

HÅNDVÆRKEREN I BÅDEBYGGEREN

En skitse af arbejde og mentalitet

Af

PALLE OVE CHRISTIANSEN

Håndværksstudier fokuserer ofte på selve håndværksprodukterne eller på værktøjet og dets brug. Lektor Palle O. Christiansen, Institut for europæisk folkelivsforskning, forsøger her ud fra Christian Nielsens egne beretninger at skitsere rammene for den ideologi og fagspecifikke kultur, som findes i den lille familiecentrerede bådebyggerbedrift og i selve bådebyggerhåndværkets egenkarakter.

Denne artikel er en skitse til studiet af bevidsthed, fagstolthed og håndværkets »mysterier«. Den handler ikke hele vejen igennem om familien Nielsens bådebyggervirksomhed på Fejø, selv om der ofte anvendes eksempler herfra. Den handler i egentligste forstand om den struktur, dette småskibshåndværk er del i, og om den mentalitet det bærer i sig. Først skal vi dog stifte bekendtskab med en del af familiens virke på øen.

Et kendt forløb

Bådebyggeriet på den lille ø Fejø blev startet af konservator Christian Nielsens farfar, Niels Chr. Nielsen, f. 1851. Han var selv søn af en møllersvend og skrædder på øen og kom i skibstømmerlære i Karrebæksminde, hvor der byggedes ret store skibe. Her boede han hos mesteren og havde mulighed for også selv at lave sig det mest fornødne skibstømrerværktøj. Da han i 1870 var udlært, tog han hjem og begyndte rundt omkring at reparere både og bygge joller, hvor der var mulighed for det. Efter et par års forløb kom han som tømmermand på langfart med store skibe og købte for sin hyre hen ad vejen en del specialværktøj. I 1877 vendte han tilbage til øen og erhvervede for opsparede penge en lille jordlod i Dybvig, hvor han byggede sig et hus og et lille værkstedsskur. I 1885 giftede han sig og

ernærede sig i Dybvig ved reparation af Smålandsfarvandets skuder (bl.a. til farter på København) og nybyggeri af fiskerbåde og joller. I 1894 lykkedes det ham på baggrund af det stedlige åledrivvådsfiskeri at udvikle en grundgående, let håndterlig og billig åledrivkase, som blev et virkeligt scoop for bådebyggeriet. Niels kom - ofte med en mand (og sin kone) til hjælp - til at bygge ikke mindre end 40 kvaser i tiden op til 1914.

Niels og hans kone fik i alt fem børn, og den ældste, Carl Nielsen (f. 1886), som siden sin konfirmation havde sejlet som sømand i både sejl- og dampskibe, kom i 1907 hjem for at hjælpe til med bådebyggeriet. Han begyndte dog samtidig også at fiske sild og istandsatte en gammel udtjent båd, som også de yngre brødre kunne fiske ål fra, samtidig med at den kunne anvendes til at hente træ til bådebyggeriet fra Torrig-skovene. Så sparede man fragten til en bådskipper.

Efter orlogstiden arbejdede Carl fra 1909 sammen med faderen, og da denne i 1911 købte et fhv. skipperhus ved siden af bådebyggeriet, kunne Carl ved sit giftermål i 1912 overtage det oprindelige hus. Det gamle værksted var kort tid forinden blevet gjort til en del af stuehuset og et nyt større værksted bygget op.

Carl overtog successivt bådebyggeriet, og da faderen Niels døde i 1917, blev den 28 fods båd, der var under bygning, ganske rolig bygget færdig af Carl.

Carl og hans kone fik to børn, en pige og en dreng. Drengen, Christian Nielsen, f. 1914, kom efter konfirmationen i lære som bådebygger. De to første år lærte han hos faderen, de tre sidste hos en anden bådebygger på havnen. Derefter tog han til Nakskov Skibsværft A/S og Langå bådebyggeri for at lære mere, således at han både havde kendskab til klinkbygning af mindre fartøjer, til bygning af større fiskekuttere og til skibstømrerarbejde på et jernskibsværft. Som sin far tog Christian undervisning i skibstegning og konstruktion (i Helsingør). Han fik også kontakt med Handels- og Søfartsmuseet, som han kom til at bygge skalamodeller for, og i mange somre opmålte han gamle egnskaraktéristiske bådtyper for museet. I 1953

sagde han ja tak til at blive fast modelbygger og konservator på museet og forlod dermed bådebyggeriet på Fejø. Faderen Carl blev dog ved med at bygge både, til han blev over 80 år. Den sidste større båd lavede han i 1949, men byggede siden et utal af joller og pramme samt udførte meget reparationsarbejde. Bådebyggeriet ophørte først endeligt i begyndelsen af 1970'erne og havde således brødfødt to og et halvt slægtled af familien Nielsen.

Håndværkets struktur

Umiddelbart er dette forløb en kort historik over et bådebyggeri på én ganske bestemt ø i Smålandsfarvandet. Men det er mere end det, idet hjem og håndværk i denne type bedrift er knyttet sammen i en ganske bestemt principiel form; en såkaldt struktur. *Familien Nielsen* (endda i tre generationer) kan slet ikke isoleres fra den anonyme størrelse »bådebyggeri«, og bådebygning er ej heller en blot og bar ingrediens i de maritime næringer, men også et *håndværk*. Det forløb, den historiske beskrivelse har tegnet nogle enkelte (i samtiden) synlige konturer af, har været gennemsyret af familien Niensens kontinuerlige stræben efter materiel overlevelse og af den samme families hele ideologi for, hvad et godt liv indebar. Begge disse sider af tilværelsen har igen været rammet ind af *håndværket* bådebyggeri, dog for Christians vedkommende også af hans senere virke som funktionær på institutionen Handels- og Søfartsmuseet.

Lad os derfor starte med at se på, hvad håndværk er for en størrelse for senere hen at forsøge at finde frem til, hvad der netop er karakteristisk for skibs- og bådebyggeriet i forhold til andre former for arbejde.

De fleste sprog har mindst to forskellige betegnelser for materiel aktivitet. Man skelner mellem *et arbejde* - som noget alment (og ofte lidt monotont) - og *et værk*, som umiddelbart betegner noget mere skabende. Ikke alle og enhver kan skabe »et værk«. Det kræver en ganske bestemt færdighed, der - foruden eventuelt andre kvaliteter - kun kan erhverves gennem øvelse. Håndværkeren er en person, der ved sine hænders gerning og gennem erfaring og teknik skaber noget

specielt. Det, der gør det specielt, er således, at andre ikke kan gøre det efter, og i social sammenhæng er det det samme, som gør det eftertragtelssværdigt. Skibstømreren kan ikke lave det samme som f.eks. skomageren, men han har som andre også brug for at få nye sko. Nu er det jo ikke sikkert, at skomageren personligt har lige så stor brug for at kunne erhverve skibe, men det er der til gengæld andre, der har. Vi ser altså, at håndværkeren ikke alene *kan* lave nogle specielle ting, men også at han nødvendigvis *må* lave dem for at eksistere og derfor er afhængig af aftagernes ønsker. Han adskiller sig altså på flere måder fra andre producenter. Håndværkeren kan ikke som bonden (før specialiseringen) i en snæver vending leve af at konsumere sine egne frembringelser. Han er for at kunne opretholde livet totalt afhængig af at kunne bytte sig til andres produkter. Disse andre har - i den arbejdsdeling, som er forudsætningen for sådanne relationer - til gengæld brug for hans frembringelser. Håndværksprodukterne forudsætter således et marked, hvor de udveksles som varer.

De fleste af de såkaldte gamle håndværk har imidlertid historisk rod i en anden form for marked end det »åbne«, vi taler om i dag. Helt op til et par år efter bedstefar Niels Chr. Nielsens fødsel var de såkaldte traditionelle håndværk underlagt laugsvæsenet, der juridisk beskyttede håndværket ved at søge at sætte konkurrencen ud af kraft. Forordninger om, at der i hver by kun måtte være et vist antal håndværksvirksomheder af en bestemt slags, havde f.eks. til formål at sørge for, at der blev arbejde nok til alle, således at den økonomiske eksistens var sikret laugets medlemmer. Der eksisterede således indtil loven om næringsfrihed af 1857 (i kraft fra 1862) nok et varemarked, men ikke et konkurrencemarked som vi kender det i dag.

Hvem var imidlertid disse vareproducenter, og hvem var det, der ikke var konkurrence imellem? Svaret herpå er kort fortalt, at håndværksudøverne var selvstændige småproducenter, funktionelt organiseret i mesterfamiliens »hus«, som bestod af både mester, svend og lærling, som *alle* producerede, og det eliminerede konkurrenceforhold bestod nærmest imellem de forskellige »huse«.

Det, der gør dem til selvstændige småproducenter, er, at de selv ejer produktionsmidlerne (og dermed det færdige produkt) og bearbejder dem ud fra deres specialiserede færdigheder. Men umiddelbart ejer mesteren foruden sit eget arbejde og værktøj også værksted og råmaterialer, hvorimod svenden og lærlingen kun ejer deres eget arbejde og værktøj. Mesteren er imidlertid selv en producent; han er ikke kun arbejdsleder. Og da det i det lukkede laugssystem er umuligt for en svend at oprette et nyt værksted, må modsætningen i ejendomsforholdet i praksis miste sin primære betydning. Den må derimod gennem arbejdsprocessens særlige struktur forskydes over mod en art samarbejde for »husets« (værkstedes/håndværkets) kontinuitet. Dermed være ikke sagt, at dette i individuelle tilfælde behøver at være et såkaldt harmonisk samarbejde. Det bunder udelukkende i, at svenden eller lærlingen har mulighed for *senere hen* at overtage værkstedet (eller et andet værksted og dermed fortsætte den samme struktur), og at de i mestrenes værksteder har mulighed for at dygtiggøre sig i de faglige færdigheder, således at de også rent faktisk kan fortsætte håndværket. Modsætningsforholdet mellem mesteren og svenden/lærlingen reduceres i en sådan struktur til stadier i håndværkerens livscyklus og i tilfælde, hvor værkstedet er et »familieværksted«, hvor sønner ofte oplæres hjemme - som f.eks. på Fejø - er dette træk særlig iøjnefaldende. Vi ser således, at et af de modsætningsforhold, som vi i dag næsten opdrages til at opfatte som »objektive«, i virkeligheden ikke behøver at være til stede i en bestemt organisationsstruktur.

Denne principielle udredning er nødvendig, når vi skal forstå den spaltning af håndværket i store, ofte aktieselskabsorganiserede foretagender og enkeltmandsbaserede virksomheder, som umiddelbart er blevet stadig mere karakteristisk. Når arbejderbevægelsens skribenter skal fremlægge håndværkets udvikling, fokuserer de ret karakteristisk næsten udelukkende på de førstnævnte; når kulturhistorikere skal beskæftige sig med det samme forhold, bliver resultatet ofte en beskrivelse af de sidstnævnte som repræsentanter for det ægte, gamle håndværk.

Nu forholder det sig imidlertid således, at denne umiddelbare spaltning inden for skibstømmeriet i hvert fald kan følges 400 år tilbage og altså slet ikke er noget, der hører det til, vi kalder industrialismens tidsalder. Vi har i Danmark i meget lang tid haft enkelte store skibstømmerpladser og *samtidig* en mængde mindre skibs- og bådbyggerier. De førstnævnte har primært været fokuseret på bygning af skibe til orlogsflåden og den større skibsfart. De var tidligere organiseret som enkeltejede patriarkalske foretagender og senere som stats- eller aktieselskaber, men i begge former karakteriseret ved, at arbejdet primært blev varetaget af et stort antal ansatte håndværkere og ufaglærte medhjælpere. De sidstnævnte har særlig taget sig af bygning af mindre fragtfartøjer, fiskerbåde, joller og lystfartøjer. De har stort set altid internt været organiseret som familiecentrerede bedrifter eller som en slags samarbejdende familie- eller vennegruppe omkring et værksted.

Foruden dette dilemma er vi m.h.t. skibs- og bådbyggeriet i den situation, at vi her har et håndværk, som aldrig har været selvstændigt laugsbeskyttet, eller hvor svendene har været med i zünften. Håndværket hørte ikke til de lovbestemte undtagelser for håndværksvirksomhed uden for købstæderne, og der har stort set ikke forekommet forsøg på fra byernes side at klage over denne fritvoksede næring¹. Skibstømmerfaget var altså ikke før 1857 beskyttet (men dog heller ikke forfulgt p.g.a. ulovlig næring) på samme måde som andre fag i laugstiden, men alligevel lignede det i sit væsen andre specialiserede håndværk.

Vi har altså fat i et håndværk, som umiddelbart har været frit i luften svævende, hvor konkurrencen altid har eksisteret (altså også før 1857), som har været karakteriseret ved et utal af små og teknisk ret primitive virksomheder, samtidig med at der har eksisteret store, senere hen højt mekaniserede værfter, og som alligevel har repræsenteret meget stærke normer og holdninger omkring faget og dets indhold. Lad os forsøge at forklare dette forhold lidt nøjere.

For at overleve i en konkurrence må den lille virksomhed på forskellig vis til stadighed øge produktiviteten eller finde specielle ni-

cher, som man kan udnytte, samtidig med at andre konkurrenter af forskellige grunde ikke mener, at det er rentabelt at drive konkurrencen ind på disse områder. Vi har således at gøre med forhold, som kræver planlægning og konsekvenskalkulation, og disse træk må altså være bundet sammen i selve produktionsenheden. Selv om der måske er blevet færre små virksomheder, er enkeltmandsbådebyggerierne som fænomen dog intakt; de er ikke, selv over en flere hundredårig periode, blevet »ædt« af de store værfter. Det er altså disse familiebaserede virksomheders specielle egenskaber i deres kamp for overlevelse, vi må interesse os for. Dette vil jeg i det følgende kalde deres overlevelsestaktik. For at bedriften som håndværksvirksomhed skal overleve, må denne taktik dog ikke true selve skibs- og bådebygningen som fag betragtet, med alt hvad dette ser ud til at indebære af holdninger. Taktikken må kunne eksistere side om side med selvstændighedsideologien og indholdet af selve håndværket. Og hermed er vi ovre i fagets - og småvirksomhedens - hele forestillingsverden. Det er denne, der bl.a. giver overlevelsestaktikken en ganske bestemt retning. Det håndværksmæssige indhold af denne ideologiske selvforståelse kan man kalde for (fag)mentalitet eller håndværkskultur. Vi skal senere vende tilbage til, hvad der konstituerer denne mentalitet eller kultur, men for at kunne gøre dette, må vi først beskæftige os nøjere med produktionsenheden, dens vilkår og overlevelsesformer.

Historien for anden gang

I det store værk »Dansk Håndværk«, som udkom i 1940'erne, skrev bådebygger Jakob Jensen kapitlet om skibs- og bådebyggeri. Forfatteren havde selv et mindre værft i Københavnsområdet, som senere blev ført videre af en søn. Efter at have omtalt byggeriet under åben himmel og de ofte sløje træskure, der kaldes værksteder, skriver Jensen i slutningen af kapitlet følgende om faget i almindelighed:

»Naar det hele ikke er bedre, og der ikke bruges endnu flere mekaniske Apparater som Skruetrækkere, Haandfræsere, transportable

Høvlemaskiner o.s.v., skyldes det dels, at Arbejdet er saa særegent krumt og skævt og saa relativt ringe, at de Eksperimenter og særligt konstruerede Apparater bliver dyre, og dertil kommer de økonomiske Forhold. Markedet er for lille til Seriefremstillinger, og Haandværkeren, Baadebyggerens Væsen og Drøm om større Opgaver kan ikke holde ham ved en lille simpel Baadtypes Uendelighed, han maa videre, og de fleste arbejder med alt; Reparationer udgør dog en stor Del af Faget og betaler sig bedst, og det gaar imellem hinanden, nyt og gammelt, fra Lystbaade til Kulpramme, fra det mindste til det største, og de er bedre Haandværkere end Forretningsfolk. En Nybygningsordre er interessant og betydningsfuld især i en stille Tid, selv om den falder uden for Linierne, men den bliver ofte temmelig betydningsfuld«. Dernæst omtales problemerne med de ofte ustabile lejeforhold omkring værkstedspladserne, og den organisatorisk interesserede Jakob Jensen fortsætter derefter:

»Endvidere mangler Baadebyggerne tilstrækkelig Organisationslyst for med Held at kunne værne og fremme deres Interesser. De synes ikke at kunne eller ville ofre det fornødne paa Sammenhold og Organisation. Baadebyggerne og hele Faget er tydeligt konservativt, noget gammeldags indstillet«.

Dette udsagn fra et lille værksted rummer allehånde ingredienser. Den manglende sikkerhed og det beskedne kapitalgrundlag slår tydeligt igennem, flertallet af »mestrene« - hvoraf hovedparten kun har et par mand ansatte - har åbenbart ikke megen lyst til at organisere sig, og konflikten mellem den (økonomiske) drøm om seriefremstillinger og den individuelt interessante nybygningsordre træder tydeligt frem. I realiteten må bådebyggeren næsten lave alt, hvad der byder sig til, og forfatteren synes umiddelbart, at faget er konservativt. Dette er han ikke ene om. Det lille skibs- og bådebyggeri er af de fleste blevet betragtet som særligt traditionsbærende, lukket for innovationslyst og uinteresseret i »nye tanker« og »tidens krav«.

Lad os ud fra denne karakteristik med Fejøbådebyggeriet som eksempel forsøge at udrede det lille bådebyggeris for mange modsæt-

ningsfyldte sammenknytning af arbejdsrelationer, håndværk og holdning. Vi skal således fortælle historien én gang til, men på en mere struktureret vis.

Familie- og produktionsenheden

Bådebyggeriet på Fejø var et familieforetagende - endda i ekstrem grad. Hjemmet og bedriften var knyttet så tæt sammen, at både husholdningsregnskabet og værkstedsregnskabet en overgang blev ført i den samme bog. I værkstedet oplærtes egne børn i faget, og arbejdsstyrken blev kun udvidet i perioder, hvor der var ekstra meget at bestille, som f.eks. i de travle år under drivkvasebyggeriet. Ellers måtte konen i en snæver vending være med til at klinke nagler. Hvis fiskeren, som havde bestilt et fartøj, havde meget få penge, kunne han også hjælpe med ved byggeriet og boede i så fald hos bedstefar Niels eller Carl. Børn hjalp med i værkstedet lang tid før konfirmationen og blev således næsten umærkeligt oplært i faget. Faderen Carl fik således aldrig nogen egentlig lærekontrakt, hvilket senere både kom til at sære hans og sønnen Christians stolthed. Når det var småt med arbejde, måtte man spænde livremmen ekstra ind i husholdningen, og når der blev tjent flere penge, kunne der lægges lidt op til f.eks. værkstedsforbedringer, indkøb af gode reparationsmaterialer, nyt tøj etc.

Familien må nødvendigvis i en sådan bedriftsform føle sammenhold omkring værkstedet som den økonomiske basis. Værkstedet, eller rettere bådebyggerbedriften, bliver det tandhjul, der hele tiden skal holdes i gang, og familiens blodsbandsrelationer giver nok her stærke bindinger, på hvilke medlemmerne kan trække store veksler, men medhjælperne, som har været med til at hjælpe virksomheden i strenge perioder, kan også senere nyde godt af deres indsats. Der var f.eks. fra Carl og hans families side ingen modstand mod, at en af Niels' gamle medhjælperes sønner startede selvstændigt bådebyggeri på havnen i Dybvig, selv om det umiddelbart betød en konkurrent. Christian tilbragte endda årene fra 1930-34 af sin læretid hos ham. Familien glædede sig tilmed over, at der (også) dér blev

udført »godt arbejde«. Til gengæld søgte man efterhånden at specialisere sig i hver sine områder og henviste også kunder til hinanden.

Lige såvel som bedstefar Niels som ung, efter at han vendte hjem fra læretiden i Karrebæksminde, blev hjulpet af sine forældre og via deres netværk fik div. småarbejder, søgte han selv senere at hjælpe sine børn. Det var ikke altid lige nemt med fem børn, særlig ikke, da det var en umulighed, at alle kunne komme til at overtage bådebyggeriet. Men for »havneboerne« som Østerbys afbyggerbeboere i Dybvig kaldte sig selv, var der ikke noget skarpt skel mellem de forskellige sønæringer. Mange fik gennem deres liv prøvet både at være tjenestedreng, fisker og sømand, samt at beskæftige sig med lidt bådebyggeri og andet løst arbejde. Niels' drenge kom også alle til søs, som han selv havde været det. Man blev »ikke rigtigt (ej heller som skibstømrer) regnet med, hvis man ikke havde sejlet på langfart«. Da det i 1894 var småt med indtjeningen, købte han selv en lille godt 30 år gammel skonnert på 19 tons for at sejle fragt, men da hans første kvase det samme år blev en virkelig succes, ville han først oplægge skonnerten, men lod kort tid efter sin bror - der ellers var styrmand i fiskeskonnerter under Island - sejle småskibsfart med den. Et par af sine børn hjalp han i gang med selvstændigt fiskeri ved at stille værkstedet til rådighed for reparationer, og den største båd, han overhovedet byggede, var en 41 fods »skude« til en søn, der ville sejle pakETFart mellem Fejø og Nykøbing F. Til gengæld forventede man også, at børn eller slægtninge var villige til at hjælpe i bådebyggeriet, når det behøvedes. Nogen afregning i penge var det umuligt at opstille under sådanne forhold; meget vigtigere var det, at børnene selv blev interesseret i at tænke på den nuværende eller kommende gerning, både når de var hjemme og ude.

Ligesom Niels for sit forskud som ung tømmermand købte specialværktøj i Antwerpen og senere i Newcastle og lagde penge op af hyren til at kunne erhverve en lille jordlod til et værksted, søgte sønnen Carl som marinesoldat arbejde på Orlogsværftet og tog her i 1908/09 aftenundervisning i tegning og konstruktion hos en af de kendte mestre. Denne ekspertise blev året efter bragt hjem til Fejø,


Åledrivkvasen »Aalen« bygget 1904. Bådebyggerens - og fiskerens - stolthed under sejl. Bedstefars elegante og effektive brugsbåde var værdsatte ålekvaser og var samtidig frygtede modstandere i fiskernes indbyrdes kapsejladser. Bådebygger Niels søgte til stadighed at forbedre deres egenskaber, men i den sidste del af kvaseperioden var der næsten ingen forskel i faconen. Træet som byggemateriale satte - til hans ærgrelse - sine egne grænser for, hvad der lod sig gøre. Han ville gerne, men han kunne ikke gøre det bedre. Andre mente, at det var den perfekte båd. *Aalen, an eeldrifter built 1904. The builder's - and fisherman's - pride under sail. The elegant and effective working boats built by Christian Nielsen's grandfather were excellent eel drifters as well as feared competitors in fishermen's races.*

hvor hver detalje blev endevendt. Familien Nielsen diskuterede med hinanden, så andre troede, de skændtes. I huset på Fejøl diskuteredes særlig 1) havneboernes erfaringer i søfart og fiskeri, 2) radikal politik, inkl. jordspørgsmålet og 3) tekniske nyheder og »rigtige/forkerte måder at lave tingene på« inden for skibs- og bådebygning. Sønnerne skulle på andre værfter helst lære de nye teknikker, som faderen af gode grunde ikke havde stiftet bekendtskab med, og de

skulle lære at kende en linietegning ud og ind, selv om man generelt ikke byggede efter tegning. Det blev nærmest til en sport at kunne tegne alt og lave alt, selvom værkstedet på Fejø aldrig har haft ambition om at ekspandere eller lave en anden slags fartøjer end dem, man rent faktisk byggede.

Bådebyggeriet på Fejø var således ikke kun en lille virksomhed i et spektrum af værfter fra de mindste til de største. Det var et værksted drevet af en familie, som kun udvidede eller fornyede materiellet, når familien syntes at have behov for det, og når der var råd til det. Lån tog man ikke. Arbejdskraften rekrutterede man stort set selv, og den faglige ekspertise søgtes vedligeholdt på det højst mulige niveau.

Økonomiske niches og faglige udfordringer

Bedstefar Niels' kvase var ikke kun byggeri af en stedlig bådtype. Den er et skoleeksempel på, hvorledes en lokal håndværker gennem egen dygtighed, men først og fremmest via en ny situation skaber et ganske bestemt produkt til et nyt marked og derved en ny niche for sig selv. Forudsætningerne var det stigende ålefiskeri i Smålandsfarvandet, Bøgestrømmen og Lillebælt samt delvis den tunge og dyrere »tyskerkvaser«, som også var blevet overtaget af danske fiskere. Niels' første kvase viste sig ikke kun at være lettere håndterlig og billigere; den kom også - delvis til familiens overraskelse - ret hurtigt til at udkonkurrere de tyske såvel som mange af de gamle danske kvaser. Fejøkvasen havde dog ikke kun sine fordele i effektivitet og pris. Den besad som fartøj i høj grad en kvalitet, der altid har været højt værdsat i maritime kredse. Den blev regnet for et meget elegant brugsfartøj, med et godt undervandsskrog, fine linier og et smukt bordforløb. Tilmed kunne den sejle stærkt, hvilket egentlig heller ikke var særlig nødvendigt i fiskemæssig henseende, men ikke var uden betydning for de enkelte fiskeres anseelse. Niels hævdede selv, at drivkvasen og dens forløbere i form af to 25 fods kølbyggede både, var blevet til på baggrund af hans interesse for linierne i de højt skattede krydstoldjagter fra Benzons værft i Nykøbing². Det er imidler-

tid svært at se noget egentligt slægtskab. Men begge fartøjer blev regnet for »meget kønne«. En bådebygger, der kan bygge en sådan båd, vækker opmærksomhed, og når den samtidig »kan fiske« og hurtigt indtjene sin byggepris i det meget udbytterige ålledrivvådsfiskeri på lavt vand, er muligheden til stede for en mere støt efterspørgsel på en eftertragtet vare.

Bedstefar Niels skabte således et produkt, der i en ganske bestemt situation virkelig kunne afsættes. Det, som kunne true ham efter hans første virkelige gennembrud i 1894, var 1) konkurrence i pris og kvalitet fra andre bådebyggere som hurtigt ville forsøge at efterligne hans kvase, samt 2) at selve vilkårene i det daværende ålledrivvådsfiskeri og den hertil stærkt specialiserede kvase ville blive ændret. Sådanne fremtidige ændrede vilkår kunne være af f.eks. økologisk, teknologisk eller økonomisk karakter.

Konkurrencetruslen imødegik Niels ved på baggrund af de første kvaser hele tiden at søge at forbedre typen, hvilket dog kun lod sig gøre til et vist punkt, samt ved hele tiden at udvikle små detaljer i f.eks. sænkesværdskonstruktionen, ruffet, pullerter og i div. træsamplingskonstruktioner (f.eks. skandæk, dam og bordsamlinger), så de blev mindre rådfremkaldende. Dertil kom priskonkurrencen. Her var der ikke andet at gøre end at arbejde hurtigt og, når dette ikke var tilstrækkeligt, at forlænge arbejdsdagen med ca. 1,5 time/dag ved nybygningsarbejde. Ellers ville kvaserne blive så dyre, at ingen ville bestille dem. Dvs. arbejdede Niels for Dybvig havn på dagløn, var arbejdsdagen 1,5 timer kortere for samme økonomiske udbytte som en dags arbejde i eget værksted. Formålet med en sådan beslutning var, at det trods alt var bedre - hvis man alligevel kunne holde et for livsformen acceptabelt levestandard - at arbejde for en mindre dagløn og stadig få nye bestillinger, end at miste kunder. Og at det driftsmæssigt kunne lade sig gøre hang sammen med, at arbejdskraften ydedes af bedriftsindehaveren og evt. hans sønner og kone. De accepterede, at dette nu engang var vilkårene for bådebygningshåndværket, hvis man skulle overleve som selvstændig og ikke via en udkonkurrering skulle ende som lønarbejder.

Til gengæld var selv familiebedriften også underlagt nogle vilkår, som ikke helt kunne imødegås med ydelsen af et merarbejde. En teknologisk udvikling af petroleumsmotoren til effektiv fremdrift i fiskefartøjer i årene omkring 1910, kom til at ændre vilkårene for efterspørgselen på selv den bedste åle drivkvase. Med motoren kunne man stort set med skovlvåd drive effektivt fiskeri efter mange slags fangster hele året igennem. Man behøvede ikke længere at have en båd, der var god til at »drive« for sejl efter ål, da man med motor-kraften blev i stand til at »steame« med ålevåd, og her var den kølbyggede, såkaldte skovlvådsbåd det rigtige fartøj. Niels' kvasebyggeri holdt helt op i 1914, og herefter byggedes kun skovlvådsbåde og joller. Men da man på dette marked skulle konkurrere med hundredvis af andre bådebyggere, blev situationen klart forværret. Nybygningstallet pr. år faldt drastisk og kom aldrig op på niveauet 1894-1914.

Den eksistensniche, som Niels i 20 år havde udnyttet og udviklet, kunne sønnen Carl således ikke overtage, da faderen døde i 1917. Han havde udelukkende pladsens gode omdømme og sin håndværksmæssige færdighed at manipulere med. Foruden nybygning af fiskerbåde og -joller, lodsjoller og lystfartøjer udviklede Carl imidlertid stor ekspertise i motorilægning i ældre både og i billige, men gode reparationer. Bådebyggeriet satte en ære i at arbejde hurtigt (man tog tid på de forskellige delarbejder), at spare på træet og at stå for det håndværksmæssige synspunkt, at »ingen båd er så ringe (dvs. gammel/rådden), at den ikke kan repareres«.

Det var både for Carl og for sønnen Christian en indbyrdes sport at presse tidsforbruget ned for et bestemt stykke arbejde; ikke kun for økonomiens skyld, men også for at sætte ekstra krav op for selve håndværket. Det blev en udfordring ikke kun at kunne presse håndværket til dets grænse, men også f.eks. at kunne lave den (m.h.t. træet) billigst mulige overbygning og at kunne bygge en jolle af rene afskærmaterialer. Christian tegnede og byggede engang (som aften- og søndagsarbejde) en flad, men meget buttet jolle for at se »hvor meget man var i stand til at volde træet«. Den blev bygget *udelukken-*


Denne jolle blev hverken tegnet eller bygget for at tilfredsstille et bestemt ønske hos en fisker, deltidsfisker eller lystsejler. Den blev udelukkende konstrueret - og senere bygget - af Christian for at se, hvor meget træet lod sig bukke og vride, uden at det splintredes, samtidig med at der kom en båd ud af det. Denne flade, men buttede jolle har såkaldt harmoniske linier og er vanskelig at bygge. Det var den slags udfordringer, familien Nielsen gik op i. Middelspantet kan minde om visse moderne kapsejladsjoller i glasfiber, men linietegningen tiltalte egentlig ikke Christian. Under de givne forudsætninger måtte linierne være således, men jollen var det, han kaldte »en spån«. Dvs. en båd med i hans øjne for lille displacement, for højt opdriftscenter og som kun sejler p.g.a. lille vandmodstand og sænkesværdets afdriftshæmmende virkning. *This boat was not designed or built to meet the requirements of a fisherman, or for pleasure fishing or sailing. It was constructed and built by Christian Nielsen purely in order to find out how much wood could be bent and twisted without splintering, and at the same time result in a boat. The shallow, chubby vessel is well proportioned and difficult to build, the sort of challenge which the Nielsen family enjoyed though Christian did not really like constructional drawing.*

de for at udforske træets grænse under bådebyggerens vilje. Men båden slog an, og Christian kom til at bygge en del af disse små fartøjer, selv om han ikke satte konstruktionen særlig højt.

I det hele taget slog man sig igennem på at kunne mestre alle op-

gaver og være behjælpelig med at udføre næsten alle salgs arbejder. Man var villig til i forvejen at afpasse en reparation efter fiskerens bankbog, og man var interesseret i at bygge joller, der var så letløbende, at de f.eks. kunne drives af en to hestekrafts mindre, og dermed billigere, motor. Hvor bedstefar Niels særlig søgte at udvikle ét bestemt produkt til perfektion, måtte Carl og Christians taktik i større grad være rettet mod at kunne »lave alt« lige så billigt og helst hurtigere end andre.

Denne umiddelbare villighed havde dog en klar grænse. Da lystbådskonstruktøren G. Berg engang forespurgte, om bådebyggeriet var interesseret i at lave én af hans kendte spidsgattere, sagde man efter et nøje studium af tegningen under forskellige omsvøb høfligt nej tak³. Problemet var ikke, at familien var kommet uoverens med Berg, eller at man ikke gerne ville have noget at lave. Spørgsmålet var, at man syntes, det var en for ringe båd, Berg foreslog. Den ville ikke være nogen god sejler, og den ville blive urolig at være ombord i, når det blæste. Konstruktionen levede således ikke op til værkstedets standard, hvad sejlegenskaber angik, og da det samtidig var en ret ordinær båd, var man ikke interesseret. Der var ingen udfordringer i båden, og da håndværkeren rakte længere end til blot at kunne sætte træ godt sammen, mente man, at man ikke over for sig selv og omverdenen kunne være en sådan nybygning bekendt. Håndværk blev således ikke kun defineret ud fra enkeltoperationen i selve arbejdsprocessen, men også i forhold til hele konstruktionen betragtet som ét samlet »værk«. Sammenhængen skal være tilstede, for at man kan vise virkelig interesse.

Dette lille træk kan måske være svært at forstå, når mange ved, at bådebyggeriet i samme periode manglede nybygninger og for civilingeniør Knud E. Hansen byggede lystbåden »Solstraale«, som var en slags miniature-udgave af en gammel dansk jagt. Man byggede imidlertid heller ikke »Solstraale«, fordi man var særlig glad for konstruktionen, men bl.a. fordi dette specialfartøj var så særegent og dermed var krævende (= spændende). Carl og Christian respekterede, at Knud Hansen ville forsøge at presse en jagt ind i en 23


Vi ved ikke præcis, hvilken båd ingeniør Berg tilbød Fejø-bådebyggeriet. Ovenfor er vist en tegning til en spidsgatter (26 eller 38 m² alt efter byggeskalaen), som nok må siges at høre til Bergs mest populære fartøjer, omend vi også her finder træk af de linier, som man ikke sympatiserede med i familien Nielsen. For Christian og hans far var der »ingen bund« i Bergs både. Dette svært gennemskuelige begreb dækker over, at der - i deres øjne - i en linietegnings opstalt midtskibs er for buede vertikaler (af nogle kaldet snit) i forhold til vandlinierne. Fartøjet får derved for urolige bevægelser i søen, det har ikke »nogen bund at sejle på«, og det laster heller ikke så meget. Desuden brød man sig ikke om de meget s-formede spanter omkring konstruktionsvandlinien, som er kendetegnende for nyere lystbåde. (Tegning fra E. Olufsen, Hvide sejl, Kbh. 1947, s.208). *G. Berg, well known Danish designer of pleasure craft, asked the Nielsen firm on Fejø to build one of his sharp-sterned boats which were much in demand. However they declined this offer after seeing the designs, which they said were not up to the standards of their yard.*

fods båd, omend de ikke selv var begejstrede for resultatet. Nogle år senere (i 1946) byggede Christian en motorbåd til sig selv, som var fuld af specielle konstruktionsmæssige indkorporeringer og dermed af udfordringer. Undervandsskroget var fra én af hans bedstefars sejlkvaser, opbygningen foran havde træk fra de af ham højt respekterede bugserbåde fra de store havne, og agterskibet blev udformet med en (delvis misforstået) krydserhæk, som man diskuterede ivrigt i søfartskredse i disse år. Båden var klinkbygget, opståendet inkl. kahyt var lavet af materialer, som kunne købes i enhver tømmerhandel, og den fik kun en 10 hestekrafts motor. Resultatet faldt ret

heldigt ud, og Christian fik overbevist skeptikerne om, at man godt kan nøjes med 10 heste i en 27 fods båd, hvis bare den har tilstrækkelig gode linier. Det var ikke så meget brugen af båden, der havde familiens interesse. Man var først og fremmest interesseret i at prøve nogle af samtidens nye idéer af og kombinere forskellige træk på en utraditionel, men funktionsdygtig måde.

Vi ser igennem dette forløb, hvorledes man taktisk tilpasser sig ændrede vilkår, hvorledes man selv delvis kan skabe sig nye nicher, og hvorledes man hele tiden søger at tage stilling til innovationer inden for det maritime felt. Men ikke hvad som helst indkorporeres. Både livsformen i sin helhed og håndværkets ganske bestemte indhold sætter grænser for, hvad der kan hentes ind. Ingeniør Bergs linietegning kan ikke forenes med bådebyggeriets håndværkerære, hvorimod international forskning om slæbebåds konstruktion og krydserhæk udmærket kan bruges. Dette træk kan følges helt ned til materialerne. Specielt klædningstræ, nagler, tjære, sejl etc. blev ofte skaffet langevejs fra. Hvis det stedlige produkt ikke fandtes at kunne leve op til den p.t. ønskede standard, måtte man skaffe tingene andre steder. Brug af tegne- og konstruktionsteknik var man fuldt og helt bekendt med, men accepterede ikke nyheder blot fordi de var nye, men evt. fordi de fandtes at være bedre. Hvad angik selve håndværksproduktet, var der ikke noget isoleret gammeldags træk over det. Det var under konstant revidering i tre generationer - omend selve redskabsudstyret var beskedent og gammelt.

Overlevelse i en usikker næring

I en lille håndværksbedrift kan man på væsentlige områder ved tilpasning til en speciel markedssituation, ved ekstraarbejde, ved høj kvalitet og ved alsidighed dæmme op for en del af konkurrencens hårde vilkår, men man har sjældent kapital til selv at sætte større nybygninger i gang i en død periode, og man har p.g.a. sine udbyggede lokale kontakter ikke råd til at flytte til et andet sted, hvor der er større efterspørgsel efter bådebyggerekspertise. I sådanne situationer prøver man at ty til andre former for arbejde (evt. lønar-

bejde), som sæsonmæssigt eller »ind imellem« kan passes ind i håndværkets struktur. Det var i en sådan situation, bedstefar Niels købte den lille skonnert, men da samtidig kvaseefterspørgselen tog til, koncentrerede han sig helt om sit håndværk. Men her er man til stadighed afhængig af den ukontrollerbare efterspørgsel, og familien søger nødvendigvis, også i en god periode, efter en selv nok så lille, men fast indtægtskilde. Da havnefogedembedet i 1904 blev ledigt, var Niels' kone meget ivrig for, at han skulle søge jobbet, og denne lille indtægt viste sig at være af en vis betydning. Havnepengeoprækningen kunne passes ind i hans tilstedeværelse på havnen, konen passede ledefyrene og lavede regnskabet. Da sønnen Carl i 1917 overtog havnefogedbestillingen, fortsatte hun indtil sin død i 1940 med at føre regnskabet for ham.

Da sønnen Carl i 1907 som ung kom hjem for at hjælpe sin far, fiskede han også sammen med et par fiskere sild i sæsonen, og to år efter sit bryllup fik han fra 1914 arbejde for Saksøbing sukkerfabrik i de fire efterårsmåneder, først som prøvetager og senere som vejer på Fejø. Det var præcis det samme år, som den sidste drivkase blev bygget. Tre år senere blev han som nævnt også havnefoged, samtidig med at han fortsatte bådebyggeriet efter faderen. I 1920 købte han værkstedets første maskine, en brugt båndsav, som han også i de efterfølgende år tjente lidt penge med ved at skære brænde for mange på øen. Ind imellem lavede han frugtkasser til den tiltagende frugteksport fra Fejø. Det var meget dårligt betalt arbejde, men i smalle perioder bedre end ingenting. Men deltagelse i øens frugtproduktion fik ikke Carl til at komme landmændenes ideunivers nærmere ind på livet. De var og blev for bådebyggeren en befolkningskategori, som han som håndværker følte sig hævet over, selv om de besad en materiel standard, der var langt højere end hans.

Alle disse forsøg på ekstraindtægter var imidlertid ikke tegn på, at værkstedet var under afvikling. Det var tværtimod små initiativer, der blev taget for at få bådebyggeriet til at *bestå*, som netop kunne passes ind i dets rytme og evt. holde nybygningspriserne nede. De kunne endda i 1930 være med til at realisere drømmen om et nyt hø-

jere værksted med ovenlys, således at bådene kunne bygges færdige med styrehus indendørs.

Christians mangeårige hjemlige modelbyggeri for Handels- og Søfartsmuseet kunne også passe ind i døde perioder i den kolde tid - samt lægge grunden til hans senere faste tilknytning til museet. Det er først med Christians og hans fars beslutning om, at han skulle acceptere konservatorjobbet på museet i 1953, at bådebyggeriets dage var talte. Faderen fortsatte det ganske vist i 20 år til, men nogen arvtagere var der ikke. Baggrunden for dette skridt var en nøgtern vurdering af mulighederne for, at bådebyggeriet igen skulle få et sådant gennembrud, at en eksistens var nogenlunde sikret. Der eksisterede visse muligheder, men begge bedømte dem for at være for usikre i forhold til et fast lønnet job, hvor håndværket, skibsinteressen og arbejds selvstændigheden trods alt kunne fortsættes. I familien Nielsen blev 1953 imidlertid ikke et skarpt skel. Nu fortsatte de kritiske diskussioner - når man sås - blot med hovedvægten lagt på modelarbejdet og de ældre fremmede bådtyper, som Christian målte op.

Mentalitet

Vi er nu nået til et afgørende punkt i udredningen af livsformens ideologiske/kulturelle indhold. Foreløbig har vi set, hvorledes den lille håndværksvirksomhed organisatorisk er bundet sammen, vi har beskæftiget os med dens vilkår m.h.t. markedet, varen og konkurrencen og har stiftet bekendtskab med nogle af de initiativer, bådebyggerfamilien har mulighed for at overleve ved. Det er blevet demonstreret, at disse overlevelsesmanøvrer ideologisk har ganske bestemte retninger, og at en mængde af dagligdagens aktiviteter har været ladet med nogle ganske særlige - og ofte ret markante - holdninger stærkt knyttet til bådebyggeriet. Ja, det ser ud, som om »noget« af dette holdningskompleks direkte har været bestemmende for selve dagliglivets organisation. Her må man imidlertid stille spørgsmålet: Hvor komme netop disse holdninger og denne selvforståelse fra? Der er intet forhold i selve vareproduktionen, i enkeltmandsvirksomhedens struktur eller i overlevelsestaktikken, der i sig selv

forudsætter de træk af fagmentalitet eller håndværkerkultur, som vi har set eksempler på.

I det gamle laugsorganiserede håndværk har mange set en institution, som netop kunne integrere lærlinge og svende ind i én bestemt kulturel form, som så - efter laugenes opløsning - skulle have udvist en større eller mindre grad af »sejhed«. Denne funktionelle traditionsforklaring er dog lidet tilfredsstillende og mister helt sin overbevisning, når vi erindrer, at der for skibs- og bådebyggere aldrig har eksisteret noget laug med laugshus, skrå og ritualer og ej heller har været nogen zünft med herberg, vandrersange etc.

Vi kommer til at søge tilbage til vort udgangspunkt, nemlig til selve strukturen i håndværket. Her var det basale forhold det, at håndværkeren 1) nødvendigvis *må* producere varer og forudsætningen herfor, at han 2) færdighedsmæssigt *kan* lave dem. Historien om Fejlbådebyggeriet demonstrerede tydeligt denne produktions organisationsform, men den sagde f.eks. ikke noget om, hvorfor bådebyggeriet fortsatte under mindre gode konjunkturer (stort set hele perioden undtaget de 20 år med drivkvaserne). Intet økonomisk rationalitetsprincip kan i sig selv redegøre for, hvorfor familien egentlig fortsatte med bådebyggeriet. Selve den familiebaserede produktionsenheds økonomiske aktivitet forudsatte en klar ideologi omkring selvstændigt ansvar, frihed og fælles problemovervindelse, som bl.a. resulterede i forlængelse af »arbejdstiden«, ekstra sparsommelighed og forskellige former for bibeskæftigelse. Derved kom selve den selvstændige produktion til at blive forståelig for os. Men desforuden har vi set mange eksempler på de meget karakteristiske kulturelle holdninger omkring håndværksstolthed og faginteresse. Denne specifikke kultur kan ikke deduceres ud af den ideologi, som bærer familieværkstedets økonomiske organisation, omend den udmærket kan »passe ind« i den. Den må således søges i et andet forhold end måden, hvorpå selve produktionsenheden er bundet sammen. Når vi nu ser ud til at have udtømt mulighederne til forklaring i den første del af det, vi har kaldt for håndværkets struktur, må vi så forsøge at se nøjere på selve håndværksfærdigheden, dvs. den aller-

første forudsætning for, at håndværksproduktionen overhovedet kan forekomme.

I laugshåndværkerens hus blev modsætningen i ejendomsforholdet »stukket ud« til selve reproduktionen. Dette må i et håndværk betyde to ting, nemlig a) den egentlige fortsættelse af værkstedet samt b) overføringen af kunnen og erfaring i lærling-svend-mesterforholdet. Heraf følger, at færdighedsforholdet og holdningerne dertil også må eksistere i håndværk under fri næring, da selve håndværksudøvelsen jo fortsat praktiseres. Dette færdighedsforhold er uafhængigt af juridiske og politiske bindinger som »laug« eller »næringsfrihed«.

Håndværksfærdigheden kan være større eller mindre fra fag til fag og kan først og fremmest være mere eller mindre synlig. Når en tømrer f.eks. bygger et skelet til et bindingsværkshus, kan dette nok være et eksempel på »godt, solidt håndværk«, men konstruktionen, samlingen eller rejsningen af dette værk er ikke mere kompliceret end et almindeligt håndsnildt menneske kan gøre det efter og alligevel få en nogenlunde acceptabelt hus ud af det. Dette være ikke nævnt for på nogen måde at ringeagte tømmerfaget men udelukke det for at fremhæve, at selve gennemskueligheden i færdigheden kan være højst forskellig, og det må her understreges, at gennemskuelighed ikke behøver at have noget med sværhedsgrad at gøre. I skibs- og bådebyggeriet forholder det sig nemlig nærmest modsat opstillingen af tømmer skelettet. At sætte en båd sammen af en mængde stykker træ, som skal bukke både den ene og den anden vej, som ikke én gang må splintres ved naglegennemdrivning, og hvor alle samlinger skal være vandtætte etc., kræver en færdighed, som i høj grad er umiddelbart uigennemskuelig. Selv den meget håndsnilde vil i første omgang komme til kort. Han vil måske kunne udføre forskellige enkeltoperationer, men vil ikke kende noget til de mængder af »trick« og »fiduser«, den oplærte, indviede bådebygger behersker, og som er nødvendige for at få hele konstruktionen til at hænge sammen på en forsvarlig og helst også elegant måde. Det er sandsynligt, at det inden for flere andre fag forholder sig på lignende lidt

hemmelighedsfulde måde, hvor gennemskueligheden er ringe, hvilket af mange (måske urigtigt) sidestilles med stor komplicerethed. Andre opfatter i hvert fald skibsbyggerfagene således, håndværkerne i disse fag gør det ikke selv, men ved til gengæld, at »de andre« gør det. Det er indvielsen og oplæringen i disse for faget nødvendige faglige mysterier, der gør en lærling til en respekteret svend i bådebyggerfaget og ikke selve læretiden eller svendeprøveritualet. Det er herudfra, man fagligt graduerer hinanden og det, der gør, at to hinanden fremmede skibstømrere med det samme kan tale sammen om et skib, en reparation eller lignende, når de mødes på en havn. Næsten hvert lille værft har imidlertid sine specielle præferencer eller tekniske »fiduser«, og man er ofte overordentlig interesseret i f.eks. at bedømme en reparation foretaget af et andet værft. Hvordan klarede de det? Hænger skibet overhovedet sammen? Er der noget, man kan aflure de andre, eller bekræftes man blot i egen selvvurdering? Kan en bestemt konstruktion forsvares over for det ansvar for liv og død, som man føler i et fag som dette? Det var problemer i disse forhold, man aldrig blev træt af at diskutere i familien Nielsen. Man var hele tiden på vej mod nye og bedre »fiduser«; uigennemskueligheden vedligeholdes og udbygges ikke bevidst for at gøre håndværket til noget mystisk, men som en afledt funktion af færdighedsnødvendigheden⁴.

I de sidste 20 år har vi imidlertid set, at mange håndværk, som tidligere har haft en høj grad af mangesidigt færdighedsindhold, med nye materialer som plast, eternit, letmetaller m.v. og med ny fabrikationsteknologi, der er i stand til at præfremstille mange tidligere håndværksprodukter, næsten har fået overflødiggjort hele dette indhold. »Hemmeligheden« er blevet taget ud af mange fag, og hvis ovenstående overvejelser er korrekte - dermed også den forudsætning for den fagkultur, som den indeholdt. Det er det samme forhold, som har gjort, at gør-det-selv-folk nu har mulighed for at lave mange ting, som tidligere kun specialhåndværkeren kunne udføre (hvilken parcelhusejer sætter i dag ikke selv (plast)tagrender og nedløbsrør op?). Nu er det mere håndsnildheden, hurtigheden og

særlige montage-tricks, der adskiller mange håndværkere fra ikke-håndværkere. Dermed må også skellet mellem de enkelte håndværksfag af denne karakter udviskes. Jo større gennemskueligheden er, des mindre er muligheden for konstituering af et specifikt kulturelt indhold.

M.h.t. skibs- og bådebyggeriet forholder det sig imidlertid således, at det trods en del nye materialer stadig er et fag af stor kompleksitet. Der er enkelte lystbådeværfter, hvor bådebyggerne selv udfører f.eks. glasfiberarbejde, men de fleste steder har man - efter nogle problematiske overgangsår omkring 1970 - søgt at finde stærkt håndværksbetonede niches. Så længe dette kan lykkes, skulle muligheden for færdighedskontinuiteten også være til stede. Samtidig har det inden for dette fag, i hvert fald for de mindre skibes vedkommende, været fremherskende, at samme håndværker er fortrolig med hele skibets («værkets») opbygning, og ikke kun er specialist i et enkelt arbejdes udførelse.

Som Jakob Jensen udtrykker det: »Den vordende Baadebyggers Drøm har gennem alle Tider været selv at være med til at bygge hele Fartøjet fra Køl til Fløjknep og selv at komme til at forstaa disse Bygninger og om Bord i dem at prøve Kræfter med det Element, han skaber dem til. Det har altid i høj Grad været muligt, og han har afluret Hemmelighederne og Egenskaberne ved Fartøjerne, Søen og Vinden, gaaet igen og fortsat.

Selv om ikke alle har faaet hele Drømmen opfyldt og de færreste bygget saa store Fartøjer, som de har drømt om, og der har været utallige Vanskeligheder, baade store i Tidens Løb og smaa dagligdags, saa har Kedsomhed ikke Plads der, hvor det gælder Alsidighed af meget stor Omfatning og stort Perspektiv. De har faaet noget at fylde Livet med...«

Det er den lille mester, som udtrykker drømmen på denne vis; og drømmen er ikke principielt forskellig fra lærlingen, svendens eller mesterens standpunkt. I bådebyggerfaget slår denne prioritering også igennem i selvpræsentationen. Ordene mester og svend bruges meget sjældent som suffikser til betegnelsen bådebygger. De beteg-


Hvis Christian på museumsbesøg erfarede, at der var udstillet et sæt håndværksredskaber, og han opdagede, at f.eks. to håndværks værktøjer var blandet sammen, eller at redskaberne var rustne og uslebne, kunne han på fagenes og museumsinstitutionens vegne blive dybt krænkede. »Det kan man sgu ikke være bekendt som museum«, hævdede han. Skærende værktøj »må« (blandt fagfolk) ikke henligge i sløv tilstand, og rustent værktøj er der overhovedet ikke plads til i håndværkerens begreb værktøj, dvs. noget hvormed man kan udføre et stykke arbejde. Hvis modelinteresserede gæster spurgte, om han ikke kunne give dem nogle gode råd m. h. t. former på modelhøvele etc., fik de også altid beskedent og høfligt at vide, at han brugte det almindelige tunge skibs- og bådbyggerværktøj til alt modelarbejde. Blandt venner lagde han ikke skjul på, at »man skal« kunne lave alting med det dagligdags håndværktøj. Nogle ville sikkert opfatte dette »man skal« som en slags selvpineri; for Christian var det en del af de udfordringer, som han og hans kolleger ideologisk placerede inden for fagfærdighedens grænser. *Some of Christian Nielsen's tools. He employed the ordinary, heavy tools of boat and shipbuilding when making all his models. Though, to an outsider, this may have seemed like making things more difficult for him it was a challenge to his skill.*

ner begge sig selv som slet og ret bådbygger.

Vi har imidlertid tidligere omtalt den fundamentale forskel i produktionens struktur mellem det lille familiebaserede værksted og

skibsværfter aff.eks. B&W's karakter. Når vi nu har vist forankringen af en særlig ideologi i selve produktionsformen på det familiebaserede værksted, og en specifik bådebyggermentalitet i selve håndværksarbejdet, bliver vi også nødt til kritisk at forfølge disse forhold over i det større skibsbyggeri. I kapitalistisk skibsbyggeri laves der jo også håndværk. Lad os se på et eksempel, som ideologisk synes at stå i klar kontrast til Jakob Jensens udtalelser.

Da Dansk Skibstømrerforbund i 1967 fyldte 75 år, udgav fagforeningen et jubilæumsskrift, som det fik en fhv. journalist på Aktuelt, Preben Bengtsson til at skrive. Bengtssons kendte bog, *Skibstømreren*, behandler hovedsagelig fagforeningsspørgsmålene op igennem årene. Forfatteren slutter imidlertid sit første kapitel om de ældre, hårde tider af med en i denne sammenhæng interessant udredning: »...Men på i hvert fald eet område adskilte skibstømrerne sig fra næsten alle andre arbejdergrupper i vort land: De var i virkeligheden industriarbejdere før industrien (i mere moderne forstand) overhovedet havde vundet indpas i Danmark. Selvom nemlig skibsværftsprofessionen i træskibenes tid var en ren håndværksprofession, så var virksomhederne i størrelse og arbejdsgang mere af industrielt tilsnit end det sædvanlige laugsprægede håndværk på hine tider. Skibstømrernes arbejdspladser var store, og det krævede betydelig kapital at kunne etablere dem. Skibstømrerne led derfor sjældent af den »overtro«, som andre fags arbejdere kunne lide af: Troen på, at de nok engang også selv blev mestre, og at trængslernes tid derfor kun var en »overgang«.

De var indstillet på at være svende hele deres liv. De blev derfor før nogen andre *arbejdere* i en senere tids klassebetonede forstand. Men der skulle gå en rum tid, før de tog konsekvenserne af denne kendsgerning« [og dannede fagforeninger].

Her er det tydeligvis først og fremmest fagforeningsmanden, som taler. Det er historien om den organiserede skibs- og bådebygger eller forudsætningerne for organiseringen, der er forfatterens mål. Først i denne sammenhæng bliver skibstømreren interessant, og da man vitterlig kan føre de store skibstømrerpladser flere hundrede år

tilbage i tiden, får faget ud fra denne indfaldsvinkel en særlig dimension: Skibstømrersvendene var de første egentlige arbejdere! Da samtidig de store pladser eksisterer i dag, og organisationsengagementet (nødvendigvis) altid har været størst her, falder alle de små familiebaserede værksteder, og de dér ansatte svende, helt ud af bogens synsfelt. I en fagforeningsmands bog om *skibstømreren* må de nærmest være ikke-eksisterende. Vi har tidligere set, hvorfor det vil være vanskeligt for deres ansatte at forene et aktivt fagforeningsengagement med et virke i bedrifter af denne type. Lige så klart er det, at arbejdere i kapitalistisk organiserede virksomheder netop får drejet deres interesse mod forhold som fast arbejdstid, tariffmæssig løn, ordnede beskyttelsesforhold etc., hvilke akkurat varetages af en fagforening⁶. Arbejdsgiveren er ikke, som i den lille bedrift, selv producent. Mange gange kender man »ham« slet ikke. Han er ej heller læremesteren, og har måske aldrig selv været håndværker. Han er på alle områder (så længe virksomheden eksisterer) en klar modsætning, og i jo højere grad den ansatte opfatter sig selv som arbejder, jo klarere kan dette modsætningsforhold bruges til at opnå fordele. Det er indholdet af denne opfattelse mellem arbejderne indbyrdes, som ideologisk benævnes solidaritet. Lønkampen og styrkelsen af solidariteten må nødvendigvis blive fagforeningens grundpiller. Selvom Bengtsson skal skrive specielt om skibstømreren, må hans interesse under denne omstændighed forskydes fra skibstømreren som håndværker til skibstømreren som lønarbejder. Det er jo ikke primært det specielle færdighedsforhold, men derimod lønarbejderforholdet, der har været baggrunden for, at håndværkeren gennem organisering og kamp har kunne arbejde for materielle forandringer.

Her er vi imidlertid fremme ved det afgørende aspekt. Svenden sælger nok sin arbejdskraft til en ofte helt anonym arbejdskøber, som i produktionen bruger den som enhver anden indkøbt vare. Men hvad sælger han egentlig mere præcist? Han sælger hver uge en bestemt mængde fysisk energi og præcis den tilstrækkelige del af sin håndværksmæssige færdighed, som skal til for at udføre det kva-

lificerede arbejde, han netop bliver sat til i den pågældende uge. Det afgørende er her, at han nok som andre arbejdere må sælge sin rå arbejdskraft, men at han foruden denne som fagmand selv besidder sin fagfærdighed, som han kun giver fra sig i små portioner. Færdigheden bliver først til vare, når den - i små bidder - »arbejdes ud«. Ideologisk er det muligt for ham at opfatte sig som herre over færdigheden i sin helhed, og hovedparten heraf har på større værfter mulighed for at forblive skjult. Men på store anonyme arbejdspladser ser det ud som om, at denne skjulte del af fagets mysterier netop er det, der identitetsmæssigt binder specialhåndværkere sammen. Det er dette, som kulturelt knytter dem sammen, og ikke at de som så mange andre er arbejdere, eller at de som mange andre fagfolk på værftet har et svendebrev. Og når de på søndagsturen måske falder i snak med en kollega fra et familieværft, er det igen dette indhold, som aktiveres. Så længe et håndværksfag altså besidder et sådant færdighedsforhold, kan dette eksistere i begge de to økonomiske organisationsstrukturer, omend i forskellig grad og under forskellige udtryksformer.

For »rigtige« arbejdere kan eksistensen af denne fagmentalitet og dens stærke kulturelle udtryk nogle gange antage barokke former, f.eks. når to svende eller lærlinge, endda uden at være underlagt akkordræs og uden pres fra en striks formand, indbyrdes finder på at konkurrere om, hvor godt eller hvor hurtigt, de kan lave et bestemt stykke arbejde. De får den samme løn for det, men alligevel arbejder de eventuelt i en uge eller to dobbelt så hurtigt som normalt og tager måske endda spisepauserne til hjælp. Skibs- og bådebyggeren hævder, at det f.eks. ikke »må« tage mere end én dag at sætte en rang på (dvs. tilpasse og fastsætte én plankegang rundt om et fartøj), og så knokler man nogen gange for over for sig selv og sine kolleger at vise, at man kan klare det - og helst lidt hurtigere end den udvalgte konkurrent. Sådanne normer for præstationer stammer hverken fra arbejdsgiveren, fagforeningen eller fra nogen »falsk bevidsthed«; de hentes ind fra lag i det kollektive idéunivers hos bærere af en ganske bestemt fagkultur og besidder ofte en styrke, som kan tilsidesætte

dagligdags kollegial solidaritet (f.eks. omkring et begreb som »skruibrækkeri«) og overenskomstaftaler.

Der er således hverken noget mystisk eller heroisk over sådanne håndværkeres fagstolthed. Den er ud fra *deres* kulturelle univers en selvfølgelighed, som vil være intakt, sålænge de har mulighed for at betragte sig som »fagfolk«.

Slutning

Christian Niensens overgang fra selvstændig bådebygger til konservator på Handels- og Søfartsmuseet behøvede således ikke at ændre hele den håndværksmæssige selvforståelse, som han var vokset op med på Fejø og selv havde været med til at videreudvikle. Han betragtede springet til Danmarks specialmuseum for søfart som en anerkendelse af sin faglige kunnen, og der var her mulighed for stort set at fylde stillingen med det indhold, han ønskede at give den. Der var på museet ingen institutionaliserede arbejdsmetoder, teknikker etc., han kom i konflikt med og ingen, som inden for hans fag havde nogen særlig ekspertise. Han kunne således uden begrænsninger omplante hele håndværksfærdigheden og fagmentaliteten fra Fejø til Kronborg, og inden for disse rammer virkede han i 30 år alene i sit lille værksted på slottet. Præcis på samme vis som han kunne have gjort det i enhver anden (afsides) del af landet. Men i virkeligheden tog han langt mere med fra øen, nemlig næsten hele sin livsstil. Dvs. sine manerer, sit sprog, sine stærkt lokalt kulturelle normer for adfærd i uvante situationer og sine smålandsfarvandske referencerammer. Han søgte nok i høj grad i samarbejdet at imødekomme andre, men han ønskede ikke at tillære sig anderledes kulturelle/adfærdsmæssige former. Og han viste, at han kunne bruge håndværksfærdigheden som skjold mod dette sociale pres, også han som menneske i et samfund var udsat for. For folk, som ikke kendte ham, eller som ikke kulturelt kunne leve sig ind i andre livsformer, kom Christian ofte til at fremstå som en noget bly almuesmand af en

vis stædighed. Det vidste Christian godt, og han lod dem ganske stille forblive tro mod deres opfattelse.

Foruden omstillingen til modelbyggeri og omgang med museumsgenstande blev den væsentligste ændring for ham denne direkte afhængighed af andre livsformer. Da Christian forsøgte at omplante hele sin gamle ideologi omkring bedriften på Fejø til institutionen Søfartsmuseet - og Christian havde en fantastisk loyalitet over for museumsinstitutionen - og han samtidig fuldt og helt var i stand til at værne sin håndværksmæssige ekspertise⁷, kunne det ikke undgås, at det i det daglige arbejde i enkelte situationer kom til at slå gnister mellem ham og folk i disse andre livsformer, som følte, at de i forskellige sager måtte indtage andre synspunkter. På en halvstor arbejdsplads med et klart defineret hierarki forekommer den slags konfrontationer uvægerligt, men de tog hårdt på Christian, fordi han ideologisk følte, at han næsten bar (sin del af) museet på skuldrene, og han kulturelt ikke kunne fire på sin håndværkerstolthed, m.h.t. hvordan en bestemt ting skulle laves. I sådanne situationer var det svært for de forskellige parter at finde en løsning, og Christian valgte sin livsform tro enten at tie stille eller at udvise en art overfladisk føjelighed, som ofte kunne opfattes som en slags undselighed. Men i bund og grund havde han på Fejø som på Kronborg sin livsforms og hele sit håndværks integritet i behold.

NOTER

Denne artikel er på opfordring af Handels- og Søfartsmuseet skrevet som en erindring til minde om Christian Nielsen. Jeg har forsøgt at løse et fagligt problem med familien Nielsens håndværk som eksempel, og jeg tror, at denne prioritering ville være i overensstemmelse med Christians egen holdning.

¹ Dette forhold er dog ikke undersøgt systematisk. Forf. kender imidlertid kun ganske enkelte eksempler, hvor der er opstået problemer (evt. af afledte årsager). Se f.eks. sagen mod J. Bruhns værft på Kalvø ved Aabenraa 1848, omtalt af G. Japsen, Åbenrå bys økonomiske historie 1850-64, i *Sønderjydske Årbøger*, 2. halvbd. 1943.

- ² Christian havde selv svært ved at se det påståede liniemæssige slægtskab mellem de to fartøjer. Han anerkendte krydsjagten som et fint fartøj, men hævdede ofte, at »den ikke var uden en jolle«, eller at der »ikke var meget skiv i den«. Dvs. den havde i forhold til sin ret store størrelse for svungne linier, for få ens spanter midtskibs og for lille tonnage (og dermed ballast). Ofte kunne gode jagter - som f.eks. Castor - således udmærket sejle fra krydsjagterne. For linietegninger se *Danske bådtyper* s.62, 124 og 132.
- ³ Set i længere tidsperspektiv må man nok sige, at de principper i skrogfaconen, man håndhævede på Fejø, var endog meget avancerede og stod i skarpeste kontrast til mange af Bergs mindre både. Der er for forb. ikke tvivl om, at både Niels, Carl og Christian f.eks. fuldt ud ville kunne acceptere undervandsskroget (men ikke det i deres øjne for lodrette overvandsskrog) på en moderne båd som Spækhuggeren. Hvis man tager udgangspunkt i *Danske bådtyper*, havde Isefjordsbåden (s.30), Fejødrivkvasen (s.62), Lynæsjøllen (s.79), jagten Castor (s.124), krydsjagten (s.132) og lodsbåden (s.134) for Christian »ordentlige linier«, hvorimod ellers agtværdige fartøjstyper som Sundbåden (s.28) og Nyborgbåden (s.40) bestemt ikke faldt i hans smag.
- ⁴ Det bør understreges, at der har været - og er - mange, som bygger både uden at være håndværkere i en form som her beskrevet. En del af disse fartøjer vil sikkert af »fagmanden« blive betegnet som gode både, men der er meget stor forskel på f.eks. at kunne bygge ét eksemplar af en lokal bådtype og til at have ambition om næsten at kunne bygge alt, samt til stadighed at stræbe efter at fremtvinge en stadig større grad af fagkundskab.
- ⁵ Gør-det-selv-aktiviteten har imidlertid også at gøre med andre både samfundsmæssige og ideologiske forhold.
- ⁶ De københavnske skibstømreres fagforening fra 1871 er en af de ældste fagforeninger i Danmark, og det er karakteristisk, at baggrunden for dens dannelse må ses i snæver sammenhæng med en storkonflikt på B&W i oktober dette år, hvor 300 skibsbyggere og formere blev »lockouted« efter fremsættelse af lønkrav og krav om fyring af usolidariske formænd.
- ⁷ Denne artikel har bl.a. haft til formål at forsøge at give begreberne ideologi og kultur et bestemt, men forskelligt indhold. (Det må her nævnes, at jeg ofte p.g.a. ordet kulturs mangetydige associationer har anvendt det p.t. mere »moderne« ord mentalitet, men begge har de refereret til samme sagsforhold).

For at forstå f.eks. den familiebaserede bedrifts særlige økonomiske og arbejdsmæssige organisation måtte vi udrede ganske bestemte forhold omkring opfattelse af selvstændighed, frihed, personligt ansvar m.v. Denne opfattelse var i stand til at legitimere det ekstraarbejde og de afsavn, som familien pålagde sig selv, og den var således nødvendig for, at hele bedriften ikke faldt fra hinanden. Det er dette indhold, som udtrykkes i begrebet *ideologi*.

Men da denne organisationsform findes i flere erhverv med højst forskellige normmæssige profiler (som f.eks. håndværkere og landmænd), må man også søge at forklare disse forskelle. I nærværende eksempel har vi begyndt at arbejde os ind i selve håndværkets arbejdsform, og det er blevet demonstreret, hvorledes nogle arbejders uigennemskuelighed (og komplicerethed) har kunnet danne ramme for et højt udviklet sæt af regler, normer og bevidsthed blandt udøverne af en bestemt gerning. Det er dette, jeg forsøgsvis har kaldt fagspecifik *kultur* (eller fagmentalitet). Denne kultur ser imidlertid ud til at være nødvendig for, at håndværket kan overleve som fag betragtet.

Ideologi er således ikke noget, man som såkaldt individ kan sympatisere med eller ej, og er ej heller en blot og bar afspejling af en materiel basis. Det er et træk, der er iboende i en bestemt struktur, og som må eksistere, så længe strukturen eksisterer. Omvendt er kultur heller ikke alle mulige former for erhvervs-specifikke normer, omgangsformer etc. For at begrebet skal have nogen udsagnskraft, må det bringes til at referere til andre begreber, som er bundet sammen på en måde, som kan *forklares*.

LITTERATUR

- Bengtsson, P. *Skibstømmeren. Dansk skibstømmerforbund gennem 75 år*, Kbh. 1967 (spec. s.18-19).
- Berg, R. *Den zünfliche håndværker*, Kbh. 1930.
- Bernild, O. og Jensen, H. *Den feudale produktionsmådes historie i Danmark ca. 1200-1800*, Dansk universitets presse 1978.
- Christiansen, P.O. *Brugsbåde* (folder), Vikingskibshallen 1971.
- Samme. *En livsform på tvangsauktion?*, Gyldendal 1982 (spec. kap.2).
- Højrup, T. *Det glemte folk. Livsformer og centraldirigering*, SBI og IEF 1983.
- Jensen, J., Bådebygger, i E. Hansen (red.). *Dansk håndværk*. bd.2, Kbh. 1943 (spec. s.38-39 og 46).
- Jørgensen, V. Erindringer fra Rasmus Møllers værft i Fåborg i 1890'erne, i *Handels- og Søfartsmuseets årbog* 1959.
- Nielsen, C. Bådebyggeriet på Fejø og de danske åledrivkvaser, i *Handels- og Søfartsmuseets årbog* 1961.
- Samme. *Danske bådtyper. Opmålt og beskrevet af...*, Høst og søn 1973.

IDEOLOGY AND CULTURE OF FAMILY BASED CRAFTS

Summary

The writer bases his argument on the boatbuilding business run by the family of Christian Nielsen, former conservator at the Museum and himself a boatbuilder, on the small island of Fejø, South Zealand. The business existed from 1877 until right up to the 1960s in the ownership of the same family. In 1894 Christian Nielsen's grandfather, who started the business, developed a new type of boat, the Fejø eel drifter, which with its shallow draught (it had a wooden drop keel), easy handling, good navigability and cheap price was a real innovation in eel fishing in all inner Danish waters. It was a typical example of how a clever craftsman can develop part of the fishing technology to a very high level within the limitations of local ecological and economic conditions. Drifters of this type were able to increase productivity considerably, compared with what had been possible with existing vessels, and were first seriously threatened by the introduction of engines in coastal fishing about the time of the First World War.

The writer is, however, more concerned in principle with the difference between the structure of family businesses and that of large capitalist shipyards. He particularly discusses the ideology which necessarily is part of a small business, where home and enterprise are inseparable from one another. He argues that what may be called the culture peculiar to a specific trade can exist in both types of structures so long as the craftsmanship involved is of a high standard.

This aspect is related indirectly to the present debate on what it is that constitutes a particular mentality among certain categories of people. Mentality is, however, a problematical term. It is seldom exactly defined or related to a particular structure. Taking as an example the Nielsen family boatbuilding business the writer demonstrates that the whole set of attitudes (apparently diffuse) covered by the word mentality can be analysed by the concepts of ideology and culture in specific ways of life. Even though the Nielsen family business and a farmer, for example, are both bound by one and the same ideology which makes a virtue of independence, hard work, sense of responsibility etc. they are nevertheless sustained by different occupational cognitions which are to be found in different type of work done.