

Fra: Fæstningshovedstad Til: Hovedstadsmetropol

***Hovedstadsområdets by- og bebyggelsesudvikling
1850 –1950***

***Henning Bro
Stadsarkivar, Ph.d.
Frederiksberg Stadsarkiv***

**F R E D E R I K S B E R G
K O M M U N E**

Hovedstadens to byer

1850-1890

KØBENHAVN

* Bebyggelse af indre Nørre- og Vesterbro samt mindre dele af Østerbro

* Bebyggelse af Nørre Voldkvarter samt fæstningsområdet ud for Nørreport

* Folketal 1850: 130.000

* Folketal 1890: 312.000

Bebyggelsen udbredelse 1840, 1860 og 1880

FREDERIKSBERG

- * Fra landsby til storby
- * Industri- og arbejderkvarter, villakvarterer og bycentrum i syd for den nye banegård
- * Folketal 1850: 3.000
- * Folketal 1890: 47.000

BEBYGGELSESPREGULERING I

*** Københavns, Frederiksbergs og købstædernes bygningslove giver bestemmelse om bebyggelsen af de enkelte parceller, ingen byplanmæssige beføjelser.**

*** I kombination med private grundejeres udlægning af sidegaderne dannes store karreer med et omfattende baggårdsbyggeri med værksteder, fabriksanlæg og side- og mellemhuse til beboelse.**

*** Den planløse overbebyggelse præger de københavnske Nørre- og Vesterbro, dele af Frederiksberg og de større provinsbyers borkvarterer.**

Til venstre Blågårdskvarteret på det københavnske indre Nørrebro. Til højre: Frederiksbergs Schønbergs-kvarter.

BEBYGGELSESEKONOMI II

***De største fabriksanlæg blev anbragt på selvstændige grunde, klods op af boligbyggeri – uanset om det var lejekaserner med beboelse og industri i baggårdene eller villabebyggelser.**

*** På Københavns Østerbro og mellem Schönberg-kvarteret og det nye bycentrum på Frederiksberg opstod mere vidtstrakte villakvarterer.**

Til venstre: Rubens væveri på Rolighedsvej på Frederiksberg. Til højre: Villabyggeri på Frederiksberg fra 1860- og 70'erne

Hovedstaden breder sig

1890-1914

KØBENHAVN

- * **Broerne udbygges → Ydre Nørre- og Vesterbro. Indre Østerbro.**
- * **Bebyggelse af Øster- og Vestervoldkvarter samt fæstningsterrænet (på nær Tivoli).**
- * **Bymæssig bebyggelse i de indlemmede distrikter**
 - * **Sundbyerne → Industri- og arbejderkvarterer (Indre dele af indre Amagerbro)**
 - * **Valby nord banen/omkring landsbyen → Villakvarter, lejekaserner og større industri**
 - * **I Brønshøj Sogn: Lygtekvarteret nordvest for Nørrebro med lejekaserner og større industri. Omkring Brønshøj med villabebyggelser**
- * **Folketal 1890: 312.000**
- * **Folketal 1914: 490.000**

FREDERIKSBERG

- * Fra villaby til storby
- * Bebyggelsen breder sig frem til Fasanvejlinjen
- * Lejekaserner med store lejligheder i nye kvarterer i østlige dele

Ny kvarterer mod nord

- * Svømmehalskvarteret. Industri nord for banen ellers lejekaserner med små lejligheder
- * Mariendalskvarteret. Øst: Villabebyggelser. Vest område med industri og lejekaserner med små lejligheder.

Folketal 1890: 47.000

Folketal: 1914: 97.000

BEBYGGELSESEKONOMI I

Trods de noget strammere bygningslove tog København og Frederiksberg kommuner og de større købstadskommuner selvstændige skridt til at få kontrol over den fremtidige bebyggelse:

Jordopkøb. Her de københavnske i 1900. Frederiksberg Kommune foretog store opkøb i den vestlige ikke bebyggede del af byen. Købstæderne tog tilsvarende skridt.

Indlemmelser af større dele af tilgrænsende sognekommuner. Her de københavnske indlemmelser, 1901-02. Frederiksberg forsøgte forgæves at indlemme Valby. Købstadskommunerne tog tilsvarende initiativer.

BEBYGGELSESEKONSTRUKTION II

***København og Frederiksberg kommuner og de større købstadskommuner udlægger efterhånden også det sekundære gadesystem på private grundarealer → Bedre styringsmuligheder af bebyggelsen i form af udlægning af bredere og tættere gader → dannelse af smallere karreer → baggårdsbyggeri bliver umuliggjort.**

***Da kommunerne skal godkende udlægning af private veje eller selv påtager sig at udlægge disse for private grundejere, betinger kommunerne sig servitutpålagte bestemmelser for den fremtidige bebyggelse.**

Resultat:

I. På kommunale grundarealer → Særlige vej- og bebyggelsesplaner for boligbyggeri (etage/villa) og industribyggeri. Her planen for bebyggelsen af Nørre Fælled på det københavnske Nørrebro, 1910.

BEBYGGELSESLYKKE

II. På private grundarealer → Overvejende lokalisering af ny industri i særlige kvarterer eller på større grunde mere isoleret fra boligbyggeriet. Hertil dannelsen af boligkarreer uden baggårdsbyggeri.

Til venstre: De smalle aflange karreer – her fra det københavnske Østerbro. Til højre: Samme princip – men med opbrydning af randbebyggelsen til gaderne således at lys og luft kan trænge ind i gårdene – her kvarteret ved N.J. Fjord Allé på Frederiksberg

BEBYGGELSESMULIGHEDER IV

- *Nye kvarterer med overvejende etageboligbyggeri**
- *København: ydre Nørre- og Vesterbro, indre Øster- og Amagerbro.**
- *Frederiksberg: Svømmehals- og Mariendalskvarteret samt kvarterer mellem Gammel Kongevej og Frederiksberg Allé**

Fra venstre mod højre: Indre Østerbro. Svømmehals- og Mariendalskvarteret. Ved Madvigs Alle – To sidstnævnte på Frederiksberg.

BEBYGGELSESEKONOMI V

- * **Industri på større og mere selvstændige grunde**
- * **Industri i særlige industrikvarterer**
 - * **København → Havnene, Haraldsgade-kvarterer, Værmlandsgadekvarteret. Valby. Lygten**
 - * **Frederiksberg → Nord for banegården. Mariendalskvarteret vestlige del. Kommunale værker på Finsensvej**

Bryggeriet Stjernen i Mariendalskvarteret, Frederiksberg.

Hovedstadsmetropolen

1914-1945

**Hovedstaden:
København-
Frederiksberg**

Metropolens centrum

KØBENHAVN

*** Total udbygning af ydre brokvarterer – alene kvarterer med boligbyggeri**

*** Næsten udbygning af de indlemmede distrikter med nøje adskillelse af bebyggelsesarterne.**

*** Restarealer: Vestlige Vigerslev og Husum. Nord for Brønshøj-Husum.**

Folketal 1914:497.000

Folketal 1945: 732.000

FREDERIKSBERG

- * **Storby i Hovedstaden**
- * **Næsten total udbygning af de vestlige kvarterer**
- * **Restarealer: Omkring den yderste del af Roskildevej**
- * **Folketal 1914: 47.000**
- * **Folketal 1945: 114.000**

BEBYGGELSESEKONOMI I

Kommunale jordarealer i Københavns Kommune (nedenfor)

Frederiksberg Kommuner gennemførte tilsvarende jordkøb i byen vest for Fasanvejene

I

BEBYGGELSESREGULERING II

Bebyggelsesplaner for kommunale grundarealer i Københavns Kommune – overvejende etagebygger. Frederiksberg Kommune får gennemført samlede bebyggelsesplaner for hele byens vestlige del – såvel kommunale som private grunde

BEBYGGELSESRÉGULERING III

Servitutpålágte private arealer med særlige bestemmelse om bebyggelsens art og udformning i Københavns Kommune

BEBYGGELSESEKONOMI IV

De kommunale bebyggelsesplaner og servitutpålæggene på private grunde resulterede i → 1. Kvarterer med etagebyggeri og kulisseyggeri med etagebyggeri langs de gennemgående gader og bagvedliggende villakvarterer.

Til venstre: Kvarter på private grunde omkring Brønshøj Torv, København. Til højre: Lindevangskvarteret på kommunale grunde på Frederiksberg

BEBYGGELSESREGULERING V

De kommunale bebyggelsesplaner og servitutpålæggene på private grunde resulterede i → 2. Udlæggelse af vidtstrakte villakvarterer.

Til venstre: Fra Emdup-bydelen i København. Til højre: Villakvartererne syd for Peter Banas Vej på Frederiksberg

BEBYGGELSESSREGULERING VI

De kommunale bebyggelsesplaner og servitutpålæggene på private grunde resulterede i → 3. Udlæggelse af samlede stor industri kvarterer.

Til venstre: Industrikvarterer i de i København i 1901-02 indlemmede distrikter. Til højre: Kig over det store frederiksbergske industrikvarter langs Fabrikvej/Bernhard Bangs Allé og den første østlige del af Finsensvej/Peter Bangs Vej. Hertil kom et større kvarter ved Vagtelvej.

BEBYGGELSESEKSTREGULERING VII

- **1925: Byplanlov**
- **1938: Ny byplanplan og byggelov for København. Tillæg til naturfredningslov.**
- **1939: Lov om boligsyn og sanering**

**Forstæderne
1900-1945**
Metropolens periferi

FORSTADSDANNELSEN I

FORSTADSDANNELSEN II

- Københavns Amts grænse 1995
- Større landsbyer (normalt med kirke)
- Bebygget ved periodens begyndelse (1900)
- ▨ Bebygget i perioden (1900-1930)
- ▤ Større skove og parker

- Københavns Amtsgrænse 1995
- Større landsbyer (normalt med kirke)
- Bebygget ved periodens begyndelse (1930)
- ▨ Bebygget i perioden (1930-1950)
- ▤ Større skove og parker

FORSTADSDANNELSEN III

- **1900: Metropolen 480.000**
 - **København-Frederiksberg: 460.000 (metropolandel: 95,9%)**
 - **Forstæder: 20.000 (metropolandel: 4,1 %)**
- **1945: Metropolen: 1.100.000**
 - **København-Frederiksberg: 850.000**
 - **Index, 1900=100: 185**
 - **Mortpolandel: 77,3 %**
 - **Forstæderne: 250.000**
 - **Index, 1900=100: 1250**
 - **Metropolandel: 22,7 %**
 - **Forstadsandel 1945:**
 - **Nordforstæder: 62, 1 % → Gentofte (35,3), Lyngby-Taarbæk (14,8), Gladsaxe (12,0)**
 - **Vestegnen: 12,5 % → (Rødovre (6,3) og Hvidovre (6,2)**
 - **Tårnby: 6,2 %**
 - **Resterende: 19,2 % → I overvejende grad fordelt på stationsbyerne: Glostrup, Taastrup, Ballerup, Birkerød og Farum samt villastationsbyerne Holte, Skodsborg, Vedbæk og Rungsted.**

GENTOFTE KOMMUNE I

*** 1890-1914**

***Villabyer i Hellerup, Charlottenlund og Ordrup og omkring Gentofte kirkelandsby**

Hellerup villaer mellem Strandvejen og Øresundskysten i 1898

GENTOFTE KOMMUNE II

- * 1890-1914
- * Der opstår kulisseyggeri med etagehuse med forretninger i stueetagen langs de gennemgående gade – Strandvejen, Jægersborg Allés østligste del samt Gentofte Gade. Bag gaderne udstrakte villakvarterer. Industri alene henvist til Tuborgs havneområde.
- * Bebyggelsesmønstret sikres gennem villaejernes egne servitutter eller dem der pålægges ved kommunens godkendelse af de private vejplaner. Servitutterne forbyder desuden salg eller udlejning til "personer af arbejderklassen"

Strandvejen i 1902

GENTOFTE KOMMUNE III

*** Op gennem mellemkrigstiden og i besættelsesårene:**

*** Strammer kommunen bebyggelsen reguleringen yderligere via**
- forsat servitutpålæggelse ved godkendelse af private vejanlæg
- opkøb af betydelige ubebyggede arealer
- lokale bebyggelsesplaner og fra 1929 en bebyggelsesplan for hele kommunen.

*** Breder Gentofte forstæderne sig videre mod nord til Ordrup og Klampenborg. Langs Ordrupvej med kulisseyggeri med butikker i stueetagen. Det eksisterende etagebyggeri i Hellerup, Charlottenlund og Gentofte suppleres med tilsvarende byggeri på de tilstødende sidevej. Blidahparks blokke bliver den eneste større samlede etagebebyggelse.**

Ordup

GENTOFTE KOMMUNE IV

*** Op gennem mellemkrigstiden og i besættelsesårene breder Gentofteforstæderne sig desuden mod nord op mod Jægersborg og mod vest – først til Bernstorffsvej og siden Lyngbyvej**

*** På nær enkelte enklaver med etagebyggeri ved de to gennemgående veje og det mægtige amtssygehus udlægges området til villakvarterer og grønne områder: parker, sportsanlæg m.m.**

Gentofte øst for Lyngbyvej

GENTOFTE KOMMUNE V

*** I samme perioder breder bebyggelsen sig også videre på den "forkerte" side af Lyngbyvej, hvor Dyggsegårdkvarteret og det sydlige Vangede smelter sammen med Søborg og det nordlige Vangede brede sig med mod vest til den ubebyggede del af Buddinge og mod nord til Lyngby Vest**

*** Bebyggelsesstrukturen bliver forskellig i f. t. til den øvrige forstadskommune**

- Mindre villaer og rækkehuse**
- Større enklaver af etagebyggeri i bunden af Vangedevej/Søborg Hovedgade, nord for Vangede Station og ved Vangede Bygade**
- Nyt industri kvarter udlægges i det nordligste Vangede**

***Dysegårdkvarteret og
det sydlige Søborg
Kommunes folketal i i 1945:
82.000 <> Aalborg: 61.000***

GLADSAXE KOMMUNE I

* Lige efter år 1900 opstår ved en større udstykning først Søborg Villaby på sideveje til Søborg Hovedgade. Med efterfølgende udstykninger voksede villabyen yderligere frem mod første verdenskrig.

* Som følge af den første tids liberale syn på bebyggelsesregulering blandede mindre fabriksanlæg og håndværksvirksomheder sig villabebyggelsen

Til venstre: De første huse i villabyen. Til højre: Søborg Hovedgade, oprindelig Frederiksborgvej

GLADSAXE KOMMUNE II

* Sammenbyggede etagehuse af forskellig højde opstår langs den langstrakte Søborg Hovedgade, der tillige med kirke, kommuneskole- og kontor bliver forstadens centrum

* Med Søborg Hovedgade som gennemgående akse breder villabyen sig i mellemkrigstiden og besættelsesårene som et forstadsbælte mod Buddinge i nord og mellem grænsen til Gentofte Kommune i øst og nuværende Høje Gladsaxevej og dennes linjeføring videre mod nuværende Buddinge Torv i vest.

Partier fra Søborg Hovedgade

GLADSAXE KOMMUNE III

*** Nordvest for Buddinge breder et bælte med villabebyggelser langs Buddinge Hovedgade i retning mod Bagsværd, der efter åbningen af Slangstrupbanen havde udviklet sig til en villaby med forholdsvis store huse**

*** Uden forbindelse med forstaden ved Søborg og Buddinge Hovedgade opstod samtidig mod nordøst et villaområde, der trafikalt og mentalt var orienteret mod Lyngby i Lyngby-Taarbæk Kommune**

*** Kommunens folketal i 1945: 28.000 <> Vejle: 27.000**

Partier fra Søborg Hovedgade, der nord for Buddinge forsatte som Buddinge og Bagsværd Hovedgade

GLADSAXE KOMMUNE IV

- * I mellemkrigstiden fik den kommunale efterhånden samme regulerende karakter som i Gentofte og Hovedstaden.
- * Erhvervsbyggeri i villakvarterene udgås og i 1934 udlægges et samlet industrikvarter vest for forstadsbæltet – det første forstadsanlæg af sin art

Til venstre: Planen for industrikvarteret. Til højre: Farve- og lakfabrikken Dyrup & Co, der allerede flyttede ud i 1934.

LYNGBY-TAARBÆK KOMMUNE I

*** Fra 16-1700-tallet merkantilistiske fabriksanlæg langs Mølleåen og landsteder. Tidlig urbane håndværks- og handelsvirksomheder.**

*** 1850-1914: Omfattende stationsby syd for landsbyen med. Betydelig industri, stort antal håndværksvirksomheder smat butikshandel i hovedgaden – nordregionens handelscentrum**

*** 1914-1945 1) Forsat selv bærende stationsby → yderligere industriel- og handelsmæssig tilvækst 2) Forstadsomdannelse → ned langs Jægersborgvej mod Gentofte, bydelene: Lyngby Vest mod Gladsaxe Kommune og Virum**

Lyngby stationsby og forstadsbydelen Lyngby Vest i 1922

LYNGBY-TAARBÆK KOMMUNE II

*** Bebyggelsen af forstadsbydelene Lyngby Vest og Virum skete nøje tilrettelægte kommunale bebyggelsesplaner**

*** Princippet blev anvendt i efterkrigstiden og bygge på. Stationsnært butikstov i højere etagebyggeri, derefter lavere etagebyggeri, længere ud villa- og rækkehusbebyggelser og fjernest industri**

*** Kommunens folketal 1945: 35.000 <> Randers: 36.000**

*Lyngby stationsby
i forgrunden.
Øverst forstads-
bydelen. Lyngby
Vest*

VESTEGNEN I

* Forstadsdannelsen indledes med den lille kooperative byggeforening Fremtidens koloni ud mod Damhussøens vestside fra 1903 og omfattede villaudstykninger.

* I århundredets første halvdel breder:

- Rødover-forstaden sig langs Harrestrup Å/søen fra kirkelandsbyen i et bælte ned til Roskildevej, herfra i et 1 km langt bælte mod vest langs hovedvejen og syd herfor ned til grænsen til Hvidovre.

- Hvidovre-forstaden sig mellem Damhus Å og Hvidoverevej ned til Køgevejen og videre til strandengene ved Kalveboderne

*Byggefor-
eningens
koloni, der
også hed
Søtorp*

VESTEGNEN II

*** Frem til årene omkring første verdenskrig gemmefører jordspekulanter planløse udstykker uden ordentlige vand-, vej- og kloakforhold. Grundene bebygges med lysthuse og småhuse af forhåndenværende materialer og bebos som følge af bolig manglen hele året .**

Et af tidens helårsbeboede lysthuse. Til højre: Et af de mere velordnede villakvarterer, der også opstod før 1914

VESTEGNEN II

***Op gennem mellemkrigstiden bliver den kommunale bebyggelsesregulering strammere → Nye og velordnede villaudstyknings med ordentlige forsyningsforhold og bebygget med stenhuse. Enkelte, men stramt planlagte boligblokbebyggelse. I kondike-kvarterne ombygges lysthuse eller erstattes af stenhuse**

*** Kommunernes Folketal 1945: Hvidovre: 14.000/Rødovre: 15.000
<> Nykøbing F: 16.000 Samlet. 29.000 <> Kolding 28.000**

Fra venstre mod højre: Et af mellemkrigstidens stenhuse. Blokke i Damparken (1934), der fra det lille butikstov ved Roskildevej, Damhus Torv, stækker sig langs Roskildevej, Hvidoverevej og Damhus Boulevard. Blokke i Torbenhusene fra midten af 40'erne

VILLATYPER I

Selv om der opførtes etagebyggeri blev villaen den mest udbredte bebyggelsesform i mellemkrigstiden forstadsdannelse

VILLATYPER II

Hovedstadens forvandling

Tiden efter 1945

EFTERKRISTIDEN -1945-1990 I

* De sidste boligbebyggelser på restarealerne

Fra venstre mod højre: Tingbjerg København. punkthusene på Frederiksberg : Nederst: Nordens Plads, Frederiksberg

EFTERKRISTIDEN -1945-1990 II

* Afindustrialisering

* Index for industribeskæftigede København og Frederiksberg/procentandel af hele Hovedstadsmetropolen: 1950=100/78,5. 1960=96/70,0. 1970=56/43,3. 1980=33/39,5. 1990=21/28,2

* Befolkningstilbagegang

*København. 1950: 768.000 1990: 464.000

* Frederiksberg: Nedenfor.

POSTEFTERKRISTIDEN -1990- I

* Byomdannelsesproces → Ældre industri- og erhvervsområder omdannedes til kvarterer med moderne bolig og/eller- institutionsbyggeri

Frederiksberg- eksempler 1: Fra venstre mod højre: Stjernegrunden (tidligere bryggeri). Solbjerg Have (tidligere del af el- og gasværk). Dalgas Have (tidligere NKT)

POSTEFTERKRISTIDEN -1990- II

Frederiksberg- eksempler 2: Bycentrum – nedenfor. København: Havnekvarterne. Ørestad. Nørrebro Centret. Spinderierne i Valby. Amager Centret.

POSTEFTERKRISTIDEN -1990- III

*** Betydelige kollektive trafikforbedringer: Metro, ring S-bane, Ørestadsbane og A-busser**

POSTEFTERKRISTIDEN -1990- IV

* **Massiv tilvækst i serviceproducerende erhverv indenfor såvel det private som offentlige**

* **Folketal 2011:**

* **København: 539.000**

* **Frederiksberg: 101.000**

