnevæsen havde stor gavn både af „Gråne"
og af „Bryderen", men da frihavnen blev en realitet, Indså man
så småt nødvendigheden af at have endnu en Isbryder statio-

gi

II

Statsbanernes isbryder „Mjølner" ud for Korsør.

neret i hovedstaden. Konkurrencen fra andre havne var hård,
og det var derfor ønskeligt til enhver tid at kunne erklære
Sundet for passabelt og havnen åben for anløb. Man havde
forøvrigt i 1893 haft en meget slem vinter, der betød et stort
økonomisk tab bl. a. for København. „Bryderen" og „Gråne"
stred af alle kræfter, men kunne naturligvis ikke være alle
steder. Nogle driftige mænd fandt derfor på at save de inde­
frosne skibe Ind til havnen. Dette var noget, der gik langsomt,
og desuden var det dyrt. Det kostede ca. 12.000 kroner at få et
skib savet ind. Avisbudene udnyttede issituationen til at bringe
aviserne ud til skibene for en pris af 25 øre pr. stk.

Man bestilte nu hos B. & W. en ny isbryder, der skulle
blive verdens kraftigste. Tegningerne til den var udarbejdet af
Fr. Ortman. I december 1895 løb skibet af stablen under nav­
net „Sleipner", hvilket havde relation til Odins stærke otte-
fodede hest. „Sleipner" havde en vandlinielængde af 49 meter,
en største bredde af 12,3 m. og en maximumsdybgang af 7,32 m.
Deplacementet var 1300 tons og maskinkraften 2600 HK. Be­
sætningen talte 25 mand, hvoraf 10 var fyrbødere. Skibet viste
sig hurtigt at svare til de største forventninger og gør stadig

92

tjeneste under sovjetflaget, Idet det efter den første verdenskrig
blev solgt til Rusland, der gav det navnet „Truvor". Skibets
første fører var kaptajn Vilh. Petersen.

Allerede året efter „Sleipner"s færdigbygning så en ny is­
bryder, som overgik „Sleipner" i størrelse, dagens lys. Det var
den 1525 tons store „Nadjesny", der var bestemt for den
russiske havn Wladivostok. Skibet var 25 m. langt og var I
besiddelse af 2920 hestekræfter. B. & W., der byggede skibet
for en pris af 800.000 kroner, og Fr. Ortman, der leverede
tegningerne til det, bragte med „Nadjesny" Danmarks navn
frem i alverdens aviser endnu en gang. „Nadjesny" betyder
„den, man kan stole på", og man kunne I sandhed stole på
dette underværk af en Isbryder. Før afgangen til det Japanske
Hav var skibet på en lang prøvetur til den finske bugt, hvor
det gik omtrent helt ind til Helsingfors med en fart af 3 mil
gennem 26 tommer tyk is, som havde ligget urørt i et kvart år.
Tilsidst mødte det is, der nærmede sig de 30 tommer i tykkelse.
Denne ishindring overvandt det med agterenden forrest.
„Nadjesny" havde iøvrigt den triumf at befri den finske bryder
„Murtaja" af isens jernhårde greb. Tilsidst satte den kronen
på værket ved at åbne for trafikken til en estisk havn, der ikke
havde set salt vand I fire uger. Under triumftogtet og på vej
til Wladivostok førtes skibet af Kaptajn Garde. På prøvetogtet
medfulgte en komite af sagkyndige fra den kejserlige russiske
marine. Komiteens formand berettede senere i et russisk mari­
timt blad om turen og fastslog, at bedre isbryder end „Nad­
jesny" fandtes ikke.

Men heller ikke „Nadjesny" fik lov at beholde titlen som
„verdens stærkeste" ret længe. I 1898 færdigbyggedes for russisk
regning på det engelske krigsskibsværft Armstrong Whitworth
& Company en ny isbryder ved navn „Jermak". Denne bryder,
der blev en af isbrydningshistoriens berømteste, var tegnet
af den russiske admiral Stefan 0»sslpovitj Makarov. „Jermak"
har en maskinkraft på 7.500 h.k., er 97,5 m. lang og 21,65 m.
bred. Deplacementet er 7875 tons.

93

Denne russiske jætte vakte opsigt over alt som verdens
mest solide skib. Dets stålskrog er meget svært, og bunden er
dobbelt. Mellem dobbeltbunden er bygget krængnings- og trim-
tanke, der rummer 800 tons vand. Ved hjælp af disse tanke og
specielle pumper kan vandet flyttes både 1 tværskibs og lang­
skibs retning, hvorved skibet kommer i bevægelse og bliver i
stand til at befri sig, hvis det skulle komme 1 besæt i isen. Det
samme system bruges i mange af de mest moderne isbrydere.
Som vor tids øvrige isbrydere har „Jermak" et skrog, der buer
stærkt mod vandlinien, således at det uden fare for nedskruning
kan udsættes for stærkt ispres under vandlinien. Når en isbryder
med en sådan skrogform skal ligge stille ude i isen, lader den sig
blot indefryse, og når den atter skal arbejde, tømmer man
bare tankene, og skibet vil atter flyde let på vandet. Det kraftige
maskineri skal nok ordne resten.

„Jermak" løb på prøveturen, trods sit store korpus, 15JA.
knob i frit vand. Den var iøvrigt til at begynde med forsynet
med tre skruer, to agter og een for, men efter en sommertur til
Spitsbergen, hvor den skulle demonstrere sine kræfter mod
polarisens vælde samt gøre en indsats i den arktiske forskning,
blev man enige om at fjerne den forreste skrue. „Jermak"
sejlede derfor tilbage til England, hvor den kom i tørdok hos
Swan, Hunter & Wigham Richardson, der foruden at fjerne
stævnskruen fik til opgave at forsyne skibet med en endnu
stærkere stævn. Stævnskruen havde hermed vist sig at være
til liden nytte ved Isbrydning i polarhave. På større søgående
Isbrydere i mere tempererede egne har stævnpropellen derimod
været til stor gavn.

I 1901 var „Jermak" helt oppe ved Frans Josefs Land,
hvor den brød is af en tykkelse af 4 meter. Russerne har iøvrigt
gjort et stort arbejde i polarforskningen, og de kraftige is­
brydere har her været dem til uvurderlig gavn. Disse jætter har
åbnet selv de nordligste have for skibsfarten. Ved flere lejlig­
heder har besætningerne på disse polarisens betvingere været i
stor fare. Før krigen drev en russisk isbryder ved navn „Georg
Sjedov" hjælpeløst rundt på det nordlige ishav, men „Jermak"
nåede frem til hjælp i rette øjeblik.

94

En anden meget kendt, russisk Isbryder med arbejdsfelt i
polaregnene er „Leonid Krassin", der med sine 12.000 heste­
kræfter og tre agterpropeller er verdens kraftigste isbryder med
2000 hestekræfter mere end „J. Stalin" og „Lazar Kagano-
vitj", der begge blev bygget i 1937. „Krassin" er bygget samme
sted som „Jermak", men så sent som i 1917. Dens deplacement
er 8.740 tons mod „Stalin"s og „Kaganovltj"s 9.300 tons.
Blandt „Krassin"s mange bedrifter skal fremhæves dens redning
af nogle af de overlevende fra Nobiles luftskib „Italia", der
faldt ned på polarisen i maj 1928. Admiral Makarov, der
skabte „Jermak", har i første række æren for, at polarlsbryd-
ningen påbegyndtes. Desværre fik han Ikke selv lov at være
med i arbejdet ret længe, Idet han som admiral for den russiske
Stillehavs-flåde 1 krigen mod Japan den 13. april 1904 gik
ned med sit flagskib „Petropavlovsk".

Men isbrydnlngen i Østersøen og dens nabofarvande har
dog været isbrydernes vigtigste opgave I tidens løb, og både
Rusland, Estland, Letland, Finland, Sverige og Danmark har
her deltaget i kampen mod isen.

Erfaringerne har vist, at Isen optræder i større mængde i
danske farvande gennemsnitlig hvert 3.—4. år. Imidlertid
kommer isen meget uregelmæssigt. Siden århundredskiftet har
vi haft strenge isvintre følgende år: 1899—1900, 1906—07,
1908—09, 1911—12, 1916—17, 1921—22, 1923—24,
1927—28, 1928—29, 1930—31, 1939—40, 1940—41,
1941—42 og 1946—47.

Når isen begynder at lukke sig over farvandene, får også
fyr- og vagervæsenet travlt. Sømærker og fyrskibe skal nemlig
helst blive liggende ude så længe som muligt, men på den
anden side må de heller Ikke udsættes alt for meget for Isens
ødelæggende virkning. Blandt de farvande, der tidligst dækkes
af is, er Limfjorden, men iøvrigt kan man danne sig et godt
billede af isens placering I danske farvande ved at udregne,
hvilke fyrskibe, der oftest er blevet inddraget under de forskel­
lige isvintre. Siden 1879 har Anholt knob og Schultz's grund

95

fyrskibe været Inddraget for Isen hver 997 dage. Derefter følger
Lappegrand, Gedser rev, Læsø rende og Læsø trindel fyrskibe.
Gilleleje flak fyrskib, der først blev udlagt i 1916, er imidlertid
allerede oppe på 508 inddragelsesdage.

Kampen mod Isen føres herhjenime af Statens Istjeneste,
der sorterer under Ministeriet for Handel, Industri og Søfart,
samt af de forskellige havnemyndigheder. Istjenesten oprettedes
ved lov af 13. juni 1922 efter henstilling fra Dansk Damp­
skibsrederiforening. I nævnte lov var det bestemt, at der skulle
bygges en statsisbryder samt indføres Isafgifter. Istjenesten deles
1 ismeldingst]enesten og isbrydningstienestcn. Det er den sam­
lede istjenestes formål at bistå danske skibe I danske farvande
samt danske erhvervsinteresser med råd og dåd under Isforhold.
Ismeldingstjenesten viser skibene vej og giver isbryderne vink
om, hvor der er noget at gøre, medens isbrydningstjenesten
tvinger skibene vej. Isbrydernes assistance er vederlagsfri, men
ydes den under sådanne forhold, at der bliver tale om decideret
bjergning, udbetales bjergeløn, som tilfalder statskassen.

Nærmere pointeret er det Ismeldingstj enestens opgave at
indsende rapporter til iskontoret om. Is- og besejlingsforhold.
Under ismeldingstjenesten er ansat ca. 250 søkyndige obser­
vatører fra alle egne af landet, som har forudsætninger for at
bedømme de nævnte forhold. For at lette og fremskynde den
telegrafiske befordring af rapporterne til hovedsædet i Køben­
havn afgives disse 1 koder. Der gives af hver observatør en
gang daglig een melding om Isforhold og een om besejlingsfor­
hold. Koderne består af tal fra nul til 1 o, hvori titallet erstattes
af et X. Indløber der en melding lydende 1-1, betyder det, at
der findes løs sjap- og kvadderis eller nyis på stedet og at skibs­
fart er uhindret for dampere, men vanskelig for sejlskibe. Mel­
dingen 6-7 betyder, at der 1 det pågældende farvand er svær
fastis og at skibsfart er lukket for tiden. For Kielerkanalen
gælder en særlig kode, hvor is- og besejlingsforhold angives ved
hjælp af et enkelt ciffer. Meldingen „drivis, skibsfart vanskelig
for motorsejlere og slæbende fartøjer" gives ved tallet 2. Den
ubehagelige melding „skibsfart lukket, for tiden" gives ved tal­
let 9.

9 6

Ved hjælp af radio aflytter iskontoret radiotelegrafiske mel­
dinger fra andre isramte lande. Disse meldinger udsendes på
forud aftalte tider. Istjenesten udsender hver dag en Isberetning,
der er udarbejdet på grundlag af de indløbne rapporter. Der
gives i isberetningen, som tjener til vejledning for skibene, end­
videre meddelelser om inddragne sømærker samt meldinger fra
skibe i søen. Ethvert skib i søen, der mener at kunne give
værdifulde oplysninger om is- og besejlingsforhold, kan ind­
telegrafere rapport til iskontoret og bagefter få forsendelsesom­
kostningerne refunderet. Isberetningen udsendes både på dansk
og engelsk flere gange daglig. Indtræffer der som følge af f. eks.
pludseligt opfriskende vind fare for skibe I søen, udsender is­
tjenesten under adressen CO (det betyder „til alle skibe")
advarsler i klart engelsk sprog over 600 m. båndet. Endvidere
kan der under visse forhold udsendes radiotelegrafiske ismel-
dinger af lokal art samt sejlanvisninger fra isbrydere til skibe
i nærheden. For ikke at få telefon- eller telegrafnet overbelastet
ved forespørgsler fra forskellige myndigheder og private er­
hvervsdrivende i de forskellige havne, vælger hver havneby sin
kontaktmand til istjenesten.

Allerede før den første verdenskrig så handelsministeriet det
som sin opgave at sørge for isbrydningens organisation og ud­
førelse, men havde dengang kun lejet materiel til sin rådighed.
Iøvrigt skal det her indskydes, at Københavns havnevæsen midt
under det store verdensopgør fik en ny isbryder ved navn
„Væderen". Den blev bygget på Københavns Flydedok i 1916,
og følgende data gælder for den: Største længde 46,1 m., største
bredde 11,5 m. Skibet er i besiddelse af 1570 hestekræfter og
•gør stadig tjeneste ved København under isperioder. Isbryd-
ningsloven af 1922 gjorde det imidlertid muligt at anskaffe en
statsisbryder, idet der blev bevilget handelsministeriet et beløb
på indtil 1.535.000 kroner til dette formål. Efter konstruktør
A. H. Larsens tegninger sattes et 1675 tons fartøj I ordre. Det
skulle være 51,8 m. langt og 12,2 m. bredt samtvære 1 besiddelse
.af 2500 hestekræfter. I 1923 gled det nye isbrydningsfartøj I

97

vandet under navnet „Isbjørn". Denne bryder er iøvrigt let
kendelig fra de øvrige danske Isbrydere, idet den har to skor­
stene.

I loven var der, som allerede nævnt, endvidere taget be­
stemmelse om Indførelse af isafglfter til dækning af omkost­
ningerne ved Istjenestens virksomhed. Det bestemtes, at alle
skibe over i oo b. r. t. og med maskine som hovedfremdrifts-
middel ved indklarering i dansk havn i tidsrummet 15. decem­
ber—31. marts (begge dage inclusive) skulle betale en afgift
af 1 o øre pr. register ton netto. Afgiften må kun kræves 2 gange
inden for samme periode af det samme skib. På denne måde
Indkommer 150.000 kroner om året.

Allerede året efter færdigbygningen kom „Isbjørn" på
arbejde og virkede fra den 4. januar til den 30. marts. Vinteren
1924—25 holdt isbryderne hvil, men den 3 måneder lange is-
periode året i forvejen havde vist, at een statsisbryder langt
fra ville kunne bestride arbejdet alene under en hård Isvinter.
Endvidere indså man, at isafgifterne fra skibene Ikke nær kunne
forslå til omkostningernes dækning, da isbryder assistancen jo
iøvrigt også dengang ydedes vederlagsfrit. Et tillæg til den
gamle Isbrydnlngslov var da også allerede til behandling på rigs­
dagen, hvor det blev vedtaget den 18. april 1925. I tillægs-
loven bevilgedes der handelsministeren Indtil 560.000 kroner
til bygning af en ny Isbryder. Forudsætningen for bevillingen
var dog, at der fra danske havne indbetaltes en samlet sum
af 500.000 kroner til samme formål. Disse penge skulle frem­
skaffes over et længere tidsmål ved, at alle danske havne med
en vanddybde af over 5 m. skulle betale en afgift af den ind-
02: udskibede varemængde. Herved Indkommer tilsammen
120.000 kroner om året.

De omtalte afgifter er Ikke blevet forhøjet i tidens løb, skønt
alt andet er blevet dyrere. Når man lægger afgifterne sammen
med det beløb, der efter en særlig kontrakt udbetales af Lim­
fjords-havnene (24.000 kroner om året), kommer man til en
samlet indtægt for Istjenesten af 294.000 kroner. Til sammen­
ligning kan det nævnes, at udgifterne alene til driften af stats-
isbryderne i 1947 androg 2,57 millioner kroner.

7 ÅRBOG I 9 5 O

9 8

Den nye isbryder, der fik navnet „Lillebjørn", var ligesom-
„Isbjørn" tegnet af A. H. Larsen. „Lillebjørn", der blev færdig­
bygget på Frederikshavns Værft og Flydedok i 1926, er den
første af de danske statsisbrydere, der bliver gjort klar, idet
dens kedler kan fyres op på knap 6 timer. Den har en længde
af 44,2 m. og er 11,1 m. bred. Dens bruttotonnage er 687 tons,,
og den er i besiddelse af 1560 hestekræfter.

Vinteren 1925—26 bød ikke på større isvanskeligheder her­
hjemme, men alligevel blev „Isbjørn" sat under kommando,
idet den blev sendt af sted til den finske bugt fra den 23. januar
til den 8. februar. „Isbjørn", der havde istjenestens og skibs­
tilsynets nuværende leder, kaptajn Fr. Grue, som fører, skulle
op for at befri A. P. Møllers motorskib „Emma Mærsk", der
sad fast i skrueisen på anden måned i nærheden af Hogland,
hvor de russiske isbrydere havde overladt den til sin skæbne.
Hjælpen var forøvrigt højst tiltrængt, da skibet havde fået en.
lækage. I den rende, russerne nogen tid i forvejen havde brudt,
men som atter var lukket af isen, lå iøvrigt henved 30 andre:
skibe, som også var overladt til sig selv. „Isbjørn" klarede det
lange togt til fuld tilfredshed og banede med sine mange heste­
kræfter, der iøvrigt kunne måle sig endog med de gamle-
Amerika-bådes maskineri, vej også for mange af de fremmede-
skibe.

I perioden 1927—28 var vore isbrydere kun 1 arbejde
nogle få dage, men året efter fik alt disponibelt materiel nok
at gøre. Situationen blev så vanskelig, at søfartsministeriet i
februar trådte i forhandling med de svenske isbrydnings-
myndigheder om en midlertidig etablering af en fælles svensk­
dansk istjeneste. Svenskerne syntes om forslaget, og den fælles-
istjeneste blev etableret med København som central. Sam­
arbejdet varede fra den 17. februar til den 10. april. Foruden
„Stærkodder", „Isbjørn", „Lillebjørn", statsbanernes Isbrydere-
og mindre danske havneisbrydere medvirkede de svenske „Is-
brytaren I I" , „Statsisbrytaren" og „Norrkoping I". Endvidere
var den finske isbryder „Sampo" og den russiske „Lenin" lejet

99

A ^ A 1 ^ ^

„Storebjørn" assisterer statsbanerne.

af den danske regering fra henholdsvis 23. februar til den 1.
april og fra 17. marts til 29. marts. Desuden fik man værdifuld
assistance af endnu en finsk isbryder, „Jååkarhu", i to dage.
Denne isbryder var heroppe 1 anden anledning og tog et snup­
tag med.

Vinteren var forøvrigt så hård, at de gamle ideer om

7 *

1 0 0

sprængning af isen dukkede op igen. Det danske søminevæsen
foranstaltede således nogle forsøg på Stadsgravens is, hvor man
anbragte sprængladninger. Disse ladninger bragtes til detona­
tion, for at man kunne se, om man ved hjælp af dynamit eller
ved at benytte sig af sprængstoffet termits enorme varmeevne
såvel under som efter sprængningen kunne overvinde ishindrin-
ger. Der forekom virkelig nogle store huller i Isen, men forsøgene
lovede ikke noget videre. Naturligvis kan man på den måde
åbne for mindre fiskerihavne samt skaffe fiskebestanden ånde­
huller og svømmefuglene frit vand, og man sprængte da også
så sent som i 1947 huller 1 isen flere steder.

Samarbejdet mellem de nordiske isbrydningsmyndigheder
I de første kolde måneder af 1929 viste sig at være så godt,
at den svenske regering besluttede at Invitere Danmark til at
føre forhandlinger med sig i Stockholm om et Isbrydnings-
samarbejde under mere faste former. Man kom hurtigt til
enighed om rammerne for et samarbejde. Overenskomsten, der
kom ud af forhandlingerne, går bl. a. ud på, at de to landes
Isbrydere skal assistere skibe (uanset nationalitet), der er på
vej til elier fra svensk eller dansk havn samt alle svenske og
danske skibe. Muligheden for isbrydningsaftaler med andre
Østersø-lande udelukkes Ikke i traktaten.

I vinteren 1929—30 var isbryderne slet ikke i gang, og
året efter var af statsisbryderne kun „Lillebjørn" og „Stærk­
odder" i arbejde. I 1931 blev iøvrigt isbrydningsnævnet til.
Det tæller repræsentanter bl. a. for marine, statsbaner, Køben­
havns havn og danske redere. 1931 bød imidlertid på endnu en
nyhed for istjenesten, Idet Danmark dette år fik en ny stor
isbryder, nemlig „Storebjørn", der blev til på Aalborg Skibs­
værft. Ligesom de to andre „bjørne" er „Storebjørn" konstrueret
af A. H. Larsen fra handelsministeriets søfartsafdeling.

„Storebjørn" har en største længde af 60,4 m. og en største
bredde af 7,1 m. Dens deplacement er 2540 tons. Når den
slipper alle sine 5000 hestekræfter løs, er der faktisk ikke den
danske ishindring, den Ikke er I stand til at forcere. Skibet er
forsynet med dobbeltbund, der går gennem skibets hele længde

101

Statsisbryderen „Storebjørn" assisterer motorfærgen „Nyborg" under
isvanskeligheder i Storebælt.

og er indrettet med tanke både til vand og olie. Desuden er det
forsynet med to skruer agter og een stævnpropel. Som den
første danske Isbryder er „Storebjørn" forsynet med oliefyr.

I 1931—32, 1932—33 og 1933—34 var der Ingen Is af
betydning, men i sidstnævnte vinterperiode fik „Storebjørn"
alligevel lov til at vise sine evner, Idet den blev beordret en tur
til den finske bugt for at assistere kabeldamperen „Eduard
Suenson". Togtet varede fra 9. januar til 17. januar, og med
kaptajn Grue præsterede bryderen at distancere den berømte
russiske „Krassin" i Isen, hvilket den kunne på grund af sit
noget slankere skrog.

Så fulgte atter to Ismæssigt set ret begivenhedsløse år for de
danske isbrydere. Men i 1936—37 blev hele bryderflåden ud­
kommanderet. Af samtlige isbrydere var den gamle „Stærk­
odder" længst I arbejde — fra 22. januar til den 1. april — og
den måtte således arbejde hårdt lige til sit livs ende. Iøvrigt
havde handelsministeriet som sædvanlig lejet „Bryderen", men

1 0 2

også „Væderen", „Gråne" samt statsbanernes isbryderfærger
„Fenris" og „Valdemar" var underlagt istjenesten.

I 1937—38 og 1938—39 var kun de mindre isbrydere
under kommando, men de tre følgende år fulgte nogle Isvintre,
som vi sent vil glemme, fordi kullagrene — i alle tilfælde de
to år — var skrumpet meget ind på grund af krigen. Det dan­
ske folk lærte i de år skibsfartens og isbrydernes betydning at
kende. Kom der ingen skibe i havn, mærkede man vinterens
bidende kulde i højere grad end ellers. Et dygtigt Isbryderar-
bejde var forudsætningen for varme i danske hjem. Mindet om
disse Isvintres besværligheder er så friskt, at vi ikke behøver at
komme nærmere ind på dem, og det samme gælder iøvrigt is-
perioden 1946—47. Den sidstnævnte periode huskes ikke på
grund af meget lave kuldegrader, men isperioden blev den
længste 1 istjenestens historie — og den dyreste!

Midt under den sidste krig fik statsbanerne iøvrigt en ny
Isbryder. Det var „Holger Danske". Den blev bygget på Odense
Staalskibsværft I 1942 efter tegninger af A. H. Larsen og Iøvrigt
med „Storebjørn" som forbillede. „Holger Danske" er blot
lidt større. Den er 68,9 m. lang, 16,9 m. bred og er i besiddelse
af 6000 hestekræfter. Den er forsynet med stævnskrue og ind­
rettet med salon til over 600 passagerer. Salonen bruges kun i
særlige tilfælde, idet man regner med, at Isbryderne selv i de
strengeste Isvintre vil være I stand til at holde færgefarten over
Storebælt I gang. „Holger Danske", der kostede ca. 5 millioner
kroner, blev forøvrigt illegalt sejlet til Sverige under besættelsen
og vendte atter hjem med brigaden i 1945. Under Isperioden
1946—47 viste den store nye Isbryder sit værd på Storebælt,
hvor den overvandt alle vanskeligheder.

I traktaten mellem Sverige og Danmark om samarbejdet
inden for isbrydningen findes en bestemmelse om, at der kan
indsættes fly i Istjenesten. Luftfartøjer kan bl. a. bruges til
observationer og til nedkastning af proviant til indefrosne skibe
og isolerede landområder. Normalt allierer Istjenesten sig med

io3

Statsbanernes isbryder „Holger Danske" assisterer motorfærgen „Storebælt"
under isvanskeligheder på Storebælt.

marinens flyvevæsen, men under krigen, da al dansk militær
flyvning var indstillet, samarbejdede man i enkelte tilfælde med
Zoneredningskorpsets ambulanceflyvere. I den lange isperiode I
1947 var vort luftvåben endnu ikke kommet til hægterne, og
svenskerne stillede derfor de nødvendige fly til rådighed. For
fremtiden vil den danske marines fly dog atter medvirke. Iøvrigt
fungerede den fælles istjeneste under den anstrengende periode
aldeles udmærket.

Som tidligere nævnt er verdens tre stærkeste isbrydere rus­
siske og hedder „Krassin", „Stalin" og „Kaganovitj". Imidler­
tid findes i Canada en isbrydende færge, som overgår alle tre
både i størrelse og kræfter. Denne færge hedder „Abegwelt",
er 113,4 m. lang og kan mønstre 12.500 h.k. Den blev færdig i
1947 og er blevet sat ind på ruten New Brunswick—Prince
Edward Island. „Abegwelt" har 4 skruer, hvoraf 2 I stævnen.
Bemærkelsesværdigt er det også, at den har dieselelektrisk frem-
drivning. Med det samme vi er ved isbrydende færger, må vi
nævne „Baikal", der er 88,4 m. lang, med 3750 h.k. og stævn-

104

skrue. Den blev bygget i Newcastle i 1895—99 og sendt til
Sibirien i småstykker og atter samlet.

Den amerikanske Istjeneste, som sorterer under U. S. Coast
Guard, råder over flere store isbrydere, hvoraf de største næsten
kan måle sig med de russiske giganter, hvad maskinkraft an­
går. Under krigen udlåntes tre af de amerikanske isbrydere til
Sovjetunionen.

Russerne har verdens stærkeste isbryderflåde, og under og
efter den sidste verdenskrig er denne blevet yderligere forøget.
Som krigsskadeserstatning til russerne har Finland bl. a. måttet
aflevere „Aura" på 440 h.k., „Hercules" på 495 h.k., den
kendte oliefyrede „Jååkarhu" på 9.200 h.k. og med stævnskrue
(hedder nu „Siblriakov"), „Porln Karhu" på 310 h.k.,
„Suursaari" på 600 h.k., „Turso" på 750 h.k. og „Voima"
på 4100 h.k. Sidstnævnte hedder nu „Maligin". Fra Letland
har russerne overtaget en stor isbryder på 5200 h.k. „Krisjanis
Valdemars" hedder den. Fra Estland har Sovjetunionen over­
taget „Suur-T61". Denne Isbryder har således sejlet under tre
flag, idet den oprindelig var finsk under navnet „Våinåmoinen".
Nu hedder den „Volhynetz".

Finland, der blev frataget en stor del af sin isbryderflåde,
må nu klare sig med nogle få brydere, hvoraf kan nævnes
„Tarmo", hvis maskineri udvikler 3850 h.k., og „Sampo", der
blev bygget sammen med „Jermak" i Newcastle. „Sampo"s
maskineri kan præstere 3000 hestekræfter. Denne Isbryder var
forøvrigt den første I Europa, der byggedes med stævnskrue.
Endvidere ejer Finland „Sisu" og „Murtaja" samt nogle
mindre havneisbrydere. Når man kender den finske vinter,
forstår man, at det udholdende finske folk har store isvanske-
ligheder at slås med efter krigen.

Den svenske Isbryderflades hovedkraft er „Ymer" med et
deplacement på 4330 tons og en maskinkraft på 9.900 h.k.
Den er bygget af Kockums i 1933 og har stævnpropel. Be­
mærkelsesværdigt er det, at den har dieselelektrisk fremdriv-
ning, hvilket er ret sjældent i europæiske Isbrydere. I alminde-

105

%AAA«

Den svenske isbrvderflådes hovedkraft „Ymer" i Gåvlebugtens skrueis.

lighed har man hidtil foretrukket dampmaskiner i Isbryderne.
Svenskerne ejer endvidere „Atle" og „Isbrytaren I I" , der er
1 besiddelse af henholdsvis 6000 og 3.700 h.k. „Gota Lejon",
der er bygget i 1932, har en maskinkraft på 4000 h.k. Alle de
nævnte svenske Isbrydere har stævnpropel. Selv om svenskerne
råder over endnu nogle havneisbrydere, har de længe savnet
en ny stor isbryder. De vil rimeligvis få den i 1952. Den nye
bryder, der bliver dieselelektrisk drevet, skal bruges i Øresund.
Prisen for den bliver ca. 10 millioner svenske kroner.

Norge har, trods det at landet er en af isbryderpionererne,
1 dag Ingen brydere af betydning. Til gengæld har det hav­
strømmene som forbundsfælle. Imidlertid har der i den senere
tid rejst sig røster med krav om en stor isbryder til brydning
i de vigtigste tilfrosne fjorde. Ved de tyske og hollandske kyster
arbejder nogle få mindre Isbrydere.

I et land som Danmark, hvor Isen heldigvis ikke vender
tilbage hvert år, kan man ikke beskæftige et større ispersonel
til stadighed. Istjenesten har et dagligt kontorpersonale på tre
personer. Når isen kommer, udvides kontorpersonalet dog be­
tydeligt. På statsisbryderne er under en streng Isperiode ansat

io6

ca. 185 personer, men om sommeren og 1 Isfri vintre er til
eftersyn og pasning af bryderne kun beskæftiget 2 maskin­
chefer, 2 donkeymænd og seks bådsmænd. Det øvrige personel
rekrutteres i Isperioderne fra de frie erhverv.

Istjenesten har en ny, stor isbryder på ønskesedlen, da den
stigende skibsfart og de voksende krav til skibenes hurtighed
kræver et større isbrydermateriel. Sandsynligvis vil den nye
bryder få dieselelektrisk fremdrivning. Forøvrigt er både „Store­
bjørn" og „Isbjørn" efter krigen blevet forsynet med radar. I
1950 skal „Lillebjørn" ombygges til ollefyring og vil samtidig
få installeret radar I lighed med sine større kolleger. Radar­
systemet har forøvrigt vist sig at være til stor gavn for istjenesten
på samme måde som radio, telegrafi og flyvning har været og
stadig er det. Der er ingen tvivl om, at Isbryderne, der her­
hjemme ligger stille næsten hele året, netop på grund af den
ringe brug, man kan gøre af dem, er meget dyre 1 drift. På
den anden side ville det blive endnu dyrere, hvis vi under en
lang og streng isperiode Ikke havde brydere til at bekæmpe Isen.

Kampen mod isen vil 1 fremtiden stadig blive skærpet.
Efterhånden bygges mange skibe (beregnet til fart I nordiske
farvande) med isforstærknlng. Dette er f. ks. tilfældet med de
fleste af vore større passagerskibe 1 Indenlandsk sejlads. Chan­
cerne for nedskruning af skibe, der iøvrigt er størst om foråret,
når isen bryder op, bliver derfor minimale. Der vil næppe her­
hjemme komme isperioder, hvor vore skibe i forening med Is­
bryderne må give op for vanskelighederne. Isbådene på Store­
bælt har sikkert kæmpet deres sidste kamp.

L I T T E R A T U R

Jørgen Bergsøe: Postvæsenets Historie. Fremstillet i Hovedtrækkene som
Lærebog. København 1918.

„Tre Dage og Nætter paa Sprogø. En Reisendes Fortælling om listranspor-
ten over Beltet". Udgivet af Boghandler H. P. Møllers Forlag i

København 1855.

„Den danske Istjeneste". Udgivet af Ministeriet for Handel, Industri

og Søfart i 1936.
Å. J. Maginnis: „The Atlantic ferry". London 1892.
A. Berge: Die Stettiner Eisbrecher. Stettin 1938.

107

„Is- og Besejlingsforholdene I de danske Farvande". Udgivet af „Statens

Istjeneste". Forskellige årgange.
K. E. Palmen: „Om isbrytare-ångfartyg och vintersjofart". Helsingfors

1894.
Henrik Ramsey: „I kamp med Ostersjons isår". Helsingfors 1947-
Stanley Rogers: „Freak Ships". London 1936.
„Frem" A. Bind 1, 1, København 1925.
„Tidsskrift for Søvæsen". Forskellige årgange.
Søfartsbladet „Vikingen". Forskellige årgange.
„Illustreret Tidende". Forskellige årgange.
„Hver 8. Dag". Forskellige årgange.
H. G. Hansen: „Isbaadsstationen paa Halskov". Kronik i Social-Demo-

kraten 20.3.40.
„Svensk Sjofarts Tidning". Forskellige årgange.

Endvidere har man været mig behjaelpelig med oplysninger hos
„Statens Istjeneste" og på „Dansk Post- og Telegraf museum".

