
HAMMERSHUS 1936

”M/S HAMMERSHUS er helt igennem Skibet af 1936, saavel hvad
Ydre som Indretning og tekniske Installationer angaar. Det er specielt
indrettet for Farten på Bornholm, men er tillige bygget og udstyret
saaledes, at det er velegnet for Turistfart i alle europæiske Farvande.”

Den 30. maj 1936 var endnu en nybygning færdigbygget fra B&W.
Skibet havde samme dag afsluttet sin prøvetur i Øresund, og alt var
kontrolleret og godkendt. Frokosten ombord for diverse æresgæster
var spist, og skibet med navnet HAMMERSHUS kunne afleveres.
Skibets ejere var Dampskibsselskabet på Bornholm af 1866 forkortet
D/S af 1866, der havde planlagt at indsætte skibet på selskabets
passagerrute mellem København og Rønne.
 Både B&W og rederi havde grund til at være stolte af deres nye
skib, for HAMMERSHUS var vitterligt lidt ud over det sædvanlige. Det
er blevet betegnet som det første danskbyggede strømlinede skib med
fremfaldende stævn, men også indretningen, der var designet af de
kendte arkitekter C.F. Møller og Kay Fisker, meldte om nye tider.
Skibet blev da også, noget usædvanligt for et skib, anmeldt af
arkitekten Ole Wanscher i bladet Arkitekten, hvor han skrev, at det er:
”en Fornøjelse at komme ombord i den nye Bornholmerbaad M/S
HAMMERSHUS [...]. For Arkitekterne Kay Fisker og C.F. Møller, som
har forestaaet den indvendige Montering, er det lykkedes at fastholde
en Karakter, der passer til et moderne hurtiggaaende Passagerskib.
HAMMERSHUS er i sit Udstyr af en Standard, som næppe vil findes
mange andre Steder”. I anmeldelsen nævner Ole Wanscher dog også,
og i takt med 30ernes voksende sociale bevidsthed, at der trods alt
også er sket fremskridt med hensyn til komforten på 3. klasse: ”Endnu
kan 3. Kl. Passagerer ikke, til trods for at Skibet udelukkende gaar i

 2

Natfart, komme til at ligge ned, hvis der er mange ombord, men de kan
nu opholde sig i en række ensartede Saloner, nydeligt møblerede med
blaabetrukne Bænke.”
 Ole Wanscher var imponeret, og der var da også med hensyn til
indretning og design meget nyt ombord i HAMMERSHUS. I entreen
var de langsgående vægge fineret med poleret kirsebærtræ, medens
de tværgående vægge var beklædt med palisander. Andre steder var
kombinationen holdt i poleret elmetræ og palisander. Møblerne var i
palisander, og i salonen var stolene betrukket med ufarvet oksehud,
andre steder var de med lyst gedeskind.
 Mest imponerende var dog rygesalonen på 1. klasse, hvor der på et
af skodderne var indlagt et kort over Bornholm udført i forskellige

M/S HAMMERSHUS

 3

indlagte eksotiske træsorter som olivenask, marcassar, mericére,
buxbom, nøddetræ og palisander, medens øens vigtigste stednavne
var fremhævet med messingbogstaver.
 I entreen mellem 1. klasses ryge- og spisesalon, var der på væggen
over trappen indsat et stort kort, også udført i indlagt træ, der viste den
vestlige Østersø og Øresund. Skibets rute var optegnet med en gul
indlægning, og under farten viste en bevægelig projektør, der lyste ind
på linjen, hvor skibet p.t. befandt sig på ruten mellem København og
Rønne. Alt sammen smukt udført, og måske noget overflødigt, taget i
betragtning at den rute HAMMERSHUS skulle indsættes på, normalt
var en natrute, og at passagererne på 3. klasse, der sad oppe om

Entreen mellem 1. klasses ryge- og spisesalon med kort over Østersøen og
skibets rute indlagt.

 4

natten, måtte nøjes med vægdekorationer bestående af fotografier af
Bornholmske seværdigheder.
 Også inden for teknik og skibsteknologi var der meget nyt at se
ombord i HAMMERSHUS. Den fremfaldende stævn var isforstærket,
skibet var desuden udstyret med vandtætte skotter efter de nyeste
regler og, som det første skib i bygget i Danmark, vandtætte
ståldæksler på alle luger. Der var brandsikre skodder beklædt med
brandhæmmende fiberplader, brandsikre ståltrapper og på broen var
installeret en brandmelder, der ikke alene slog alarm i tilfælde af
brand, men den meldte også hvor i skibet, det brændte, således at den
forud installerede brandslukker straks kunne aktiveres.

1. klasses rygesalon med kortet over Bornholm indlagt.

 5

 HAMMERSHUS kunne i indenrigsfart medtage 900 passagerer, et
forholdsvist stort antal for så lille et skib, men dengang var det meget
almindeligt, ikke mindst for værnepligtige ved Bornholms Værn, at
sove ”på dækket” eller at rejse på ”dæksplads”, som det hed dengang.
I udenrigsfart, f. eks. på krydstogter til Middelhavet, hvad skibet også
var bygget til, kunne det kun medtage 344 passagerer, og disse var
fordelt på skibets enkelt- og dobbeltkamre, og enkelte kamre til tre og
fire personer. Passagerkamrene var lydisoleret med tredobbelte
skodder imellem dem, og alle havde de både koldt og varmt vand. Der
var luftkonditioneringsanlæg for ventilation og elektriske ovne til
opvarmning af kahytterne. Også kabyssen var helt moderne med
elektrisk komfur, grill og brødristere samt elektriske køle- og
varmeskabe.
 Motoren var en af B&W´s nyeste sekscylindrede dieselmotorer, der
gav skibet en hastighed på 15 knob, der dog kunne øges hvis
fartplanen krævede det. Udover hovedmotoren havde skibet 3 mindre
hjælpemotorer, der drev skibets elektriske systemer i passagerrum og
kabys. Når det gjaldt losning og lastning og fragt af gods, så var de
traditionelle lossebomme som noget helt nyt udskiftet med elektriske
kraner, der kunne løfte 4 tons. Der var indrettet kølelast til
landbrugsvarer foruden lastrum til levende kreaturer. Også biler kunne
medtages, og de skulle ikke svinges op i en kran og hejses ned
gennem en luge i dækket, men kunne køre lige ombord gennem porte
i skibssiden. I alt kunne HAMMERSHUS medbringe 28 biler.
 HAMMERSHUS vakte med rette opsigt, og det blev ikke kun nævnt i
Arkitekten, men også i Vikingen, hvor skibet blev anmeldt over 5 sider,
og herfra stammer det indledende citat. Kritikken var god, men det var
også et flot skib, og B&W vidste godt, hvad de gjorde, for D/S af 1866
var måske ikke landets største rederi, men til gengæld nok værftets
mest trofaste kunde. M/S HAMMERSHUS var den tiende nybygning

 6

fra værftet til det Bornholmske rederi, der havde fået bygget alle deres
skibe på B&W.
 Efter afleveringen blev HAMMERSHUS indsat på ruten København-
Rønne, hvor den i 1940 fik følgeskab af søsterskibet M/S ROTNA og i
1952 af den noget større KONGEDYBET, der alle blev bygget på
B&W.
 Efter besættelsen den 9. april 1940 kom HAMMERSHUS til at sejle i
hjemmeflåden, men fortsatte med at sejle rutetrafik med passagerer og
fragt mellem København og Rønne. Den 4. august 1940 løb skibet på
en mine ud for Københavns havn. Det lykkedes, at få skibet sat på
grund, og passagererne overført til et andet skib, så alle ombord
overlevede minesprængningen. Allerede samme formiddag blev

1. klasses spisesalon

 7

HAMMERSHUS trukket af grunden, hvorefter det blev slæbt ind til
København.
 HAMMERSHUS blev repareret og igen indsat på ruten, men i januar
1944 blev skibet beslaglagt af den tyske marine, der slæbte det til
Flensborg, hvor det lå resten af krigen. Efter befrielsen i maj 1945
sejlede skibet en kort overgang som troppetransportskib for de
allierede, men i 1946 vendte det tilbage til D/S af 1866 og blev indsat
på sin gamle rute.

Normalt sejlede HAMMERSHUS i fast rutefart mellem København og
Rønne, men ind imellem sejlede den også uden for sin normale rute, som
her i juli 1959, hvor skibet ses på Themsen i London.

 8

 I 1964 blev HAMMERSHUS solgt til Orlogsflåden, hvor det, omdøbt til
M/S HENRIK GERNER, afløste det tysk byggede ÆGIR som
værksteds- moderskib for de danske ubåde. I 1976 blev skibet solgt til
ophugning, men ihukommende at HAMMERSHUS ikke var et hvilket
som helst skib, blev en del af panelerne taget ud og overdraget til
Bornholms Museum.

Kåre Lauring

Denne artikel er en del af hæftet Modernismens skibe udgivet af Handels- og
Søfartsmuseet i 2005. Hæftet kan bestilles på www.maritime-museum.dk.

