
Med de venligste hilsener fra

1>h s*. ^ O ler

Dansk Byplanlaboratorium

Byplanhistoriske Noter 1 3

RyVV\ (vyvv

Med de venligste hilsener fra

Dansk Byplanlaboratorium

Byplanhistoriske Noter 1 3

"Med de venligste hilsener fra
Steen Eiler Rasmussen"
Dansk Byplanlaboratoriums
"Byplanhistoriske noter", nr. 13.
Redaktion: Vibeke Dalgas

Udgivet af Dansk Byplanlaboratorium
i anledning af Steen Eiler Rasmussens 90-års fødselsdag
a. 9. februar 1988.
Copyright
To artikler fra Politiken 1950 er trykt med tilladelse
fra Steen Eiler Rasmussen og fra Politiken.
Illustrationer: Axel Nygaard. Illustrationerne, der
også findes i bogen "København 1950", af Steen Eiler
Rasmussen, er gengivet med tilladelse fra
Nyt Nordisk Forlag Arnold Busck
af arkitekt m.a.a. Ole Rømer Nygaard.
Hæftet er trykt med støtte fra
Margot og Thorvald Dreyers Fond

Tryk: Tutein & Koch

ISBN 87-87487-616
ISSN 0900-3274

Dansk Byplanlaboratorium
Peder Skrams Gade 2 B
1054 København K
Tlf. 01 13 72 81

Kære Steen Eiler Rasmussen!

Med denne Byplanhistoriske Note nr. 13 ønsker
vi dig tillykke på 90-årsdagen. Ukuelig er du.
Stadig ung af sind og levende. Altid saglig
og velovervejet. Vi har lært meget af dig og
kan fortsat lære.

Da vi inviterede dig til "Seminar om 20-ernes
og 30-ernes byplanhistorie", kunne du desvær­
re ikke magte at komme til stede. Men du gav
ikke op og sendte os i stedet i juli 1987 to
breve med følgende ord:

STEEN EILER RASMUSSEN
Dreyersvej 9 . DK 2960 Rungsted Kyst

Telefon (02) 86 36 10

Kære Vibeke Dalgas

Jeg opfatter ikke tilsendelsen af hæftet med
2o'emes og 3o'ernes byplanhistorie som en afslut­
ning, men som en indbydelse til fortsat debat.

Med de venligste hilsener fra

2

Og nu tager vi dig på ordet og udsender de to
breve, da de indeholder værdifulde kommenta­
rer til 20'ernes og 30'ernes byplanhistorie.
Værdifulde - fordi vi her får dine egne ord
om hændelsesforløb og oplevelser.

Desuden bringer vi - efter dit råd - to artik
ler, som du skrev i 1950 til Politiken om Kø­
benhavn. Begge artikler er dine indlæg i dati
tidens planlægningsdebat, men forbavsende ak­
tuelle - vi drømmer stadig om byen, "hvor al­
ting er sat på sin rette plads".

Med hilsen og hyldest fra Byplanhistorisk
Udvalg: -
WA'lA'kci A u ø L M U a . "U sOGl-
Kirsten Andersen Lisa la Cour

Vibeke Dalgas Bo Grønlund

d K
Edmund Hansen

v \

Niels Helberg

k u n (ifa d *

Sven Allanvjensen

Stefan Ott

Elith Juul Møller

’ V / f r -

Poul Strømstad

PS.
Som i de øvrige noter, der hidtil er udkom­
met, gør vi opmærksom på, at formålet med ud­
givelsen er at bidrage til belysning af den
danske byplanlægnings historie i vort århun­
drede. Det kan ske blandt andet ved, at plan-

_____ ______ _______________

læggere og andre, der har medvirket selv,
fortæller med deres egne ord om den udvik­
ling, de har deltaget i.

/
Der er således ikke tale om historiske af­
handlinger eller om grundigt dokumenteret
forskning, men alene om erindringer og per­
sonlige opfattelser af de begivenheder, der
fandt sted. Det betyder naturligvis, at der
kan være forskellige meninger om, hvad der
egentlig skete, og skulle det være tilfældet,
modtager Byplanhistorisk Udvalg gerne meddel­
else herom.

Det er udvalgets håb, at de "Byplanhistoriske
noter" vil inspirere til, at andre griber
pennen, samt at noterne vil kunne udgøre et
værdifuldt baggrundsmateriale for eventuel
senere forskning - et materiale, som det el­
lers ville være vanskeligt at tilvejebringe.

Vibeke Dalgas

INDHOLD

Side 6
Brev af 16.7.1987 fra Steen Eiler Rasmussen
til Byplanhistorisk Udvalg

Side 17
Brev af 27.7.1987 fra Steen Eiler Rasmussen
til Byplanhistorisk Udvalg

Side 21
Kronik af Steen Eiler Rasmussen
Politiken 1. januar 1950

Side 25
Artikel af Steen Eiler Rasmussen
Politiken 2. januar 1950

Begge artikler er samme år i udvidet og bear­
bejdet form bragt i bogen "København 1950"
med illustrationer af Axel Nygaard. Bagest i
bogen findes noter og anmærkninger samt lit­
teraturhenvisninger. Stadsingeniør Forchham-
mer besvarede samme år artiklerne i numrene 5
og 10 i tidsskriftet "Byplan".

16. juli 1987
Til Dansk Byplanlaboratorium
Peder Skrainsgade 2 B
1054 København K

Jeg har med tak modtaget bogen 20ernes og
30ernes Byplanhistorie.

Jeg finder, at den paa nogle punkter giver en
mangelfuld eller skæv fremstilling af udvik­
lingen.

Efter fremlæggelsen af trafikliniebetænknin-
gen af 1926 fandt jeg, at det var forkert at
sætte Hovedstadsomraadets trafik og dens
planlægning som et maal og ikke som et middel
i Hovedstadsomraadets samlede planlægning. Da
jeg ikke mente, at mine ord ville have nogen
vægt i forhold til de store og almægtige in- -
geniører, valgte jeg at faa spørgsmaalet drøf
tet af en kreds af internationale sagkyndige.

Jeg kan nu ikke huske detailler, og det un­
drer mig, hvordan det lykkedes for mig at faa
saa mange udenlandske og danske eksperter til
at udtale sig. Men allerede i februar 1927
kunne jeg bringe resultaterne i en enquete i
et stort dobbelt-hæfte s. 33-104 af Arkitek­
ten. Der kan man læse bidrag af danske, tys­
ke, engelske, svenske og norske sagkyndige.
(Egentlig en udmærket læsning for enhver be­
gynder i byplanstudiet). Alle enquetens del­
tagere var enige om, at man ikke kunne eller
burde foretage en planlægning udelukkende af
trafiklinier, men maatte arbejde med dem som
et led i en samlet planlægning. Med denne en­
quete i haanden rejste jeg i Byplanlaborato­
riet spørgsmaalet om en alsidig planlægning
af Københavnsegnen.

6

Det førte til nedsættelsen af Udvalget til
Planlægning af Københavnsegnen i 1928.

Det er pudsigt i "20ernes og 30ernes Byplan­
historie" at læse, at det første punkt i Ud­
valgets kommissorium var Trafiklinier....

Det gjaldt jo netop om at faa en planlægning,
der ikke havde trafikken som det første pro­
blem, men en alsidig byplanlægning, der til-
godesaa alle områdets problemer. Det gik ikke
saa galt, som man kunne frygte.

Det var saa heldigt, at de to ingeniører A.
Bjerre og Olaf Forchhammer, som var med i Ud­
valget, og som senere blev stadsingeniører i
København, ikke var kolde ingeniør-hjerner
kun interesserede i teknik, men alsidige
personligheder med stor interesse for "det
grønne".

Bjerre havde demonstreret det allerede i sit
præmierede projekt i konkurrencen 1909 om en
Storkøbenhavnsk Byplan. Og Forchhammer skulle
faa lejlighed til at vise sin interesse for
"det grønne", da han blev stadsingeniør.

Det var let at faa vakt interessen for en
Egnsplan, men saare vanskeligt at faa udar­
bejdet en saadan plan, der krævede specielt
interesserede og uddannede mænds arbejde i
mange, mange timer, hvilket til syvende og
sidst betød et stort beløb af kroner, som Ud­
valgets og Byplanlaboratoriets formand ikke
saa sig i stand til at tilvejebringe.

Man maatte begynde smaat og arbejde med et
fundamentalt problem - og det var ikke tra­
fikken. Man valgte klogt "det grønne". Man

7

kan sige, at man begyndte byplanlægningen ved
at fastlægge de omraader, hvor der ikke skul­
le være by.

I dette valg ligger allerede Fingerplanen i
svøb, den plan, der ville sikre grønne kiler
nærmest muligt ind mod bymidten.

En grøn betænkning kunne gennemføres uden
større omkostninger for Laboratoriet, idet -
så vidt jeg husker - Stadsingeniøren ydede
sit bidrag ved at udlaane ingeniør Blixencro-
ne Møller til Laboratoriet. Han gik op i ar­
bejdet med liv og sjæl. Det blev for ham en
livsopgave.

Byplanlaboratoriets sekretær, ingeniør Vil­
helm Malling, bidrog med forskellige studier.
Jeg husker emnet Grønne Cykelstier uafhængige
af det almindelige vejnet. Han fortalte om
saadanne hollandske cykelstier. Det blev ikke
bare til nogle ord i en betænkning, men til
virkeliggørelsen af et helt system af cykel­
stier i Københavnsegnen. Havearkitekten C.Th.
Sørensen ydede ogsaa sine bidrag lige som
undertegnede.

Derefter laa planlægningen af Københavnsegnen
temmelig stille. Blixencrone Møller fortsatte
sit arbejde med "det grønne", men der blev
ikke gjort noget arbejde med at tage nye em­
ner op inden for Københavnsegnens planlægning.

Bogen om 20ernes og 30ernes Byplanhistorie
omtaler ikke, at man i 1924 efter en større
kommissionsbetænkning fik oprettet en lære­
stol i byplanlægning ved Kunstakademiet. Kom­
missionen havde foreslaaet et docentur, men
det blev kun til et lille lektorat. Jeg blev

8

udnævnt til lektor. Ogsaa her maatte man be­
gynde smaat, meget smaat. Lektorens aarlige
honorar var 2000 kr.f der nogle aar efter
blev nedsat til 1800 kr. og saa igen til 1620
kr. Derved blev det, indtil jeg i 1938 blev
udnævnt til professor.

Jeg begyndte med et lille kursus for alle
studerende i Hovedskolens første klasse. I
denne arbejdede man med boligbyggeri, i før­
ste semester projekt til et enfamilieshus, i
andet et flerfamiliesetagehus.

Inden de studerende arbejdede paa projektet
"enfamilieshus", skulle de tegne en "byplan"
for et enfamilieshus-kvarter, hvor deres hus
kunne placeres. Vi foretog først cykeludflug­
ter til boligkvarterer med haveboliger, note­
rede os, hvad vi ansaa for uheldigt ved dem,
bl.a. reglen om, at alle gader og veje skulle
kunne udvides til 30 alens bredde (18,9 m) .
Derefter tegnede alle en forbedret vej- og
udstykningsplan, hvor der blev taget hensyn
til trafikforhold og husenes sollysoriente­
ring o.s.v., alt det, som man hidtil havde
ladet ligge. Vi diskuterede fordelene ved
bebyggelse ved blinde veje o.s.v.

En aften i efteraaret 1935 fik jeg besøg af
en ung mand, der havde gaaet i den klasse, og
som hellere ville være tegner hos mig end
fortsætte paa arkitektskolen. Jeg maatte med­
dele ham, at jeg var ansat paa byplanafdelin­
gen, der sorterede under Stadsarkitekten og
Stadsingeniøren i København, og var beskæfti­
get der kl. 9-16 og derudover havde lektora­
tet på Akademiet, saa jeg havde ikke og kunne
ikke have nogen tegnestue, hvor jeg kunne an-
ansætte ham. Straks efter, at han skuffet var

gaaet igen, ærgrede jeg mig over, at jeg
havde ladet ham slippe mig af hænde. Hans
navn var Peter Bredsdorff. Jeg havde lagt
mærke til ham i klassen, ikke som noget teg­
netalent, men som en særlig igangsætter inden
for en gruppe af kammeraterne. Vores første
kursus i planlægning af villakvarterer var
ikke bare besigtigelse af eksisterende kvar­
terer og tegning af projektet, men bestod
ogsaa af forelæsninger og diskussioner, og
dér var det, at jeg havde bemærket ham.

Det lykkedes mig at finde ham. Han boede vist
dengang hos sine forældre i Hillerød. Jeg fik
et fond (Carlsberg?) til at yde penge til
studier af Københavns bygnings- og byplan-hi-
storie. Med dem kunne jeg lønne ham for at
foretage biblioteks- og arkivforskning (hed­
der det vist nu?), som jeg kunne bruge til en
bog, jeg havde planlagt om København som en
pendant til min bog om London.

Det var lige noget for ham.

Vi havde inddelt emnet København i ti afsnit.
Han var en glimrende sporhund. Naar han ikke
var paa biblioteket, sad han i mit hjem og
renskrev sine ulæselige notater. Han blev som
en søn af huset, en børneven der ogsaa i en
snæver vending kunne tage sig af vores nyfød­
te datter. Hvis jeg ikke var paa Akademiet
efter kontortid, saa mødtes vi om eftermidda­
gen og drøftede det materiale, han havde
fremskaffet - og som jeg først gjorde brug af
meget senere, nemlig ved mine afskedsforelæs-
ninger 1967-68 og den derefter følgende bog
om København.

Da jeg i 1938 blev professor og kunne for-

10

lade Raadhuset, forandredes forholdene. Jeg
fik arkitekt- og byplan-arbejder, hvor han
var en fortræffelig medarbejder.

Det ærgrede mig, at der ikke blev gjort noget
ved Københavns-egnens Planlægning.

I 1942 gik Kai Hendriksen af som formand for
Byplanlaboratoriet og Egnsudvalget, og jeg
overtog de hverv.

Det blev igen en periode med megen fremtids­
planlægning for ingeniører. Man frygtede, at
der, naar Krigen var slut, ville blive stor
arbejdsløshed. Ingeniørerne fik penge til at
projektere nye veje og broer og andre ingeni­
ørarbejder til et København med et par milli­
oner indbyggere.

Det forekom mig helt forrykt uden en stor
overordnet planlægning.

Peter Bredsdorff, der var medlem af mod­
standsbevægelsen, fik gennem engelske kontak­
ter oplysninger om, at man i England var i
gang med en regionplanlægning for London, som
kunne staa parat, naar Krigen var forbi og
genopbygningen skulle begynde, en plan der
bl.a. gik ud paa etablering af en række New
Towns som ideale havebyer udenfor et grønt
bælte om London.

Det forekom mig mere nødvendigt end nogensin­
de at faa en samlet planlægning for hele
Københavns-egnen. Men den ville koste penge,
mange penge. Vi levede i en ministerløs tid
uden nogen lovlig regering, der kunne
bevillige økonomisk støtte. Hvordan skulle
det være

11

muligt at få finansiel støtte til et saadant
arbejde?

Jeg gik til nationalbankdirektør Bramsnæs,
der var en gammel socialdemokratisk politi­
ker, tidligere finansminister. Han forstod
straks, hvor vigtigt det var at faa en samlet
planlægning for Københavns-egnen, inden man
kom for vidt med enkeltplanlægning og ingeni­
ørprojekter. Han anbefalede til Finansmini­
steriet, Socialministeriet og Arbejdsministe­
riet, at man imødekom min anmodning om økono­
misk støtte til en københavnsk egnsplan.

Jeg fik arrangeret et møde med departements­
cheferne H.H. Koch i Socialministeriet og
Højrup i Arbejdsministeriet. Det gik mere
smertefrit og hurtigt, end det havde kunnet
under normale forhold med politisk ansvarlige
ministre. De blev enige om, at den sag maatte
sortere under Arbejdsministeriet, der paa det
tidspunkt administrerede pengene til de mange
beskæftigelsesprojekter. Departementschefen
tilsagde Ministeriets støtte til projektet,
forudsat at de berørte kommuner ogsaa ville
komme med bevillinger til formaalet. I det
tilfælde ville Ministeriet paa forventet
efterbevilling give en økonomisk støtte af
samme størrelse som kommunernes tilsammen.

Det næste skridt var, at jeg som formand for
Dansk Byplanlaboratorium 14. marts 1945 ind­
kaldte til et stort møde. Egnsplanudvalget
med repræsentanter for 22 kommuner, tre amter
samt en lang række interesserede organer og
institutioner. Jeg forelagde og forklarede i
et større foredrag idéen om en samlet egns­
plan for Københavnsegnen. Det blev meget vel
modtaget og omgaaende vedtaget. Man skulle

12

begynde så hurtigt som muligt. Repræsentan­
ter for de store kommuner gav paa staaende
fod tilsagn om økonomisk støtte.

Det lettede. Endelig havde vi fast grund at
arbejde paa. Hidtil var egnsplanarbejdet
foregaaet i en underafdeling under Stadsinge­
niøren i København. Stadsingeniør Forchhammer
ville fortsat gerne huse egnsplanudvalget og
også støtte med mandskab. Men jeg mente, det
var vigtigt, at planlægningen foregik så
uafhængigt som muligt, uafhængigt af alle
lokalpolitiske interesser og intriger. Det
lykkedes at finde gode centralt placerede
kontorlokaler.

Kontoret skulle have en leder, som også skul­
le være mest muligt uafhængig af lokale in­
teresser. Jeg valgte Peter Bredsdorff, som i
sin tid havde søgt til mig for uddannelse og
været min private elev i en aarrække. En
mand, som jeg kendte ud og ind, og som ogsaa
kendte mig meget godt, kendte mine synspunk­
ter og metoder.

Jeg gav ham størst mulig frihed til arbejdet,
fuld frihed til at vælge de medarbejdere, han
havde brug for. Det blev fra begyndelsen en
ganske lille stab, der efterhaanden voksede i
antal og alsidighed.

Paa det tidspunkt lige efter Krigen og Besæt­
telsen var Sir Ebenezer Howards havebyer med
modifikationer de raadende i engelsk byplan­
lægning. Men hvor bæredygtige de var, havde
man ikke nogen erfaring for. De to eneste
gennemførte havebyer Letchworth og Welwyn
Garden City fra før Krigen var aldrig blevet
fuldt udviklet og dannede derfor ikke noget

13

værdifuldt erfaringsgrundlag. I virkeligheden
var haveby-principperne fuldstændig aflægs.
Dette ideal: den lille by, der ikke maatte
have mere end 30 000 indbyggere, der skulle
modtage sine landbrugsprodukter fra den nær­
meste omegn, var jo fuldstændig middelalder­
lig. I min bog om København har jeg skrevet:
"Det er Bredsdorffs store fortjeneste, at han
ikke slugte det raat men tog selvstændig
stilling til, hvordan København burde
planlægges". Jeg ved ikke, om der i den stab
af medarbejdere, han samlede om sig, var
nogen, om jeg saa maa sige, professionelle
byplanlæggere. Jeg har det indtryk, at de
alle mødte uden forudfattede meninger om
byplanlægning, og at ingen af dem slugte de
dengang saa populære byplanidéer raat.

Vi arbejdede meget paa at finde ud af, om man
kunne opstille nogen idealer for byplanlæg­
ningen, for bydannelsernes optimale størrelse
og form, Satellitby-systemer i forskellige
dimensioner, baandbyer og mange andre former.
Der gik maaneder med disse grundlæggende
studier.

Jeg tror, det var en stor fordel, at Breds-
dorff og hans gruppe ikke var rutinerede
byplanlæggere.

Jeg har senere hørt mange diskussioner om,
hvem der var den egentlige ophavsmand til
Fingerplanen, og jeg har hørt forskellige
navne nævnt. Jeg mener ikke, den er opstaaet
som en genial tanke hos en bestemt person,
der har sagt: vi skal have en fingerplan, og
saa har alle sagt hurra, og saa var det ble­
vet vedtaget.

14

Det at tegne en egnsplan for en storby er
noget meget ansvarsfuldt. Er den først fast­
lagt og gennemført, vil dens fejl og mangler
plage tusinder af mennesker gennem hundrede
aar, og det vil blive lappeværk at rette på
den.

Derfor er jeg glad for, at jeg til arbejdet
havde en saa alsidig stab og en saa ansvars­
fuld leder af et fuldendt gruppearbejde som
Bredsdorff. Man kan sige, at vi gik frem
efter udelukkelses-metoden. Der blev i teg­
ning udarbejdet hele bymodeller, som man
derefter analyserede paa kryds og tværs:
økonomi, trivsel, arbejdsforhold, trafik,
fritidsliv, o.s.v. Derefter udskød man de
bymønstre, der var utilfredsstillende af den
ene eller den anden grund

Bredsdorff var - som jeg allerede havde faaet
færten af under hans korte Akademi-tid - den
fødte gruppeleder og inspirator og heldigvis
ikke den geniale mand, der pludselig faar en
idé, som man derefter er bundet til.

Jeg har ikke erindring om, at jeg blandede
mig i gruppens arbejde, men drøftede alt med
Peter Bredsdorff. Han holdt mig stadigt un­
derrettet om arbejdets fremadskriden, og vi
havde et gnidningsløst samarbejde. Naar jeg
fandt, at der var svage punkter i planlægnin­
gen, tog han dem op til behandling.

Vi havde et "arbejdsudvalg", tror jeg, det
blev kaldt, som bestod af lutter upolitiske
fagfolk i høje stillinger, sporvejsdirektør,
banechef, stadsingeniør, havnedirektør o.s.v.
Jeg husker ikke listen. Den interesserede vil
kunne finde den i Byplanlaboratoriets arkiv.

15

I perioder holdt vi ugentlige møder, hvor jeg
gjorde rede for planernes fremgang og kunne
faa kommentarer og raad fra denne kreds af
fagfolk. De indgik i vores arbejde, men blev
ikke automatisk fulgt, da de kunne blive
modsagt af andre mødedeltagere.

Man har fra nogle sider kritiseret, at jeg
ikke kunne fremsætte en endelig plan, som de
alle kunne underskrive. Men det har jeg al­
drig tilstræbt og heller ikke fundet muligt.
Efter at have ledet en stor mængde af disse
møder kan jeg oplyse, at alle disse sagkyndi­
ge tjenestemænd var saa uenige, ligefrem
fjendtligt indstillet over for hinanden, at
en plan som alle kunne enes om ikke kunne
indeholde ret meget.

Fra Arbejdsministeriet fik vi støtte i tre
aar, og i løbet af den tid lykkedes det os at
faa den plan færdig, som ikke var vedtaget
noget sted, men var et uvildigt, sagligt
forslag, som kun jeg var ansvarlig for. Gen­
nemførelsen helt eller delvis var politiker­
nes opgave og laa helt uden for vores kommis­
sorium .

Steen Eiler Rasmussen

16

27. juli 1987
Nogle notater til
Lisbet Balslev Jørgensens artikel:
SOL OG LUFT VAR IKKE NOK

Naar jeg læser Lisbet Balslev Jørgensens
opsats i Byplanlaboratoriets lille bog om
20'ernes og 30'ernes byplanhistorie, føler
jeg trang til at protestere. Naar "Stations­
byen" paa Aarhus-udstillingen kaldes en "nos­
talgisk idyl", der skulle blive et mønster
for fremtidens byggeri, maa jeg sige, at den
blev et mønster for byggeriet, men ikke som
en "nostalgisk idyl". Den viste, hvad man
kunne opnaa ved at bruge byggeriets danske
materialer uden udsmykning. Jeg har oplevet
at gaa i Udstillingens særdeles realistiske
stationsby. Man vil maaske sige: "Det er
løgn. I 1909 var Steen Eiler knap nok født".
Jeg var 11 aar og havde et par aar før sagt
til min far, at jeg ville være arkitekt. Jeg
tiggede mine forældre om at tage mig med til
Aarhus for at se Udstillingen.

Jeg havde et klart indtryk af, hvordan bygge­
riet i en almindelig stationsby saa ud, havde
oplevet det, naar vi "tog paa landet". Trist,
umaadelig trist. Husene var ofte opført af
røde mursten, men nogle mærkeligt graanede
maskintegl muret op med karakterløse graa
fuger. Der var som oftest nogen udsmykning
støbt i cement. Husene var farveløse fra den
graa betonsokkel til den ligesaa graa gesims.
Derudover kom saa skifertaget i en noget
mørkere nuance.

Husene i Udstillingens Stationsby var tegnet
af Landets mest ansete arkitekter og var en

17

fantasi i rødt og hvidt. Nogle huse havde
mure af haandstrøgne røde mursten med hvid­
kalkede murede gesimser, andre var helt hvid­
kalkede fra sokkel til tag, der for samtlige
bygninger var dækket med røde vingetegl. Det
lignede godt, gedigent dansk haandværk, men
var i virkeligheden et rent illusionsnummer
opført for en enkelt udstillingssommer. Huse­
ne bestod af spinkle træskeletter dækket af
halvstens mure og rigtige teglsten. Jeg lille
dreng opfattede ikke noget nostalgisk ved
husene, al den stund jeg ikke kendte det mær­
kelige ord. Jeg, der ikke anede, at husene
var kulisser, opfattede det hele som en glad
opsang til i fremtiden at bygge smaabyer op
af de forhaanden-værende rene danske
materialer.

Om det var nostalgisk eller fremtidsdrømmeri,
kan jo være ligegyldigt. Vigtigt er det, at
denne lille kulisseby sammen med Bedre Bygge-
skik-bevægelsen samt haandværker-højskoler
førte til, at Landets murermesterhuse helt
skiftede karakter. Hvis man pr. flyvemaskine
har besøgt andre landes storstæder og kørt
gennem trøstesløse forstæder for at naa ind
til byens hjerte, bliver man helt rørt, naar
man fra Københavns Lufthavn kører ind igennem
Amagers pæne bebyggelse af parcelhuse med
deres røde tegltage.

Jeg er ogsaa uenig, naar det videre hedder,
at Charles I. Schous to bøger "Om Bygnings­
kunst" "i dag er nøglen til forstaaelsen af
den danske evolutionære holdning". Lige inden
staar der, at det Schou skrev, var sort tale
for de fleste. I min ukyndighed maa jeg til-
staa, at jeg hører til gruppen "de fleste".
Jeg prøvede ærligt paa at læse Schous to

18

bøger, men maatte give op, og jeg har i øv­
rigt ikke truffet noget menneske, der har
paastaaet at kunne forstaa dem. Det undrer
mig, at netop de to bøger i dag skulle være
nøglen til forstaaelse af noget som helst, og
allermindst "den danske evolutionære hold­
ning", som jeg slet ikke ved hvad er.

Jeg mener ikke, at Jernbaneterræn-projekterne
fik stor indflydelse på boligkarréerne som
Baumanns Struenseegade-bebyggelse eller Fis­
kers Hornbækhus. Baumann og Bentsen havde i
fællesskab nogle aar tidligere sammen tegnet
et konkurrenceprojekt til Teknologisk Insti­
tut som et monotont pille-vindue projekt.
Middelalderens Trelleborge, bindingsværkshu­
sene, Nyboders huse og Københavns Universi­
tets lange fløj i Nørregade er alle
fagdelings-bygninger. Det særlige ved Ivar
Bentsens Filharmonibygning er ikke monotonien
i vinduesrækkerne, men vindueshøjdernes
højdeforskel fra gesims til sokkel efter en
proportionsrække 5, 8, 13, 21, hvor hvert led
er summen af de to foregaaende, og nærmer sig
derved mere og mere "det gyldne snits for­
hold" .

Boligbebyggelsen i tyverne adskiller sig
stærkt fra grundspekulations-byggeriet før
Første Verdenskrig ved sine store lyse gaarde
helt uden sidebygninger og bagbygninger.

Før Første Verdenskrig var grundene relativt
dyre, mens arbejdsløn var billig. Efter Kri­
gen var det omvendt. Efter borgmester Borups
store grundkøb af landbrugsjord ved og uden
for den daværende kommunegrænse kunne kommu­
nen tilbyde billige grunde. Hver afvigelse
fra det simpleste facade-skema kostede penge.

19

Jeg kan godt oplyse, at Povl Baumann ikke gav
Struenseegade-karréerne deres monotone indde­
ling ud fra sociale eller politiske grunde.
Det var ikke en særlig bebyggelse for under­
klassen. Han boede selv i den ene af karréer­
ne. Formaalet var ganske simpelt at skaffe
boliger i en bolignødsperiode.

Artiklens billeder viser kun gadefacader. Men
Hornbækhus udmærker sig ved sig gaardinteri-
ør, der er en mægtig have. Det viser klart
det store fremskridt i Københavns boligbygge­
ri. I de følgende aar skaber man bedre og
bedre karrébebyggelser. Man lukker op for
solen, og kronen paa værket bliver Classens
Have, der aabner sig mod syd.

Jeg kan iøvrigt henvise til min artikel: TI
AARS BOLIGBYGGERI I KØBENHAVN i Arkitekten
1926, side 78-96. Bemærk specielt planerne
side 85.

Steen Eiler Rasmussen

20

1900 København 1950
Ved århundredets midte

STEEN EILER RASMUSSEN betragter
ved indgangen til det nye aar byen Kø­

benhavns stilling i dag og konstaterer, »t alle
planlægningsteorier til trods, stfiar Stor­
københavn meget daarligere rustet med hen­
syn til fremtidsplaner nu i 1950 end det stod
i aaret 1900.

I en efterfølgende artikel vil Steen Eller
Rasmussen fremsætte sit syn paa de mulig­
heder. fremtiden indebærer.

NAR man fra i ret 1950 ser til­
bage, stir Aret 1900 i en mær­

kelig stråleglans af optimisme.
Man ser for sig den nye tids mo­
nument, Raadhuset, der var skudt
op uden for den gamle by og ven­
tede på at blive taget i brug, og
neden for det Raadhuspladsen,
dette centrum for den nye tids
tTafik, de sammensluttede spor-
vognslinier, hvis elektrificering
var påbegyndt. Det var indgan­
gen til et nyt århundrede, en ny
by. Hvor er vi dårligt forberedt
på alt nu i 1950 sammenlignet
med dengang!

Man havde planer fæ rdig« til ind­
lem m elser, der fav m uligheder for en
byplanm æssig udvikling af hovedsta­
den langt ud i frem tiden. Nu e r byen
for læ ngst groet ud over Københavns
kom m unes græ nser, og m an ved hver­

ken ud e lle r ind om. hvordan den
{remtidige adm inistrative ordning for
S torkøbenhavn skal væ re. Det var
ikke spor for tidligt, da m an i 1939
nedsatte en H ovedsladskom m iuion.
der skulle tage stilling til spørgsm ilet.
Men da den om sider — i 1948 — ned­
kom med sin betæ nkning, gav den,
sine 426 sider til trods, dog ikke no­
gen låsning p i problem et. Man havd«
kæ m pet sig frem til e t flertalsforslag.
form uleret i 232 omsUendelige p a ra ­
graffer. De tager alle m ulige hensyn
til, hvad der er opportunt, m en ikke
spor til en sund planm æ ssig vækst
af det store bysam fund, ganske sim ­

pelt fordi der ikke eksisterede nogen
plan. P i side 54 s t i r en lille bem æ rk­
ning om, at hvis m an fra regeringens
side skulle beslutte sig til a t gennem ­
føre en system atisk p lan læ gning af
helheden „vil der m isk e væ r« an ­
ledning t i l a t overveje, om d er vil
kunne forventes opn ie t adm inistrative
fordele ved al foretage æ ndringer i
den foreslåede kom m unale indde­
ling . ..“ E ller sagt med andre ord:
G ræ der ikke børnlille, det tu rde væ re
løgn altsammen!

A rbejds- og Boligm inisteriet hor
nemlig taget skrid t til a t sikre i hvert
fald en vis sam let planlægning gen­
nem Loven om regulering af bym æ s­
sige bebyggelser af 23. ap ril 1949. Ef­
ter den skal der fastlægges græ nser
for de o jnråder. der i de næ ste 15 i r
m i indt?ges til bymæssig bebyggelse.
A rbejdet e r for K øbenhavns vedkom ­
mende allerede g ie t i gang. og g ræ n­
serne dr?ges nu uafhængigt b id e af
kom m uneinddelinger og af Hoved­
stadskommissionens betænkning.

Det p rivat nedsatte Egnsplanudvalg
har udarbe jdet en skitse til en sam let
plan. en egnfplan, for K øbenhavns
udvikling, og d<*n danner det g rund­
lag. som byudvikiingsudvalget s ta rte r

med. Mon der e r i dag ikke noget
organ, der h a r pligt til — eller myn-
diehed til — al p lan læ tge byens store
linjer i sam m enhæng.

Vender man sig mod tra fik p ro b le­
met. ser man, a t 'd e t ikke s t i r meget
bedre til her. Dengang — i r 1300 —
havde man jernbar.ep lanem e 1 orden
for en længere li emtid, dem m an sta ­
dig følger — og nu!

I ja n u a r 1944 nedsatte kom m unen
en Trafikkom m ission. E fter sigende
skal den afslu tte sit arbejde i en næ r
frem tid. Ligesom Hovedstadskommis-
»ionen vil den sikkert føje mange
try k te sider til de betæ nkninger, der
allerede behand ler problem et. Men
om den v il kom m e til m ere afgøren­
de resu lta te r om de store lin ier en d ’
H ovedstadskom m issionen e r m ere end
tv ivU om t M eningerne om K øben­
havn« trafikp rob lem er e r i dag delte,
også indenfor Kom m issionens m ed­
lem m er. H er som i andre byplan-
spørgsm ål m angler m an en sam lende
idé.

A t det e r svæ rt a t få p lan lag t en
storby, d e r vokser ud over en snes
kom m uner, n i r der m angler e t sam ­
lende adm in istra tiv t organ, e r ikke
m æ rkelig t. Men be trag ter m an byens
indre udvikling, e r uk larheden ikke
m indre her.

D engang — a l ts i i r 1900 — va$
byens se jrrige væ kst mod vest g>'nske
k lar. Nu hy lder K øbenhavns stads­
ingeniør den teori, a t byens m idte m i
ligge, hvo r den l i p i Absalons tid.
og følgelig skal den gam le bys gader
udvides til 15 m ’s bredde. Og sam ­
tidig b liver alle store nyanlæ g dog
lagt ud vest for den* gam le b y d e l
og trafikken v iser også en stigende
tendens til a t gå vest på. D et g iver en
usikkerhed 1 alle dispositioner.

Ledelsens centralisering
og splittelse

„Hvis du nu e r flittig i skolen i dag.
min dreng, da skal du — om G ud vil
— få pandekager til m iddag", sagde
en fa r til sin søn. Men sønnen sva­
rede: J a , m en hvis m or ikke viL
f i r vi alligevel ingen pandekager.**

B orgerrepræ sentationen v ar lige s i

SE VINDUERNE

VESTERBROGADE 12-14

21

realistisk H ta drengen, dengang da
den (26. feb ru ar 1942) vedlog en for­
læ ngelse af Set. Annae P lads h e lt til
den vestlige side af A delgade med
den forsigtige tilføjelse s å f r e m t der
derom opnås enighed m ellem O ver-
borgm c»le.er.s afdeling og m ag istra­
tens 4. a fd e lin g "

V edtagelsens ordlyd e r m i m an sige
forsigtig, m en ikke for forsigtig. Hvis
der ikke o p n is enighed mellem a fd e ­
lingerne, få r vi alligevel ingen pande­
kager. — Og i denne sag, som i n ange
andre , opnåede m an ingen enighed.

Ved borgm ester Borups grundkøb
og ved indlem m elserne om kring å r
1900, blev de t m uligt lo r kom m unen
a t p lan læ gge bebyggelsen over c t sto rt
om råde, d er før var delt i flere kom ­
m unale enheder. Men denne ce n tra li­
sering e r Igen blevet slået i stykker
ved adm in istra tionens opdeling i a f ­
delinger, hvis uenighed til tide r h a r
g jort en sa tnm echæ ngende p lan læ g­
ning m ere vanskelig, end en opdeling
i adm in istra tive o m rid e r ville.

K om m unens afdelinger har nu. i

ling. hvorunder kommunens ejendom ­
me sorterede, og P. J . P edersen var
borgmester fi-r den te k n isk e '4. afde­
ling, hvorunder byp lan arb e jd e t sor-
terød«, hed det sig, a t vanskelighe­
d ern e bestod i, a t de to m æ nd ikke
kunne arbe jde sam m en. Man ventede

a t ved et personsk ifte ville a lt
bliv« fry d og gam m en. Men det kom
Ikke til a t slå tiL L ad os derfo r vælge
a t tro lid t bedre om m enneskene og
» n a r:re tvivle om te lve system et: op ­
delingen i afdelinger og d irek to ra ter.
D et e r »vært a t skabe helhed, n å r
m an fa rs t h a r søndret det hele i lu t ­
te r »m i budgetter og kasser.

H vla m an skal fa re en sporvogns-
lln le Igennem en sm al gade, bliver det
stadsingeniørens sag a t sørge for ga­
dens udvidelse, og det kom m er altså
på hans budget og bliver en 4. a f ­
delings sag. Også ejendom sdircktora-
te t og derm ed Overborgm esterens a f ­
deling bliver blandet ind i det. S p o r­
vejene m å lægge skinner og sorge for
lu ftledn inger og vognmateriel, og det
b liv e r en 5. afdelings sag. Det hele

Da H a fin lo rrtt blev tU raadNuiplad«.

m odsæ tning lil i det 19. århundrede,
hver sit eget regnskab. Del lyder ret
og rim elig. B orgerrepræ sen tationen
o* offentligheden h a r et naturlig t
k rav p i af det sam lede regnskab at
kunne te. hvad de forskellige fo re­
tagender koster, hvo rdan de forskel­
lige afdelinger adm in istre res, og hvor­
dan budgetterne holder. Men de t m od­
v irker noget væ sentlig t. Ved a t dele
helheden op i m indre afdelinger, der
hver har deres selvstæ ndige regnskab,
giver man nok hver enkelt et an sv ar
for den lille kasse, der er ham be­
troet. men m an gør ham også m indre
ansvarlig for. hvordan helheden b li­
ver.

Mange mennesker mener, at split­
telsen og .-enigheden indentor K oben­
havns adm inist iation stam m er fra
borgmestres og d irek torers lyst til a t
hævde sig Mens P eder Hedebol var
borgmester for m agistratens 2. afde­

b live r fordelt, og bagefter kan intet
m enneske af regnskabet se, om det
overhovedet kunne betale sig at fore
en sporvogn gennerr* den smalle gade.
H v er afdeling er interesseret i med
flid a t tilsløre forholdet og må med
alle m id ler bekrige de foransta ltn in­
ger, d e r kan komme til at tynge a f ­
delingens eget budget og søge ut give
S o rtep er videre. Må det ikke fore til
en vi* — skal vl sige — kølighed
m ellem dem , d er »kulle arbe jde sag­
lig t »ammen?

Jordpolitik og planlæg­
ning maa forenes

Plan læ gning ei og m i i m ange t i l ­
fæ lde væ re aldeles afhæ ngigt af kom ­
m unens jo rdpolitik . Men jordpolitiken
afhæ nger også af planlæ gningen. H av­
de de nu væ re t under een sam lende
hånd, havde m an k u n n et nå det u tro ­
lige. Og på den an d en side, n i r de
e r under to forskellige afdelinger, der
ved, a t de hver fo r sig har et afgøren­
de ord, e r de i s tand til a t sæ tte en
prop for al udvikling. D et e r næ sten
um ulig t at undgå små gnidninger, og
da m an ved åre ts afslu tn ing skal gøre
rede for. hvad der hø rer til det ene
budget, og hvad der hører til det an­
det, m å alting gå skriftlig t. Få m en­
nesker gør sig begreb om. hvad sp lit­
telsen i små regeringer på rådhuset
h a r kostet byen i tid og penge og fo r­
sp ild te chancer.

N år m an kender forholdene, m i
m an næ rm est beundre, hvad de* er
b levet anLagt og bygget i det forløbr.e
50 i r . Sam m enligner man f. eks. Kø­
benhavns boligbyggeri med, hv.-d der
finde* i andre storbyer, stå r det, til
trods fo r alt, på e t hø jt stade. Men
frem skrid tene p i de tte som p i m an­
ge an d re o m rid e r e r næ rm est op­
nåe t uden om de afdelinger, d e r er
sa t til a t lægge p lanerne og sørge for
deres gennem førelse. Kom m unen har
a fhæ ndet sin jo rd til boligselskaber,
der h a r form et bebyggelsesplaner, der
ofte h a r v æ re t m eget m ere frem skred­
ne end dem , d e r blev tegnet af by­
planafdelingen. De parkbebyggelser
med deres haveanlæ g og legepladser,
»om vi m ed re tte e r stolte af, er
skabt på boligselskabernes in itiativ og
efte r p rivate a rk itek te rs og have-

hos Weslerby som i gamle Dage
fra Mandag Morgen KL 9

22

kunstneres tegninger, ofte imod de af
kommunen udarbejdede planer. Bag­
efte r har m an taget dem til e fte rre t­
ning og indført frem skrid tene i love
og bestem m elser, og til hvert nyt byg­
geforetagende bliver der nu stillet en
mængde delaillcrcde krav til lege­
pladser. bænke o. s. v. — alle de ting.
som frem skredne boligselskaber un­
der kam p fik indført. Ejendom sdirek-
to ra te t har udviklet en hel teknik i
a t alliere sig med halvofficielle in ­
stitutioner. der selv stå r for p lanlæ g­
ningen. Det gæ lder for eksempel alle
de idræ tsanlæ g, der sorterer under
K øbenhavns Id ræ tspark .

Bymidtens vandring
H vor *å det altsam m en le t og n a ­

tu rlig t ud Ar 1900'.
Byen m åtte og skulle udvikle sig

mod vest. D tr havde m an plads til
den m oderne trafik , og d ér ville der
også, efte rhånden tom banegårds-
a rea le rn e blev ledige, blive plads til
de kom m ende »tor« nybygninger.

H ver periode 1 en bys liv h a r rtn
byggeskik og rin« sU rre læ r på huse
og en derm ed følgende inddeling af
Jorden i grunde; den h a r #i« sam m en­
sæ tning af grundene i k a rré e r og tuu
dim ensioner på gader. N år den næ ste
periode kom m er m ed a n d re k rav og
vil bygge med nye bygningsenheder,
e r de t ikke nok a t rive de gam le huse
ned, fo r grundene b live r jo ikke an*
derledes af det. og m an kan Ikke byg­
ge huae, d er e r s tø rre end grundene
tillad er det. Selv n å r m an læ gger fle­
re grunde sammen, b live r der allige­
vel e t m isforhold m ellem huse og
k arré-s tø rre lse r, m ellem buse og gade­
bredder. D erfor e r det, og h ar det
altid væ ret, m eget vanskelig t at gen­
nem føre en m oderne bebyggelse i
gam le k v arte re r, og byerne udvik ler
sig for det m este ved a t læ gge nye
k v a rte re r ved siden af de gam le og
forskubbe bym idten hen mod den nye
bebyggelse.

Da hovedstaden under enevæ lden u d ­
videde sig nord for den gam le Ø ster­
port i sam m e retn ing som havnen
gjorde det, fik m an m ellem Gothera-
gade og K aste lle t en bydel, d er var
egnet fo r en bebyggelse, »om m an a l­

deles ikke kunne gennem føre i den
æ ldste by. Byens cen trum flyttede
m ed ud til K ongens N ytorv, der lå
lige på græ nsen m ellem den gam le
og den nye bydel.

Da m an efte r voldenes fald i det
19. å rhund rede udvidede byen igen —
og denne gang i retn ing mod hoved­
banen — anlagde m an kvarte re rn e til
den nye tids bebyggelse her, og man
'ik det nye cen trum ved R ådhusplad­
sen, d e r ligesom K ongens N ytorv lå
på græ nsen m ellem den gam le by og
den nye.

Ikke anderledes e r det gået 1 an-
ir e byer. De æ ldste k v a rte re r bliver
am odem e, og udviklingen træ k k e r
væk fra dem . D et e r a ltfo r kostbart
jg besvæ rlig t a t om form e dem efter
nye tid e rs idealer. Selv brande og
katastrofer kan dårlig t udsle tte by­
delenet oprindelige præ g.

De ulyksalige saneringer
Det havde gået så glat i Kobenhavn,

hvis m an ikke ved voldsom me indgreb
havde søgt a t h ind re den naturlige
udvikling. Man havde boulevardgader
og bou levardbancr p a ra t til at tage
trafikken lige i græ nsen a f den gamle
by. Man havde V estre Boulevard som
en ny åre på tv æ rs af det lange strøg
fra Kongens N ytorv ud ad Vesterbro.
Det lå altsam m en i kim i København
om kring å r 1900.

Men gam le bydele, som udviklingen
søger bort fra. bl: er let til slum ­
k v arte re r, og for K øbenhavns æ ldste
k v a rte re r har d er v a r e t cn særlig
/anskelighed. I m iddelalderen havde
jrundene væ ret re t store og gadeord­
ningen sæ rdeles k lar. G runde langs
en hovedgade, f. cks. O stergade.
itrakte *ig ud til stier eller bagstræ der,
hvorfra der v a r adgange til haver og
stalde. Men da byens indbyggertal
olev ved at vokse, uden at byens areal
blev udvidet, og d er opstod mange
små husholdninger, m åtte m an alle­
rede 1 16. årh skaffe p lads til flere
b rande bebygget med højere og hø je­
re bebyggelse.

Det blev hjem steder for byens ud-
skud. I 19. årh. blev det en vigtig
opgave at få de elendige bebyggel­
ser u d ry d d e t Det kunne kun ske ved
igen a t lægge de a lt for små grunde
sammen til store og ersta tte <le fa t­
tige rønner med nye. bedre huse.
små boliger. Dej gjorde man ved at
bygge bagstræderne til mod g.<nske
små huse. Snart gik man endnu vi­
dere. Langs de store grundes sider
blev der lagt ..gange" eller smoger
med diminutive udstykninger. På den
måde opstod en mængde smågrunde.
oprindelig kun beregnet til meget
enkle småhuse, men efter gentagne

E Vilby 507< ^ 1 = = ;- T i j * S66C

= Valby 5071 --------T j ** 5660

23

A a b tn ra a -kv a r t tr e t der t r udpeget tom lusst« tantTxngtobjtkX.

Om tr in * 1875 var Ny Østergade
og Hov«d vagtsgade opstået på p r i­
vat in itia tiv ved en tanering af den
tidli (e r« P eder M adsent Gang. 1896
gik man videre med gennemførelsen
af K risten Bernikow* Gade, hvor
kom m unen m itte træ de til og eks­
proprier« nogle ejendomm e for a*.
foretagendet overhovedet kunne b li­
ve til noget. Indtil den nye bygge­
lov af 1939 og til taneringsloven af
tam m e i r var det nemlig t id a n , a t
man kun kunne ekspropriere e je n ­
domme, n i r fæ rdselsforholdene g jor­
de det nødvendigt. A llsi m it te man
te a t finde p i nogle færdselshensyn
og planlægge nogle nye fæ rdselsårer,
s i sna rt m an skulle have gam le fa l­
defærdige rønner sa n e re t Det blev
ikke altid s i let at se. hvad der var
hovedform ålet: at komme af m ed de
gamle huse eller at få før*, en ny bred
gade gennem byen. T id lu t tik m an
idéen til a t skabe en para lle låre til
Købmagergade, der ikke kunne ud ­
vides yderligere ved R undetårn , efte r
at Regensen% buegang var gennem ­
ført. De gam le k v arte re r v a r over­
befolket og gaderne kunne ikke tage
trafikken. Hvad var da natu rligere
end a t bryde nye gader igennem. Man
kan kalde det P ariser-m etoden. Den
ser bestikkende ud. men resu lta te rne

NYTAARS
PRISER

er fatale. Det e r som at sæ tte en pa­
tient, d e r h a r stofskiftesygdom, på
fedekur.

De grunde, der i forvejen v ar for
s tæ rk t udnyttet, blev indskræ nket
ved, a t m an skar brede gader igen­
nem dem . og for a t få nogen e rs ta t­
ning for de mange penge, det koste­
de, m åtte m an bygge nye huse. der
havde en m eget stæ rkere udnyttelse
end de gamle. Men æ ren blev reddet.
De nye bygninger skulle ikke bruges
til beboelse, men til kontor og fo r­
retning. og de tidligere beboere tæ n k ­
te m an sig s i rykkede ud i ydre d i­
strik te r, hvor d e r e r m ere lys og luft
— eller hvor de nu bedst kunne fin­
de ud af a t bo.

D et lyder godt, men m an havde
overset de færdselsm æssige konse­
kvenser af disse operationer. De gam ­
le s lum kvarterer hav de ikke givet m e­
get trafik . De nye forretn ingskvarte-
rer derim od var trafikskabende. Til
hver bygning kom der om m orgenen
en sto r stab af ansatte, som igen
skulle transporte res væk om aftenen.
Og hv er a f dem ekspederede en
rræ ngde m ennesker dagen igennem ,
så a t d e r blev et m ylder, m an aldrig
havde kendt for.

Bremerholm-linjens
konsekvenser

A llerede om kring i r 1906 havde
man vedtaget at ombvgge Hulmons*
gadekvarU 'rrt *’g Vugnm agcrgade-
kvartc re t. Sæ rlig Holm ensgade fandt
man v ar en plet p i byen. Man hav*
de en forestilling om. at prostitu tio-
ne.t ville ophore, bare m an nedrev
husene. E fte rnården har p lanerne ta ­
get form. < g er blevet til B rem erholm -
linien, der som en aflastning af Kob-
m agergade kom m er til at forbinde

N ørrebrogade med Kmppolsbrw.
Ved gennetr.forelson af d<-tte gude-

genncmbrud h.ir kommunen stolt?!
' ig til de interesser. >tor:rr.tg:wRerr>e
og andre firmaer, scrr f. eks. ?'grn» t;:
H. Pete iien . mente> at have. i ! ri*
de skulle blive p i derc> hi»t><n>ke
sted måtte ir.an S " e don gamle t"
en s;«ltvand>ind»p:o.,.r.i:'.i. der k'.;r.r.o
modvirke b 'midter.* naturlige v an ­
dring mod vest, mod Ridhu>pUd>en.

Magasin du Nord ved Kongent N r.
torv var allerede ved at blive rr. af­
krog. I denne del af den gamle fcj
brod man s i en ny gade iger.r.onr
med tto re bekostninger.

Resultatet ser man nu. Man har
f ie t to steder i byen. hvor der er en
særlig intensiv udnyttelse: kvarterel
om kring Rådhuspladsen og kvarterel
om kring Brem erholm . Den lettelse af
trafikken, som den nye g a ie tku ile
give, opnåede man tle t ikke. da de
store nye forretningsbygnir.ger. som
fulgte m ed saneringen, manged jb'.edi
færdslen. N ørrebrogade. som træ ngte
til a t blive aflastet, blev i ttedet for
overbelastet. Og vanskelighederne
strak te lig langt ud. D ét hvor man
træ ngte til a t f i udnyttelsesgraden
sat ned. blev den ta t op.

S tadsingeniøren, som skulle lede
byens p lanlæ gning og udvikling, t-g
de ulykkelige forhold som en skæb
nens tilskikkelse. E fter at man med
kunst havde ophjulpet kvarte re t ved
Brem erholm , dannede han sig der. fa
talistiske teori, a t byers m idte nu en
gang ligger der. hvor b y e n midte rr.
ligge, og K øbenhavns m idte må r.oc
vendigvis være der. hvor den var pi
Absalons tid.

Steen Eiler Rarmussmi.

24

Københavns
frem tid

Drpmpien om hyen, hvor alting er sat
paa sin rette plads

T gaar skildrede Steen Eiler Rasmussen byen
-*• Københavns udvikling fra aarhundred-
skiftet, da man drømte dristige drømme, men
kun lidt blev indfriet i de følgende 50 aar. I
denne afsluttende artikel ser Steen Eiler
Rasmussen fra i dag fremover mod det kom­
mende København.

SELMA LAGERLO F h a r e t »ted b e ­
re tte t, h vo rdan det gik en a t

kav a lle re rn e fra Ekcby paa han«
gam le dage. H an fik ideen til paa
sin egen m aade a t væ ve et tæ ppe.
M ellem de to langvæ gge i en sto r
stue spæ ndte h an en m æ ngde para l-
lele snore f ra den ene ende til den
^nden saa hø jt oppe, a t han selv
kunne gaa neden un d er dem . Med en
naal, som han furte paa tv æ rs nf alle
de tæ ts id d en d e snore, k unne han saa
nosle m ed farvede traad c , saa a t der
kunne opstaa a lle slags sm ukke- m o­
tiver. N aar han fik en idé, væ vede

han e t m ønster e t e lle r andet sted.
Paa den m aade opstod d er e fte rh aan -
den sm aa sty k k er væ vem ønstre som
fa rv ek la tle r ru n d t om kring i det sto ­
re spind. N nar hnn blev ved tils træ k ­
kelig læ nge, m natte det hele vokse
sam m en til e t m eget s to rt og skønt
tæ ppe. Men han naaede ald rig saa
langt, og den gam le k av a lle rs store
tæ ppevæ v blev ikke til m ere end en
m æ ngde sp red te k la tte r.
* U den a t vide de t h a r Selm a L ager-
lof m ed denne lignelse sk ild re t a r ­
bejdet m ed byplanen for K øbenhavns
gam le bydele. I e t in te rv iew med

„E kstrab lade t" den 4. 3. 1943 sk il­
d rede den davæ rende borgm ester for
4. afdeling det paa en m ind re poetisk,
men ikke m indre tydelig m aade. „Vi
m aa arb e jd e stykkevis — n æ sten for
hv er g^ng, d er skal bygges e t hus,
m aa vi m obiliseres ... D er e r a lle ­
rede vedtaget en m æ ngde m ed h e n ­
syn til gadeudvidelser og k v a r te re r ­
nes afgræ nsning . 20—30 beslu tn inger
om gadeføring i den indre by e r v ed ­
taget. I slo re træ k — kan det siges
— h ar kom m unalbestyrelsen v ed ta ­
get, hvordan defi Indre by skal se ud
i frem tiden — intinske vil nogle m e­
ne, at de vedtagne p laner e r forkerte ,
men de e r I hvert fald vedtagne af
den kom petente forsam ling, og det
knn nltsna ikke med nogen ret pna-
■tans, at vi h and ler planløst."

D et m aa Ikke væ re saa helt let for
den kom petente forsam ling at tage
an sv are t lo r disse stykvise bes lu tn in ­
ger, d e r h a r s trak t sig over m ere end
e t halv t aa rh u n d red e , og som fo rt­
sæ tte r, uv ist hvordan. Ind i det n æ ­
ste, og hvis konsekvenser for hele
byplanen ingen ken d er og ingen gør
rede for. D obbelt sv æ rt e r det, fo rd i
begrundelserne sk ifter. U ndertiden
b liver hensynet til en e lle r anden
s to r bygherre e lle r et g rundkøb be­
stem m ende. U ndertiden e r d e r t r a ­
fikale m otiver, men undertiden fore-
slnnr m ag istra ten ogsaa, a t m an ta ­
ger hensyn til byens n uvæ rende
præ g.

Dn „B ikuben" havde byggeplaner
ved h jø rn e t af N ørregade og N ø rre ­
vold. vedtog m an 1940 a t udvide N ør­
regade og tillade en sto r og høj be­
byggelse pan h jø rnegrunden , der skal
lægges sum m en med flere, saa at d e r
kom m er en ny favnriebygiiing u ir t ien
heri til F io ls træ d e .'D a „D aells V are­
hus" havde byggeønsker i K ry s ta l­
gade, vedtog m an — ikke u p aa v irk e t
af p ro fesso r E llings a r tik le r i P o liti-
ken — a t bevare F io lstræ dc i sin n u ­
væ rende gadebredde og sin n u v æ re n ­
de slingrende lin jeføring . D et b e ty ­
d er igen, a t bebyggelsen 1 F lo lstræ de
m aa bibeholdes som forholdsvis lav.
H vordan nu de sm aa h jø rnehuse ved
F ip lstræ des udm unding i N ørrevo ld
nogen sinde skal a rb e jd es sam m en
m ed den nye kæ m pebygning ved si­
den af s ta a r sk reve t i skæ bnens u ra n ­
sagelige bog. —

M an vil fra byp lanardellngens sida
bevare L a tin e rk v a r te re t m ed dets
sæ rpræ g , nien h a r 1 1931 ved taget a t
udvide S k indergadc ved a t sk ræ lle
væ k nf m uren og træ e rn e , der h ø re r
til p ro fesso rhavernc og Ehlers K olle­
gium. nogle nf de ganske faa beva­
rede hav e r I den gam le by. H jø rne t
uf S k indergadc og F rue P lads („U nl-
versite tskafeen"), som af stadslnge-

25

nitiiTn karak ter iseres
gnmmel bebyggelse, »kul oginn bha
ved den lejlighed. (— Mon nogen
uden Tor utadsingeninren* d irek to ra t
kan »c noget daar l ig t ved dette hus?)
Sklndergade »kul videreføres tvæ rs
over K øbm agergade, blotlægge den

ro lige k irk ep lad s ved T rin ita tis (o r
•aa — sæ lsom t a t b e re tte — b ra t a t
b live stan d se t af Egm ont H. Peter*
cen t nye kæ m pebygning.

Dog, de despera te gadebilleder, tom
uom gæ ngelig t b live r re iu lta tc t hf
de stykvise ved tagelser, e r kun noget
y d re , en refleks- af d e t m anglende
sam arb e jd e paa raadhusc t, hvo r m an
1 e jendom sd lrek tø rens, stadibygm e*
ste rens, s tad sa rk itek ten s og stadslnge*
n lø ren s d ire k to ra te r sku lle have al
m ulig sagkundskab . D et e r e t slaaen*
de b illede paa den fo rsty rre lse , gade­
gennem brudene sk ab er Ikke b lot 1
byggeforhold , m en 1 g ru n d v æ rd ie r, 1
b rugsfo rho ld , 1 fæ rdsel, 1 hele byens
liv.

In d til 1038 steg tra f lk e n p aa L ange­
b ro s tæ rk e re end p aa K nlppelsbro ,
fo rd i fæ rdse len 1 byen i de t hele ry k ­
kede m od vest. M en e f te r a t den nye
K n lppelsb ro og B rem erho lm skab te
b ed re fæ rdselsfo rho ld h e r en d paa
L angebro , fik K n lppelsb ro en op ­
blom string . N u s ta a r L angebro over
fo r en forbedring , og saa m aa m an
ven te , a t den fgen v il faa overtaget.
B rem erh o lm -lln jen h a r a ltsa a m id­
le r tid m o d arb e jd e t den paabegynd te
udv ik ling . S am tid ig h a r den skab t
s to re vanskeligheder.

S tadsingen iø ren fo rfæ g te r den Idé,
a t d e t e r væ sen tlig t, a t a lle byens
c ity -fu n k tio n e r ligger saa n æ r sam ­
m en som m u lig t F o r den, d e r kom ­
m e r u d e fr* , til K øbenhavn, e r de t
p rak tisk , s ige r han , a t hovedadm in i­
stra tio n en , finanscen tre , s to rm agasi­
n e r , specia lbu tiker, a l t h v ad K øben­
h av n kan byde paa, ligger saa n æ r
h in an d en som m uligt. K onsekvenser­
n e a f denne teo ri e r ry stende . Hvis
v i skal sam le a lle de by funk tioner
tæ tte s t sam m en, som n a tu rlig t kunne
sp redes over e t s tø rre om r^ade, ska­
b e r vl os selv m aksim ale fæ rd se ls­
p rob lem er. S tad ig f le re m ennesker
fæ rd es i b ile r, d e r fo rd re r m egen
p lads, baade n a a r de k ø re t, og n a a r
de p a rk e re r. VI s ta a r k u n ved be­
gyndelsen a f b ile rnes fstrdselsperlo -
de, d e r k ræ v e r en p lads paa gaderne
som a ld rig før. og sam tid ig skulle
m an m ed k unst skabe en forøget kon-
c e r tra tlo n l

D en re tte byp lan læ gn ing m aa be*
s ta a i a t p lacere byens m angé fu n k ­
tio n e r i en^ o rd n e t ræ kkefø lge ,^spred t
ov er e t tilp as a to rt area l, saa a t h v e r
f a a r den p lads, den behøver, og lig ­
g er rig tig t i fo rho ld til den anden .

. Den bevserer sif alligevel
O m kring a a r 1000 h av d e K øben­

h a v n to udstillingsbygninger, ved
K ongens N ytorv . C harlo ttenbo rø til
kunstudstillinger, ved R aadhusp lad-
sen, I n d m tr i fo r tn in g e n fo r s to re fo l­
ke lige u d stillin g e r. E nhver, d e r h a r
b esk æ ftig e t sig m ed det, ved, a t den
sam m e u d stillin g v ille træ k k e m eget
• tø r re publikum , n a a r den blev vist
p aa V esterbro , end n a a r den blev ud-
stille t*paa K ongens N ytorv.

A ltsa a — den , d e r henvender sig til
de m ange, m aa gøre de t e t sted fra
R a ad h u sp lad sen og udefte r. H er h a r
de s to re av ise r følgelig lag t deres te ­
leg ra m h a lle r , h e r fin d er m an d e bio­
g ra f te a tre , d e r ikke b lo t søges a f e t
aften p u b lik u m , m en ogsaa h a r dag -
fo re s tlllln g e r (noget m an f. eks. ikke
k en d ex i S tockholm). H er e r hoved*
s te d e t fo r bu tllu* og fo rly ste lsestra flk .
* A f a lle tr a f lk a a re r , d e r p asse re r
søerne* bæ lte , h a r G yldenløvesgade
h a f t den s tø rs te tilv æ k st i person ta l
f r a 1933 til 1045, nem lig 45 pct. D er­
e f te r kom m er G am m el K ongevej med
38 pct. og Ø ste rb ro g ad e m ed 33 p c t ,
m edens D ronning Loulses Dro kun
h a r h a f t en tllv tekst p aa 18 pct. A lt
sa a til tro d s for a t m an h a r sk ab t
B rem erho lm lin jen m ed dens store
tra f lk sk a b en d e v irk som heder og den
fo rb ed red e K nlppelsbro og T o rv e­
gade, e r N ørreb rogade alligevel den
a f de s to re indfaldsveje , d e r h a r haft
den m indste stigning I trafikm æ ngde.

E fter K n lppelsb ro e r det nu L ange-
b ro s tu r til n t blive forbedret. Den
nye L u fthavnsve l kom m er til nt gua
fra R audhu ip ludsen til K astrup .
G rø n tto rv s tra fik en vil blive fly tte t
fra N ørreb rogadelin jen til G ylden-
løvesgadelin jen . Nye b roer over hav*
nen vil blive lag t sydvest for Lange-

Dameovertø], 2. ta l.

C R O M t f c G O L O S C H M i O T

bro. B u n e g aa rd s te rræ n e t vil blive u d ­
bygget m ed endnu fle re store in s t i-
tu tlonsbygn lnger H uvncn vil blive
u d v id e t m ed en A vedore-huvn.

S tadsingen iø ren bygger sine p lan er
p a a den g rundsæ tn ing , -at byens
m id te ligger fast, m en den f ly t te r tig
n u alligevel. D et v iser tra flk ta llen e —
og den vil I frem tiden fly tte sig en d ­
nu m ere. Ingen e r I tvivl om det. Skal
d e r p laceres en ny udstillingsbygning,
kan m an v ir re uenig om den nø jag­
tige p lacering, men at den »kul ligge
vest for den gam le by, vil dog alle
v æ re enige orn

Traf lken giver et fingerpeg r,m
byens liv og den* udvikling Man kan
ogsaa faa et billede uf bymidtens
form ved a t se paa, hvordan grund-
v strd Jem e fo rd e le r sig. Det e r Ikke
ta a d a n , a t d en gam le by ligger tom
en t to r kage a(hø je g ru ndvæ rd ier.
De t t r s k k e r tig i lange t tr ib e r langs
visse h ovedaarcr. og uden (or dem er
d e r ce n tra le bydele, f. ck t. om kring
St. K ann ikestræ de , m ed lave g ru n d ­
v æ rd ie r. De h ø je ile g ru ndvæ rd ier,
paa ov er 1600 kr. pr. k v ad ra tm ete r,
fin d er m an langs byem vigtigste bu-
tlksstrøg fra K ongens N ytorv til den
første del a f V esterbros Passage.
G runde til en v æ rd i af over 800 kr.
b red e r sig uden for dem langs Køb-
m agergade og i en sto r p lam ase om ­
krin g R aadhusp ladsen og v id e re ad
V esterb rogade ud til T rom m esalen .

26

______________ ___________ ______________

Hørlæ rreds Shorts
prims 1 9 ”
Mølm øns klaa
Bsnkladsr............ 1 9 ”

R ø s c b ø n k M ø r
lllditark« Kvslitsur

3 4 .5 0 ,2 9 .8 5 .. 2 4 ”

ftagnfrakkør
p r ik d ik «

1 2 «

R«gnfrakkør
3 9 "lorts glatt«...........

Spo rtsjakkø r
god« uldn« Stoff«r
frit Vslj

9 8 .> , 7 8 . % 5 8 . - ,

i•
Om

Rldøbenklædør ' l Q l J
brun« 4mW

f klb«nkl»»d«r 2 9 ”

O m raad et for g rund« m ed «n væ rdi
af over 400 k r. b red e r sig mod øst ad
B redgade og St. K ongensgade, mod
■yd a d H olm ens K an a l og B rem er-
holm, m od nord langs F reed rik sbo rg -
gade helt fo rty F arim agkgade, mod
vest 1 sto re o m raa d e r om kring Ve-
■ terbrogad« og h e lt „ til V æ rnedam s-
vej. G ru n d e p aa d e t gam le bane-
g a a rd s te rræ n h ø re r til denne p rls-
klasse.

V est fo r den gam le by e r d e r alt-
saa m eget sto re a re a le r m ed sæ rlig
hø je g ru n d v æ rd ie r.

Stormagasinernes skæbnetime
N oget af det. d e r v irk e r s tæ rkest

im od b y cen tre ts f ly tn ing m od vest.
e r s to rm agasinernes p lacering i klynge
om kring B rem erholm , e t forhold , som
kom m unen h a r en væ sen tlig andel i,
da den h a r h ju lp e t ak tiv t m ed til e r ­
hverve lsen og sam m enlæ gningen af
de sto re handelshuses g runde. D er
e r b u n d et sto re k ap ita le r i deres byg-

2-radøt Jakkø å lø n k l» d « r
flki« Fs<on«r

137.80, 112.50 9 5 . -

n inger, og de t forhold , a t de ligger
flere sam m en, m o d v irker det u h e l­
dige fo r h v e rt en k e lt storm agasin i,
a t det ligger saa lang t fra de t s tæ rk t
tra f ik e re d e cen tru m ved R aadhus-
p ladsen. D et e r alligevel e t spørgs-
m aal, om de kan holde stillingen. Det
vil i h v e r t fald blive d y r t /o r byen.
M an h a r nu igen d isk u te re t den a lle ­
rede i 1923 ved tagne udvidelse af
K om pagn istræ de-lin jen , som skulle
gennem føres fo r a t aflasto S trøget.
M en den udvidelse fo rs laa r som en
sk ræ d e r i helvede. Hvis sto rm aga­
sine rne u d v id e r og bygger n y t paa
deres n u v æ ren d e plads, og hvis n y e
san erin g er ved A abenraa , L an d em æ r­
k e t ska l m edføre nye sto re koncen­
tra tio n er, v il d e t ikke b lo t k ræ ve
b ed re adgangsgadcr, m en ogsaa par-
pørlngsp ladser, som m an vanskelig',
kan skaffe p lads til og — udg ifte rne
til u n d erg ru n d sb an e r til s tede t ry k ­
k e r n æ r. I sam m enlign ing m ed dc
udg ifte r, d e t v il m edføre, e r de ka->

p ita le r, d e r e r b u n d et i sto rm aga­
sinernes bygninger, alligevel a f m in ­
d re betydning.

M an k an æ rg re sig over, a t de sid ­
ste tl a a r m ed nedsa t byggevirksom ­
hed ikke h a r v æ re t an v en d t til en
sam let p lan læ gn ing fo r K øbenhavns
citydannelse . M en d e t ser ud til, at
d e r vil blive g ivet yderligere respit.

Den tid e r ganske v ist n æ r, da man
kan faa lov til a t bygge, m en de t b li­
v e r sam tid ig saa d y rt, a t m an . nok
skal betæ nke sig baade en og to
gange p aa d e t

D et h a r h æ n g t som en tru se l, a t
M agasin du N ord v ille opslug« en
del a f Ø stergade og gøre den s træ k ­
ning, d e r h a r sin eksistensberettigelse
som K øbenhavns bazargade a f fine
sp ec ia lfo rre tn in g er, t i l e t enest« sto rt
uperson lig t varehus. M en n u b lifc r
d e r a ltsåa e f te r d e sidste m eddelelser
ikke øst penge ud til det.
. Ved e t m øde om den gam le by og

byens c itydannelse u d ta lte M agasin
du N ords d irek tø r, B øgelund-Jensen,
ut M agasin havde sine fleste k tinder
i den nordøstlige sek to r af hovedsta­
den. D er fin d ér m an ogsaa den m est
betalingsdygtige del af sto rbyens be
folkning. M indre fo rre tn in g er m ed
specia lvare r kan nok 1 frem tid en k la re
sig m ed kun a t have «n- saadan sek­
to r af K øbenhavn til kunder. Men
»torm aguslnerne m aa sikkert, øftør*
hnanden som en udn ive lle rlng i in d ­
tæ g terne fo rtsæ tte r, »ege slnø kun«
d er over hele K øbenhavn.

L lgeiom m an kan have e t te a te r
ved Kongen« N ytorv, men n a tu rlig t
p lace re r de ito re b iografer ved Vø«
»lerbro, vil en fo rre tn in g i sæ rklasse
kunne ligge ved Ø stergade — m en
kan et storm agasin?

F orhaubentllg vil de næ rm est« aa r
vise, hvor s tæ rk t udvik lingen træ k«
ker mod vest. Og forhaaben tlig vil
fo rre tn in g ern e Investere flere penge
i vare r, som vl træ n g e r til, end I
bygninger, som kan vente.

Nutidens og fremtidens by
___ * -----
Kii forudseende p lan læ gning mnn

bygge pint en om hyggelig undersø-
gclsi! uf dc forskellige bykviirterers
egennrt. Det gæ lder Ikke om a t flytte
rundt paa væ rdierne, men a t re n ­
dyrke don tendens III en orden, som
gnn»ke klnrt erkende* I byens vækst,
iit bort luge vildskud og h jæ lpe den
»tinde udvik ling og isæ r a t spred«
byens forskellige fu n k tio n e r saa m e­
get, a t h v er enkelt f a a r p lads nok, og
tra fik en kan gennem føres gn idn ings­
frit. M an m aa kom m e væ k fra , a t en
sanering skal betyde en h ø je re u d n y t­
telse. Byggelovens bestem m elser om
udny tte lsesg rad m aa rev ideres. Selv

27

om d et ville k o ite penge a t n ed u e tte
udny tte lsesgraden nogle steder, ville
det v æ re b illigere end stad ig a t u e tte
den op og saa skulle følge m ed 1
tekn ik m ed und erg ru n d sb an er, nye
gadeudvidelser, p ark e rin g sp lad se r etc.

En saadan undersøgelse m angler,
og den kan ikke gives i en av isartikel.

M en m an kan m aaske nok ved e t
vendepunk t søge a t frem m ale, h v o r­
dan m an gerne ville te aln bys frem ­
tid.

Byens city b live r ikke et s lu tte t
om raade. m en en lang strsekning. VI
kan følge københavnerens klassiske
s trø g tu r fra G rønningen gennem
B redgade, Ø stergade og ud til V ester­
bro. F rederiksberg .

D et fø rste stykke, den gam le F re -
d eriksstad , e r ik ib s red eriem es, sped i­
tø rfirm aernes, fo rsikringsselskabernes
og an d re s to re in s titu tio n ers k v a rte r.
B redgade e r stad ig gaden m ed butl-
k e rn e m ed den ve lhavende kunde-
k res. F lyg ler, sølv, an tik v ite te r, kunst
1 bu tlkerne.

K ongena N y to rv e r D et kongelige
T eater, D et kongelige A kadem i fo r de
skønne K unster, H otel d 'A ng leterre .

Ø stergade e r K øbenhavns Bond
S tree t, s ted e t for de m est Udsøgte bu­
tik e r.

K v a rte re t syd fo r Ø stergade e r p ræ ­
get a f Børsen, bankerne, pengeinsti-
tu te rn e . D er Vil i frem tidens K øben­
havn, som i'n u tid e n s , b live b rug fo r
en m sengde k o n to re r t i l vekselerere ,
d e r vil finde sig bed re til re tte 1 huse
a f en borgerlig s tø rre lse end 1 kontor-
k asern er. V eksellerere , d e r e r m ed­
lem m er a f K øbenhavns fondsbørs,
h a r 1 dag uden undtagelse deres kon ­
to re r , inden fo r voldene og fo rtr in s ­
vis n æ r ved Børsen. I frem tidens by
skulle k o n to rern e ikke b lo t v æ re 1
m enneskelige huse, m en 1 m enneske­
lige k v arte re r.

F ra A rhagertorv m od R aadhus-
pladsen faa r strøget e t .stadig m in­
d re eksk lusiv t p ræ g . N ord fo r strøg-
gaden ligger u n lv e rs lte tsk v arte re t
som en sæ rlig enklave. Syd fo r s trø ­

t / I k tf e n e lifte e f te r
\ y t a a r h a r r i u r r l ig
f o d T id t i l a t h e llig e
o i l i e r e t P r o te te p r o ­
b le m . C. 5 8 5 1 .

A H N A K R E S T E H S E K S

T A H D T E X K iK

get sæ tte r D om huset p ræ g e t paa sine
om givelser ligesom B ørsen paa sine.
S ag fø re rkon to re r sam ler sig 1 k lynger.
S lotsholm en og dens om givelser e r
s ta tsadm in istra tionen . M ange in d u ­
strie lle v irksom heder, d er nu h a r til
huse i den ind re by, vil søge ud, n aa r
m an skaffer dem bedre forhold 1 de
y d re k v a rte re r. D er vil blive p lads
til libe rale e rh v erv , d e r befinder sig
vel i en gam m el by, ok d er vil igen
kom m e boliger og kollegier. G aderne
vil blive m ere d iffe ren tie rede, saa
a t m an fa a r rolige om raad cr og rene
fodgæ ngergader.

R aadhuspladsen b live r 1 stigende
g rad d e t sto re tra f ik k n u d e p u n k t og
cen tru m fo r byena adm in istra tion .
H er e r k rydset fo r de to sto re hoved-
aa re r: den ene v in k e lre t p aa havnen,
den anden p ara lle l med. A lle rede
Inden m an n æ rm e r sig R aadhusplad-
scn, begynder b iograferne, og ud ad
V esterbro helt til F red erik sb e rg h ar
byens fo rly s te lser deres strøg. Ve­
ste rb ro e r s tede t fo r alt, hvad d er
ta le r til den sto re hob, stede t fo r de
sæ rlig sto re fo rre tn inger, udstillinger
og koncertlokaler.

H elt hen m od St. Jø rg en s Sø b li­
v e r d e r bygninger fo r store In stitu ­
tioner. C hristian Xa hus, den store
kongresbygning, d e r fø rs t v a r fore-
slaaet lag t i sancrlngskvarte re t, vil
m an n u læ gge ved St. Jø rg en s Sø,
igen e t bevis for, a t m an til trods fo r
a l t v il læ gge a l t m od vest. G runden ,
d e r ligger i fo rlæ ngelse a f V ester-
søhus, den sm ukkeste h u sfro n t ved
søerne, egner sig d a a r llg t til e t m onu­
m en talt hus m ed sta tue etc. N aturlig -
vU skal det ligge for enden a f søen,
ikke ved langsiden. B egræ nsningen
mod GI. K ongevej og den underlige
lille halvø med vandvæ rksbygn lnger
e r Ikke saa sm uk t form et, a t m an
behøver a t holde paa den.

O m kring a a r 1000 v a r d e r an d e r­
ledes liv paa søerne end nu. D er v a r
p riva te og offentlige robaade og sm aa
m otorbaade fra Ø sterb ro til S ø­
pavillonen, f ra sida til side og gennem
broernes ekkorum . M an h a r nu s til­
let forslag om a t lave m ere p jank
ud af søbredderne m ed u regelm æ s­
sige b red d e r og sm aa k in serler. P ro ­
b lem et c r s le t ikke a t finde paa smaa
fiksheder ved de store dejlige vand-
bassiner, m en a t d rage dem ind
i byens liv.

Ligesom den Indre bys Intim e k a ­
rak te r, d er passer saa godt til visse
city funk tioner, sku lle opdyrkes og
frem hæ ves, m aa V estre B oulevard
og k v a r te re t vest fo r den 1 frem tiden
skabe bedre fo rho ld fo r den hu rtige
tra fik . D et ene sted m aa m an hava
særlige fodgængergader, det andet

H A L V P R IS
O lr O« med ønsket om at købe noget, der bid«
er virkelig godt og billigt, »4 f i r De en god
ehance nu I januar. PA grund af eesrllge for«
hold aatlger vi med IS'/s p C t og M pCt. rabat

100 PELSKÅBER
B O L E R O E R OO C A F E S
All« er I udsøgt kvalitet og forarbejdning i
fuldt modem a faconar — og der er b id e PER­
SIANER. OCELOT, NERTZ. NUTRIA. IS­
LANDSK SÆL. FØLSKIND, PERLEMINK o«
VASKEBJØRN.

Da «r »elkomman til a t ae vore sa r lig e tilbud fra

I MORGEN KLOKKEN 9

BIRGER CHRISTENSEN

sted særlige bilgadcr.
Ved naret 1 !*.r»0 d røm m er vi da om

et hnlvtredsuar, der skal bringe a l ­
ting p;ia »in retlo plads, saadan som
generationen om kring anr 1000 be­
gyndte det. Vl hnabcr pna en re tab le ­
ring af det Riiinlc København med
dets sæ rp ræ g samtidig m rd en u d ­
bygning af dot store traf ikprægcde
k v a r te r vest for don gamle stad. Ved
det næste runde ny tanr skulle fyr­
væ rker ie t lyse op over det store kon­
greshus ved søen. der i stedet for nt
blive et vand. der slutter, blev en
festplads for byen, »om vl el iker .

S teen Eiler Rasmussen.

UD^TI Lp7
} UNGER

PAA Clmrlottenborg bar n ia lerrn
l 'edr l Egebtrk aubnet en udsti l­

ling af sine arbejder. Det er for-
trln.tvl* nord fnr Blokhus og ved
P lrupshvar ie »amt omkring Virum,
at F.gebsrk »uger »Ine moliver. Ved
at vandre paa de »amme stler som
Axel P. Jennen er det muligt, at han
og »as asnrir ligt er blevet beslægtet

28

__ __

