
Digitaliseret af | Digitised by

Forfatter(e) | Author(s): texten ved C. Rosenberg under medvirkning af
V. Klein og C. E. Secher ; heri register til kårt
over København ved L. Both.

Titel | Title: Vejviser under den nordiske konst- og
industriudstilling i København 1872 : en
fuldstændig fører for København og Omegn

Udgivet år og sted | Publication time and place: Kbh. : O. Prieme, 1872
Fysiske størrelse | Physical extent: 84, [48] s. :

DK

Materialet er fri af ophavsret. Du kan kopiere, ændre, distribuere eller
fremføre værket, også til kommercielle formål, uden at bede om tilladelse.
Husk altid at kreditere ophavsmanden.

UK

The work is free of copyright. You can copy, change, distribute or present the
work, even for commercial purposes, without asking for permission. Always
remember to credit the author.

https://soeg.kb.dk/discovery/fulldisplay?docid=alma99122885183005763&context=U&vid=45KBDK_KGL:KGL&lang=da
https://soeg.kb.dk/discovery/fulldisplay?docid=alma99122885183005763&context=U&vid=45KBDK_KGL:KGL&lang=da
https://soeg.kb.dk/discovery/fulldisplay?docid=alma99122885183005763&context=U&vid=45KBDK_KGL:KGL&lang=da
https://creativecommons.org/publicdomain/mark/1.0/deed.da

Rosenberg,

DET KONGELIGE BIBLIOTEK

130019429009

mm

Ind
iist

riu
dst

illi
ng

sby
gn

ing
en.

under

den nordiske konst - og industriudstilling
i København 1872.

En fuldstændig farer for Kobenhavn og Omegn.

Texten ved O. Rosenberg
under medvirkning af V. Klein og O. E. Secher.

Heri register til kårt over Kobenhavn ved L. Both.

Pris overalt i Danmark, Sverige og Norge 48 sk. dansk.
Med karl over København ved L. Both 60 sk.

K ø b e n h a v n .

Udgivet og forlagt af O. Prieme.
Bianco Lunos Bogtrykkeri ved F. S. Muhle.

1S?£.

Henvisninger.
Stort Udvalg

forefindes af
fotografier efter Thorvaltlsens
værker, prospekter, bekendte

nitend m. fl.
C. F. O. Jensen.

Pilestræde 35, stuen,
lige over for berlingske tidendes

kontor.
(S e side 1 foran leslen).

R e i s e e f f e k t e r
i det eleganteste og starste udvalg

såsom: ruslæders rejsetasker
med toiletetu i, brevtasker, por-
temonær, cigar fut oraler, pomader,
sæber, sykurve af eget fa ­
brik m. in. forefindes i

L. Silberloh’s
Galanterihandel.

Store Robinagcrgade 1.
Hjørnet af GI. Amagertorv.

(So side 8 efter tesien).

Elegante trykkede
rullegardiner

liaves på lager i stort udvalg til
billige priser.

J. F. Kranses
voxdugs- og rullegardinsfabrik.

GI. Amagertorv 22, Stuen.
Hjørnet af Store Helliggeiststræde.

(Se side 16 foran talen).

P u b l i k u m
anbefales

et stort udvalg
til billige Priser.

39. X.ille Kongensgade. 39.
Hjørnet af Holmensgade.

(S e side t eller to ten).

Dar/ie ©g b ø F F S
Nips og Brugsgjenstande en masse.

39. Lille Kongensgade. 39.
Hjørnet af Holmensgade.

(S e side 1 efler texten).

Snedker Ang. Hansens
møbelmagazin

anbefales publikums opmærksombed.
Nørregade 7,

ved Frue kirke.

Bandagist P. Heskjer & comps
medico galvaniske

helbr«<lelses klokke
Niels Juelsgade 4, Stuen (Gammelholm).

E ta b lis s e m e n te t er åbent
hver søgnedag fra Kl. 11 3.

(Se side 15 efler tesien).

Alexander F, Langballe,
Holbergsgadc 6. (Gammelholm),

største udvalg af » I l e S l iO -
m a gcr a rtik ler ,

alle sorter og beredninger
skind.

Ægte engelske cylinder-sy ma­
skiner, samt

prima gummi galocher
alt til muligst b illige N o­

teringer.

Alexander F, Langballe.
Holbergsgade 6. (Gammelholm).
(Se side 7 efler lesten).

Chr. L. Langes
Maltkarameller,
kolonial- og delikatessehandel.

GI. Torv 4.
(S e side 2 efter testen).

Inddeling og størrelse.

.Københavns væxt gjennem tiderne har tegnet sig med iøjne­
faldende træk i de hoveddele , hvoraf staden endnu består.
Vi vilie til foreløbig oversigt betragte disse dele hver for sig,
idet vi forbeholde os bagefter at henlede opmærksomheden på
de vigtigere enkeltheder.

1. Slotsholmen er den kærne , hvorom København har
dannet sig. Den adskilles fra Kristianshavn ved havneløbet, fra
den øvrige stad ved en halvkredsdannet kanal, begge levninger
af fordum meget bredere sunde. På slotsholmen og på den
modsatte bred af det indre sund lå allerede meget tidlig,
måske alt i det 9de hundredår , et fiskerleje , som tillige var
en til visse tider af året søgt handelsplads. I året 1168 op­
førte biskop A b s a l o n — for København hvad Birger Jarl
er for Stockholm — på en del af holmen, kaldet «Tyvsnæs«,
en borg til ave for de vendiske sørøvere. 1 ly af denne
fæstning udvidede staden sig på landsiden og fik , uvist når,
sin første befæstning , rimeligvis grave med palissader. Den
ældste bro og længe den eneste mellem slotsholmen og staden
var Hø j br o . Efter at slottet og byen under Valdemar Atter-
dag var gået over fra de roskildske bispers til kronens be­
siddelse , og Kristoffer af Bayern 1443 havde gjort slottet til
kongesæde , udvidedes og ombyggedes det flere gange. I det
16de og 17de hundredår lå det midt på holmen, en uregel­
mæssig samling af bygninger , omgivne af grave med vinde­
broer *). Udenfor gravene opførte Kristian den 4de flere endnu
stående bygninger, nemlig bø r s e n og t ø j huset . Han for­
bandt også holmen dels med Kristianshavn ved den for få
år siden flyttede og nybyggede K n i p p e l s b r o , dels med

*) En model heraf findes på museet for nordiske oldsager.
1

2

staden ved Ho l me ns b r o , der ligeledes senere er bleven flere
gange ombygget. Fra Frederik den 4des og 3djes tid stå endnu
k anoel l i by gn i ng e n (den røde bygning lige over for børsen) og
b i b l i o theks by gn i ng en . Selve slottet lod Kristian den 6te
nedrive; gravene udfyldtes og i årene 1733— 1740 opførtes
det prægtige K r i s t i a n s b o r g - s l o t *). Af dette stå endnu
tilbygningerne , nemlig den halvbue af lavere bygninger mod
sydvest , som indeholder vognremisse . stalde , ridehus m. m,
og som , forsynet med en buegang indvendig , omslutter den
ubrolagte plads: «ridebanen». Selve slottet, der var en lukket
firkant med et højt tårn midt på den sydvestlige længe,
brændte den 26de februar 1794. Det opførtes siden, som det
nu er , mindre udsmykket og således , at den åbne kolonnade
trådte istedetfor det fuldstændig ødelagte tårnparti. Den yngste
offentlige bygning på slotsholmen er T ho r v a l d s e ns museum
(1839—'1847). Til levningerne fra Kristian den 6tes slot
hører også M a r m o r b r o e n ; dennes to nabobroer: Storm­
b r o e n og T ø j h u s b r o e n ere derimod ombyggede i Frederik
den 7des Tid.

2. Beil gamle by. Det ældste befæstede København lå
omkring sundet indenfor slotsholmen, omgivet af et vandløb
fra Peblingesøen, der delte sig i to arme og således fyldte
stadens grave. Inden den store Udvidelse, som foretoges af
Kristian den 4de og fuldendtes af Frederik den 3dje, lå byens
volde mod sydvest vest og nordvest omtrent der, hvor endnu
volden strækker sig; men fra det Sted, hvor nu nørreport er,
bøjede muren og graven mod øst, noget indenfor den nuvæ­
rende Gothersgade, samt derefter mod Sydøst, tvers over Øster­
gade ned til Nikolaikirke og udenom denne ned til slotsholms­
sundet. Kongens Nytorv, som dengang hed "Hallandsåsn,
fordi der var en anlægsplads for skippere fra Halland, var en
temmelig sid mark, og ligeledes hele strækningen nordfor.
Gjennem volden førte tre porte: Vester-, Nørre- og Øster­
port, hver for enden af den tilsvarende gade; de lå også den­
gang således, at de nogenlunde svarede til sit Navn, hvorimod
de porte, eller nu gab i volden, der endnu benævnes med de
samme navne, snarere burde hedde Sønder-, Vester- og Nørre­
ports gab. Den her betegnede Del af København røber sin
ældre oprindelse ved de talrigere, smallere og mindre regel­
rette gader; dog ere næsten alle huse forholdsvis unge på
grund af de store ildebrande, som have hærjet staden (1728,
1795 og 1807 ved bombardementet). Den lige linie, som

*) En model findes på museet for nordiske oldsager.

3

dannes af Gotheregade, Nordvedstsiden af Kongens Nytorv og
Nyhavn betegner grænsen mellem den «gamle» og den «ny
By». Men herved maa dog mærkes, at "flere kvarterer, der
således komme til at regnes med til «den gamle By», ere
unge nok, ja høre til de alleryngste. Når man drager en
linie fra det vestlige hjørne af slotsholmskanalen, gjennem
Løngangsstræde ned til volden, har man byens grænse til denne
kant på den tid, da Karl Gustav belejrede den: foran var den­
gang vand, en vig af sundet « Kallebodstrand« ; alle de her lig­
gende gader ere altsaa byggede på senere opfyldt grund. Pra
slotsholmskanalen strakte sig til endnu for få år siden bagved
Holmens kirke en Kanal, ((Holmens kanal», der adskilte ma­
rinens daværende etablissementer, på den så kaldte G a m m e l ­
holm, fra staden. Efter at denne kanal er bleven tilkastet og
marinen fuldstændig har flyttet over på hin side havneløbet,
er Gammelholm solgt til bebyggelse, og på denne plads rejser
sig nu byens yngste kvarter, med en husrække ud til vandet,
dei , nar den er fuldført, vil faa lighed med skeppsbron i
Stockholm.

3. Kristianshavn. Endnu inden Kristian den fjerde havde
begyndt at udvide Københavns volde til deres nuværende sted,
havde han (1618) på tildels opfyldt grund af Amager, anlagt
en ny stad, som han 1620 forbandt med slotsholmen ved
knippelsbro. Denne stad, der fik navn efter ham, udgjorde
indtil 1671 en egen kommune, og omgaves med volde og
grave ud mod Amager. En stor Del af den er temmelig
gammel. Indenfor dens volde ligge de store, ubebyggede
holme: Kristiansholm og Nyholm, som nu rumme marinens
værfter, værksteder, dok o. s. v. samt orlogshavnen. Den be­
byggede del af Kristianshavn gennemskæres i en halvbue af
en kanal, over hvilken føre tre broer. Foruden Knippelsbro,
fører L a n g e b r o ved havneløbets sydvestlige ende fra «byen»
til Kristianshavn, ligesom ved den modsatte ende en flydebro
forbinder Toldboden med Nyholm.

4. Den nye By. Da Rosenborg slot blev bygget (1613
— 1625), lå det tilligemed den det omgivende lysthave udenfor
byen. Det samme var altså tilfældet med den endnu længere
ude opførte by af arbejderboliger for marinens arbejdere, de
såkaldte « n y e b o d e r « , hvoraf endnu en stor del gader stå
uforandrede. Kristian den 4de besluttede derfor at udvide
stadens volde, så at de kom til at omfatte hele dette omiåde.
Så vidt vides, begyndtes der paa arbejdet 1642, og, da Kø­
benhavn belejredes af Karl Gustav (1658— 59), var det så
vidt fuldført, at voldene og gravene fra bastionen udfor
Nørregade til Østerport samt C as t ell e t stode omtrent som de

1*

4

nu ere. Mellem Rosenborghave og nyboder på den ene side
og stranden på den anden side byggedes i den følgende tid,
tildels på udfyldt grund de gader, som ved deres mere regel,
rette anlæg og større brede gjøre »den nye by» kjendelig fra
den gamle.

5. De her nævnte fire Dele udgjøre, hvad der nutildags
tilsammen kaldes «byen» og Kristianshavn i modsætning til f o r ­
s t æ d e r n e , der således som de nu stå, så godt som udeluk­
kende ere opståede i dette hundredår, for en større del i den
sidste snes år. De ligge ikke umiddelbart op til voldene, da
forsvarshensynet, saa længe København betragtedes som fæst­
ning, krævede et ubebygget bælte indtil en vis afstand fra
fæstningsværkerne, nemlig indtil den indvendige side af den
række søer— St. J ø r g e n s - , P e b l i n g e - og So r t e dams - s ø ,
som mod vest og nordvest omgive staden. Udenfor disse søer
ligge de tre forstæder: V e s t e r b r o , N ø r r e b r o og Øs t e r b r o
til endnu for en menneskealder siden adskilte ved mellemlig­
gende marker og haver. Nu ere de voxede sammen til en
stor krands af kvarterer, bredest og tættest bygget mod syd­
vest, hvor Vesterbro med tilliggende gader og veje går i eet
med F r e d e r i k s b e r g - b y , hvorvel denne endnu udgjør en
egen kommune. Imod Nord fortsættes Østerbro i en næsten
uafbrudt række lyststeder langs ad » s t randve j en> lige til
Dyrehaven, lVa danske (1 svensk og ikke fuldt 1 norsk mil)
fra stadens midtpunkt. Udenfor Kristiansbavns eneste udgang
— A m a g e r p o r t s gab — strækker sig A m a g e r b r o , som
går i et med landsbyerne Sundbyøster og Sundbyvester, i hvis
navne man har et minde om , at de før Kristianshavn var til,
lå nærmest «sundet» mellem København og Amager.

Ved den sidste folketælling 1870 havde Kjøbenhavn med
forstæder 181,000 Indbyggere og Frederiksberg 17000, så at
det samlede folketal nu utvivlsomt er over 200,000. Indenfor
voldene fandtes der 182 gader og 16 torve og pladser, uden­
for voldene 95 gader og 2 torve med tilsammen omtrent 8000
bygninger. Hertil kommer på Frederiksbergs grund omtrent
50 gader. Det hidtil ubebyggede bælte nærmest omkring vol­
dene samt selve disses plads er bestemt til bebyggelse og her
er udlagt 13 nye gader og 3 torve. Der er allerede begyndt
paa voldenes nedrivelse.

5

Krigs-minder.
København har en lang og ikke uhæderlig krigs-historie,

i hvilken stadens borgere have spillet en fremragende rolle,
hvad enten det gjaldt at værge staden mod fremmede eller
indfødte fjender.

De tidligere af disse kampes sted og de fæstningsværker,
som dengang tjente til at støtte forsvaret, kan man nu van­
skelig finde eller danne sig en forestilling om. Saaledes hin
kamp paa reden 1428, da Kjøbenhavnerne, opildnede af dron­
ning Philippa, værgede havnen mod Lybekkernes overmægtige
flåde: hvor vanskeligt at forestille sig den, da hele den nu­
værende havn var et bredt, åbent sund og Kristianshavn ikke
til, lige saa lidt som den nye Stad! Ikke meget lettere har
man ved at tydeliggjøre Big forsvaret for borgerkongen Kri­
stian den anden og hans trone under de to langvarige belej­
ringer 1523 og 1535— 36. Der findes dog endnu minder fra
hin tid; men de ere rigtignok ikke til at se; nede i den nu­
værende vold paa stykket fra noget nord for Vesterports til
henimod Nørreports gab står nemlig skjult større eller mindre
dele af stadens ringmur fra det 16de hundredår. Navnlig
fandt man i sommeren 1864 i b a s t i o n e n l i g e f o r N ø r r e ­
g a d e svære ruiner af en firkantet, af store røde sten opført
bygning, som efter omhyggelig granskning viste sig at være
levuinger af porttårnet til den gamle Nørreport, der stod i
ringmuren ligefor Nørregade (senere flyttedes porten til det
sted, hvor nu gjennemskjæringen er).

Langt bestemtere lader sig stederne påvise for Køben­
havns næste kamp, den hårdeste og vigtigste, som det har
udstået og en af de mest afgørende tildragelser i Nordens
historie, nemlig Kar l Gus t a vs b e l e j r i n g 1658— 59 og
s t o r me n om nat t en d. 1 0 de o g I l t e F e b r u a r 1 6 5 9.
Så underlig har det truffet sig, at stedet for denne kamp
mellem Svenske og Danske om det danske riges tilværelse
eller deling (mellem Karl Gustav og Hertugen af Gottorp) netop
er det strøg, hvor den første nordiske industri- og konst-
udstilling i Kjøbenhavn har fået plads.

Dengang vare stadens nye, endnu for største delen be­
varede volde og grave færdige fra og med kastellet til og
med bastionen ved Nørregade. Men herfra strakte sig (alle­
rede da skjulende deu gamle ringmur) en noget ældre vold,
lavere og svagere end den nuværende, men på samme sted
som denne, indtil den fra bastionen nord for Vesterports gab

6

bøjede lidt indad, så at den omtrent fulgte husrækken på
Halmtorvet. Den næste bastion, egentlig en temmelig flad
skanse, lå tæt for enden af Farvergade og omkring den gamle
stengård, som siden er bleven tagen til hospital for gamle
Kvinder — Vartov — samt flere gange ombygget og betydelig
udvidet. Fra Farvergade-skansen strakte sig langs den da­
værende vandlinie ud mod Kallebodstrand (se side 5) et bul­
værk med et lavt brystværn, og en dækket bro — «løngangen n
— gik over slotsholmssundet til slotsholmen, på hvis sydlige
side var rejst et par skanser. Det var mod denne del af
Københavns befæstning, at Karl Gustav rettede sit Hoved­
angreb.

Fra bjørnet af St. Jørgens-sø (nu vandbassin) strakte de
svenske løbegrave sig i zigzag frem imod Vesterport; de
yderste værker lå ind i den saakaldte « Dronningens have«,
en kongelig lysthave, der lå omtrent der hvor nu Tivoli ligger.
I samme have opstilledes om natten til den 1 1te Februar 1659
de svenske stormkolonner under Fersen og Essen, og herfra
gik stormløbet for sig i to retninger: dels skulde Fersen
tage bastionen foran Farvergade, dels skulde Essen storme
bulværksbrystværnet ved løngangen. — Stærkt medtagne af de
danske kanoner på Vesterports bastion (hvor koug Frederik
den 3dje stod), nåede Fersens tyske og svenske regimenter
over isen på fæstningsgraven til foden af bastionen. Men
dennes sider dannede bratte, hårdt frosne flader, og bag dens
brystværn stod det bedste mandskab , som havdes i Staden.
Skjønt Svenskerne stormede med stort mod og gjentagne gange,
bleve de dog altid mødte både med blanke vaaben og med
kugler og kogende vand, som kvinderne bare op på volden
og hældte over fjenderne. Tilsidst måtte stormkolonnen
vige. Det er således aldeles sikkert, at netop paa eller ret­
tere under det selvsamme sted, hvor den efter krigen opførte
mere fremskudte bastion anlagdes i den tidligere stadsgrav,
netop under det sted, hvor nu under udstillingen »det svenske
hus« står, farvedes isen i hin nat rød af mangen ærlig svensk
krigers blod. — Essens kolonne skulde, over isen på Kallebod­
strand, som sagt, angribe løngangen; men slotsholmsbatterierne
samt et dansk blokskib — »Højenhald — , som lå indefrosset
hvor nu Langebro er, bragte ved en virksom kanonild sådan
uorden i de svenskes kolonner, især da isen var gjennemsavet
paa flere steder, at de ikke nåede frem til løngangen. Da
prøvede de på at entre skibet, og en del kom op på dækket,
men bleve næsten alle slaaede ihjel af matroserne. Forgæves
sendte Karl Gustav sin anden linie — udvalgte svenske regi-
meuter — og reserven i ilden: efter flere timers gjentagne

forgæves forsøg på at komme frem, maatte stormen opgives
efter at have kostet 600 døde og 900 sårede, deriblandt over
100 officerer. — Da siden vigen foran løngangen opfyldtes
og nye gader her anlagdes, fik gaden nærmest ved Farvergade
navn af »Løngangsstræde«, og den følgende kom til at hedde
»Stormgade« til minde om den lykkelig afslaaede storm, som
bogstavelig havde, frelst Danmark fra Undergang.

Mindre vigtig, skjønt ingenlunde ublodig var kampen ved
Øs t e r p o r t , hvor Gustav Baner stormede de af Hollænderne
besatte værker, som forsvaredes med udmærket tapperhed.
Til Østerport knytter sig imidlertid et andet mærkeligt minde
fra krigerske forhold. Det var i året 1716, at Pe t e r den
s t o r e af Rusland var kommen til Sjælland med 40000 mand
for i forening med en dansk hær at gjøre landgang i Skåne.
Imidlertid, da Frederik den 4de var klog nok til ikke at ville
love czaren at overlade ham Carlskrona, blev der ikke noget
af toget, hvorimod czaren tænkte på, hvorledes han skulde få
København i sin magt. Fra sin lejr paa Østerfælled*) søgte
den listige barbar at overliste stadens vagtere, og navnlig prø­
vede han en morgen tidlig på at kyse en ung løjtnant, der
havde kommando ved Østerport, til at lukke op ej alene for
czaren selv, der altid havde fri gjennemgang, men også for
en flok ryttere, som han havde taget med sig. Men den unge
officer lod sig ikke forvirre, men holdt sig nøje til sin ordre
kun at indlade czaren selv. At denne beklagede sig hårdt
over løjtnanten hos kongen, er en selvfølge; men Frederik
den 4de forfremmede og adlede løjtnanten (med navnet Fal­
kenskjold) — og virkelig er det måske ikke for meget 6agt,
at den unge mand havde frelst Danmark fra en uberegnelig
vanskjæbne, som visselig var bleven dets lod , hvis Peter den
store var sluppen ind i København og havde gjort sig til
herre her.

K a s t e l l e t , opført af Kristian den 4de og fuldført af
Frederik den 3dje, hvis navnetræk slår over porten ind mod
staden, har et minde fra samme krig, som vi Danske nødig
nævne lige over for Svenske: i en bygning bag ved kirken
ved den nordvestlige vold holdtes, mod al kiigsbrug, Må ns
S t e n b o c k fangen, indtil ærgrelse, forsømmelse og sygdom
gjorde ende på heltens liv. I det samme fængsel sad forøvrigt

7

) Hans telt skal have staaet på det sted, »Trianglen, hvor nu
Østerbrogade, Blegdamsvejen, Frederiksborgvejen, Strandvejen og
Kalkbrænderivejen løbe sammen. Et der liggende gammelt hus
bærer endnu navnet »Petersborg*.

8

S t r u e n s e e fra hans fængsling d. 17de Januar 1772 til hans
henrettelse den 28de April s. å.

Fra Kastellets volde haves en dejlig udsigt til alle sider,
men især over r e d e n med dens søfæstningsværker, af hvilke
Kastellet selv udgjør en del. Hist ude udfægtedes en af de
hæderligste kampe i Danmarkshistorie: s ø s l a g e t den 2den
a p r i l 1 801 . Dengang var, af de nuværende søforter, kun
«Trekroner« til. Nu ere efterhånden tre andre opførte: den
mere tilbagetrukne »Lynette«, og videre mod syd to for ikke
mange år siden af sten og beton byggede forter. Ikke langt
fra, hvor det sydligste af disse ligger, lå på hin kampdag den
danske slaglinies højre fløj: blokskibet »Prøvesten«, og derfra
strakte linien sig, skib ved skib op til Trekoner. Det var
ældre, aftaklede skibe, da man ikke havde fået tid til at ud­
ruste den store søgående flåde. De lå ankrede, urørlige,
medens den overlegne engelske flåde under Nelson sejlede op
sydfra hen foran dem; men der blev skudt så koldblodig og
ivrig, at Nelson, som bekjendt, tilsidst bad om stilstand og
fik den, da også de danske skibe vare mere end halv øde­
lagte. Nogen politisk frugt bar ikke denne heltemodige kamp.
Men for et folk, som havde siddet i fred i 80 år og som føl­
gelig var gaaet tilbage i selvfølelse og dygtighed, var dysten
en højst fornøden vækkelse, og paa åndens område mærkedes
det siden, at ikke for intet havde to unge Studenter: Øblen-
schlåger og Grundtvig, fra toldboden været vidner til striden.
— Ude på «Holmens kirkegård« ved venstre Side af Øster-
allee vil man finde en smuk, vedbenddækket og granbevoxet
gravhøj for de faldne krigere med en obelisk og bautastene.

Kun 6 år og 5 måneder gik fra hin dag, inden Køben­
havn atter fik skytsets torden fra fjendtlige stykker at høre,
da en engelsk flåde og landgangshær b o m b a r d e r e d e s taden
fra den 2den til den 6te sept. 1807. Fra hine sørgelige dage,
der kostede Danmark-Norge dets herlige flåde, og som ødelagde
300 huse i staden, ete nu kun få minder tilbage. Det vig­
tigste er selve Frue kirke, for så vidt dens tårn, der var hoved­
sigte for engelskmændenes batterier (de lå ved Ladegården
bag Peblingesø), siden ikke kar faaet noget spir. I et rødt
hus ved Nørre-vold-gade, et par huse fra hjørnet af Frederiks-
borggade findes en Bombe indmuret; bogstaverne R. B. (Royal
British) som ere støbte paa den, vise, at den er opsamlet efter
bombardementet.

Fra de to sidste, s l e s v i g s k e krige, 1848— 50 og 1864,
har København ikke andre minder end gravminder, nemlig
på Ga r n i s o ns k i r k e g å r d , tilhøjre ved Østerallee, hvor
navnlig normanden general O l a f Ry es brystbillede i bronce

7

(af den ældre Bissen) møder den indtrædende på en piedestal
af poleret Granit, med en smuk indskrift af Ingemann. På et
andet sted har « Vaabenbrødrenes« forening (et understøttelses­
selskab af deltagere i krigene) rejst en granitobelisk i nær­
heden af de på lazarethernc her i staden døde soldaters
grave.

Københavns fæstningsværker til landsiden ere nu opgivne
som ubrugelige mod vor tids krigsføring og efter stadens over­
ordentlige udvidelse udenfor volden. De gamle porte (de så
omtrent ud soin kastellets porte) ere nedrevne, og brede gjen-
nemkørsler åbnede; ved Vesterport har en Dæmning afløst
den gamle fæstningsbro og bastionen foran Farvergade er ble­
ven halv demoleret for udstillingens skyld; i vinter er også
kurtinen mellem Gothersgades og Rosenborgs bastioner ned­
reven og fyldt ud i Graven for at give plads for en ny bota­
nisk have. Om ikke lang tid vil der ikke være andet tilbage
af de fordums værker end nogle bakker med haveanlæg og
damme, og Kjøbenhavn vil have mistet det sidste skin af at
være en befæstet stad — med mindre der imens maatte være
blevet rejst en krands af nye værker længere ude om hele
det terræng, som udfyldes af Frederiksberg og forstæderne,
et foretagende, som mange tænke på og finde fornødent,
medens jo unægtelig også i Danmark en hel del mennesker
ere så store dårer, at de tro på evig fred i verden, eller
så store niddinger, at de ville købe freden med fædrelandets
tilværelse. Få disse anskuelser ikke overvægten, vil der vel
komme en dag igjen, da København kan få lejlighed til at
hævde sit gamle ry for tapperhed.

9

Andre historiske minder.
For så vidt saadanne knytte sig til bygninger, ville vi

senere komme til at omtale dem. Her skal kun peges på
enkelte andre l o ka l i t e t e r , samt o f f e n l i g e m i n d e s ­
mær ker .

Mangen erindring knytter sig til g a d e r n e s navne. I
den gamle stad have således middelalderens haaudværks- og
handels- samt gejstlige forhold sat sit mærke i flere navne på
gader og pladser. «• Kobmagergade»> d. e. kødmangernes eller
kødhandlernes gade, «Skovbogade» (ved enden af Vimmel-
skaftet) d. e. skobodgade, « Skindergade« og dens Fortsættelse

10

« Klædeboderne" (mellem Købmagergade og Gammeltorv), »Far­
vergade", »Læderstræde", »Hy skenstræde" (mellem Gammel­
strand og Vimmelskaftet) af det plattyske »hilsgen«: små­
husenes stræde, nemlig de boder, hvori Hansekøbmændenes
faktorer, de såkaldte »pebersvende" havde udsalg, »Kompagni­
stræde", hvor d ' samme tyske købmænd havde pakhuse,
« Grønnegade", hvis navn kommer af huse og boder, som vare
byggede af Nederlændere fra Grøningen — disse og flere
ligeartede navne minde om en tid, da hvert haandværks- eller
handelslaug havde sin egen gade at bo i. I navne som »Klare-
boderne«, »St. Pederstræde", »Kannikestræde" (mellem Runde­
tårn og Frue kirke), »Gråbrødretorv«, har man minder om
den katbolske tids gejstlige stiftelser. Det sidst anførte navn
er forøvrigt på en gang gammelt og nyt. I et hjørne af
pladsen stod rigshovmesteren Hr. K o r f i t z Ul f e l d s gård.
Da han blev dødsdømt for forræderi (1668), blev denne gård
nedreven og på dens tomt rejst en kampestensstøtte med ind­
skrift »Til ævig Spot, Skam og Skjændsél for Forræderen
Corfitz Ulfeld", hvorefter pladsen kom til at hedde Ulfelds
plads. Men 1841 lod Kristian den 8de borttage dette stygge
minde om den første enevoldskonges hævn over den gamle
adels høvedsmand, og pladsen fik sit gamle navn tilbage. —
Andre gader minde om tidligere vande, stadens grænser eller en­
kelte kjendte mænd, således »Katesund« (urigtig skrevet »Katte­
sund«, ligger bagved råd- og domhuset), hvor der i middel­
alderen var en havn for både (kate) ; ligeledes « Holmens
Kanal«, hvor før den Kanal gik, som skilte Gammelholm fra
staden; ligeledes « Pustervig", hvor i stadens ældste tider den
å , som fyldte den daværende fæstningsgrav, dannede en vig
eller dam. I »Pustervig" bode den navnkundige historiker
P. F. Suhm, efter hvem den tæt ved liggende »Suhmsgade«
er opkaldt. » Hauserpladsen« har sit navn af den rige Kjøb-
rnand Hauser, der levede i det 18de hundredår. »Lande­
mærket" og »Åbenrå", (o: den åbne vrå) minde om stadens
ældste grænser, da disse strækninger ikke vare omgivne af
fæstningsværkerne. » Snaregade» minder om ærkebiskop Ab­
salons broder, søkrigeren Esbern Snare; »Peder-Hvitfeldsstræde»
og « Kristen-Bernekovstræde» om to gamle adelsætter, den
sidste tillige om den mand, der 1612 ofrede sit liv for at
frelse Kristian den fjerdes i kampen ved Skellinge i Halland.

Blandt gader, til hvilke bestemte historiske minder knytte
sig, have vi alt nævnt »Stormgaden« og «Løngangsstrædet".
I den nys nævnte »Grønnegade" (støder op til Gothersgade,
1ste gade tilvenstre fru Kongens Nytorv) stod det ældste danske
teater, hvor Holbergs komedier først opførtes i årene mellem

1722 og 1728, da den etore ildebrand gjorde ende på den,
og i samme gade lindes det hus, hvor T h o r v a l d s e n fødtes
d. 19de uov. 1770; en stenplade med Indskrift betegner stedet.
På samme måde er det sted betegnet, hvor H o l b e r g bode
en stor del af sit liv, nemlig i »Store Fiolstræde« (støder op
til Frue-plads) lige for universitets-bibliotheket. Derimod fattes
en sådan indskrift på det lille to våningers hus på »Vesterbro­
gade«, skrås over for indgangen til »Frederiksberg allee«, hvor
0 h 1 e n s c h l å g e r fødtes.

Mindesmærker på torve eller gader har København ikke
mange af. Mest iøjnefaldende ere de to ry tt e r s t a t u e r ,
nemlig på »Amalienborg plads« F r e d e r i k den 5tes , rejst af
det rige ostindiske handelskompagni 1768, udført af fransk­
manden Saly i bronce, smuk, men lidet fortjent, og på »Kon­
gens Nytorv« Kr i s t i an den 5tes , støbt i bly, rejst 1688 i
kongens egen levetid og paa hans Befaling, meget styg, så
det er godt, at man ved et havcaulæg har skjult navnlig de
fire hæslige figurer omkring fodstykket (de forestille forøvrigt
Minerva, Herkules, Alexander og — Artemisia); under hesteu
ligger en nøgen mand med en slange, som skal forestille mis­
undelsen. Til disse to rytterstatuer vil snart komme en tredje
paa slotspladsen, forestillende Fre deri k den 7de, modelleret
af den ældre Bissen, den store konstners sidste større arbejde.
A f Kr i s t i an den 4 d e findes et smukt staaende billede af
bronce, modelleret af Thorvaldsen, i Hosenborg slotshave.
Endnu et kongebillede, ved sin beskedenbed svarende til man­
dens væsen, er F r e d e r i k den 6tes broncestatue lige for ind­
gangen til Frederiksberg have (af Bissen). Blandt vore store
mænd har endnu kun Øh len se h l åger fået sin mindestøtte
på St. Annæ plads (af Bissen). På pladsen mellem Frue kirke
og universitetet ere opstillede buster af botanikeren J. F.
S c b o u w og komponisten C. F. W e y s e . Ved en lille sidevej
til Vesterbrogade, kaldet Rahbeks allee, findes en støtte med
en marmormedaillon af Knud L y n e R a h b e k til minde om,
at »her boede« ban og hans hustru Karen Ma r g r e t h e
He g e r ; deres bolig »Bakkehuset«, står endnu (bagved idiot-
anstalsen); den var i mange år — Rahbek døde 1830 —
samlingssted for næsten alt hvad udmærket der dengang fandtes
i København på åndens område. Det betydningsfaldeste histo­
riske mindesmærke, København har, er dog » Fr i he ds s t ø t t e n«
på Vesterbro, rejst 1797 efter tegning af N. Abildgaard til
minde om »stavnsbåndets« løsning 1788, den lovforaDstaltning,
hvorved Danmarks bønder frigjordes for tvangen t:l ikke at
forlade det gode, hvor de havde hjemstavn. Obelisken er af

11

12

bornholmsk sandsten, fodstykket af norsk marmor. Af de fire
marmoistøtter på hjørnerne (troskaben, tapperheden, fædre­
landskærligheden og bondefliden) skal man lægge mærke til
den første (med hunden ved foden) som det smukkeste væik
af dansk billedhuggel kunst før Thorvaldsen; den er af Johan
Wiedewelt (f 1802). — Kan København for øjeblikket endnu
ikke siges at udmærke sig ved sine ofienlige mindesmærkers
mængde eller anseelighed , så tør det ventes, at denne brøst
vil blive udfyldt i en temmelig stor udstrækning i en ikke
fjern fremtid. Frederik den 7des rytterstatue er allerede nævnt.
Fremdeles er der Tordenskjold af Bissen, som skal opstilles
mellem Banken og Holmens kirke, når denne er færdig restau­
reret. H. C. Ørsted af Jerichau er i arbejde og skal for­
modentlig stå foran Studenterforeningen. Tyge Brahe er færdig
i bronce og skal opstilles foran Observatoriet tilligemed Ole
Rømer. Holberg er paatænkt at skulle stå foran det nye
teater. Abildgaard, Eckersberg, Harsdorflt og Thorvaldsen ere
færdige i gibs og skulle opstilles i det påtænkte nye konst-
museura, som skal opføres i botanisk have når denne er
flyttet.

Få stadens k i r k e g å r d e findes mange tildels smukke
gravminder over mere eller mindre fremragende mænd. Så­
ledes vil man på den lille kirkegård bagved Trinitatis-kirke
finde en ligsten over digteren J o h a n n e s Ewa l d s hvilested.
Om krigergravene på de to militære kirkegårde have vi talt;
tætved den største af disse, højen over beltene fra 2den april
1801 på Holmens kirkegård, findes en ejendommelig, særdeles
smuk og stor sten til minde om frihedsmanden og skandinaven
Or l a L e hma nn . På kirkegården ved Frederiksberg slotskapel
(ved Frederiksberg-allee) ligger Øh lens c h i åge r begraven
under en simpel ligsten. Stadens største, smukke og frodige
kirkegård, er forøvrigt « Assistentskirkegård» på Nørrebro, hvori
alle sogne have del undtagen Holmens og Garnisons.

Det er især ved bygninger at en s t ad afspejler de for­
skellige tiders kultur og smag, som have påvirket befolkningen.
Vi ville derfor særligt betragte K ø b e n h a v n fra det a r k i ­
t e k t o n i s k e s t ade , men da samtidig meddele oplysning om
de særegne h i s t o r i s ke mi nde r , som knytte sig til byg­
ningerne.

13

Københavns bygninger.
Pis9e ere, aom alt bemærket, næsten alle af nyere oprin­

delse, idet kttn få af dem have overlevet de tre store ilde­
brande I 1728 brændte 1640 Huse og 5 kirker, i 1795
943 buse, en kirke og rådhuset; 1807 Fruekirke, universi­
tetet og 305 huse. Af de tiloversblevne bygninger er der
atter kun tre, Konsistoriebygningen (i universitetsgården) og
dele af St. Petri- og Uelliggejst-kirke, der ere ældre end
det 17de Aarhundrede, og disse have tilfældigvis ikke syn­
derlig interesse, den ene af dem, Helliggejst Ligkapel, er til­
med næsten gjort ukjendelig ved en uheldig istandsættelse 1846.
De interessanteste af de ældre bygninger ere de, som ere op­
førte af eller under Kristian den 4de, nemlig Rosenborg,
Borsen, Nicolaj tårn, Holmens kirke og Trinitatis kirke med
Rundetårn, Schoustrups gård, opført 1616 for borgmester
Mathias Hansen (Amagertorv Nr. 6) og Efterslægtselskabets
gård (Østergade Nr. 54). Disse bygninger, hvis stilart be­
nævnes oden h o l l ands ke el l er g o t h i s ke renai ssancen
ere let kjendelige. De ere i reglen opførte af røde mur­
sten med rige prydelser af blaagraa gotlandsk sandsten og
med bøje snirklede gavle. Deres ejen-dommelige Former ere
udviklede i det 16de århundrede, navnlig i Holland og de
ere indførte her af hollandske bygmestre, blandt hvilke familien
Stenwinkel nævnes oftest. Formerne ere opetaaede ved en
vexelvirkning mellem den italienske renaissances simple, hori-
zontale linier (afdeling i flere etager og et kraftigt slutled
under taggskjæget) og den nordevropæiske gothiks rige udar­
bejdelse og lodrette linier (tårne, spir, murstivere , pille­
bundter); den dristige samarbejden af sådanne uensartede ele­
menter er atter forårsaget dels ved de nye opgaver, som bin
tid måtte løse, dels ved tidens frie, dekorative konstanskuelse,
der også i enkelthederne ytrer sig i lyst til pragt og malerisk
virkning, forkærlighed for det livlige, det afvexlende og fint
udførte. Udenfor København findes foruden endel herregårde,
to pragtfulde bygninger i samme stil, nemlig slottene Kronborg
ved Helsingør og Frederiksborg.

Denne retning i kunsten holdt sig imidlertid kun kort;
på den ene side udartede den i 17 de århundredes anden halv­
del til bizarreri, lyst til det knækkede, det brudte (se Gavlen
på Helliggejst-kirke, samt alter og orgel i Holmens kirke);
på den anden side fortrængtes den af den strængere i t a ­
l i enske r e n a i s s a n c e , der samtidig begyndte at naa herop

14

i sin oprindelige form. Gode exempler haves i Charlottenborg
slot (1672), Vor Frelsers kirke (1682— 96), Frederiksberg slot
(1700), Landkadetakademiet (1704) og Ligkapellet ved Hol­
mens kirke (1705). Udenfor København skal særlig nævnes
Fredensborg slot (1720). Det karakteristiske for denne retning
er store simple former og en streng efterligning af den antike
romerske konsts enkeltheder. Landkadetakademiet (ligger i
Fredericiagade, hjørnet af Norgesgade, bruges ikke mere som
kadetskole) er det mest betegnende af de nævnte monumenter.

Heller ikke denne retning holdt sig længe; i dens føde­
land, Italien, havde den allerede i midten af det 16de århun­
drede begyndt at vige for en ny tilbøjelighed til at bryde
strængheden og simpelheden ved at gjøre formerne mere af-
vexlende , maleriske og effektfulde; heraf udvikledes den ita­
lienske barokstil, som blomstrede midt i det 17de århundrede,
og vel ikke nåede langt udenfor Italien, men som dog påvir­
kede hele Evropas arkitektur, således at r o c o c o s t i l e n dan­
nedes. Det er denne, der betegner Ludvig X lV ’s og X V ’s
— Parykkernes — tidsalder, og som vi kjende så godt, om
ikke ved andet, så ved de krogede bordben, de store læne­
stole, spejlrammer og andre møbler med denne uendelighed af
meningsløse snirkler og sving.

De betydeligste bygninger af denne art, som Danmark
har havt, ere vel forsvundne. Kristiansborg slot, opført
1733— 40, brændte, som alt tidligere mældt, 1794; Hørsholm
slot(1733— 44) blev nedrevet 1 810 ; den eneste bygning, som
kan give et klart billede af den tids bygningskonst, er måske
det lille jagtslot Eremitagen (opført af Laurids de Thurah
1736) som ligger l*/2 dansk mil fra byen i Jægersborg dyre­
have; men foruden disse findes der endnu en mængde byg­
ninger, der vel ere noget senere og derfor heller ikke så be­
tegnende som hine vare, men som dog, idet de tildels ere
vel bevarede, give et godt billede af hin tids konst. Det er
palæerne på Amalienborg (opførte af den danske bondesøn
Ni k o l a j E j g t v e d f. 1701 d. 1764), palæerne i Frederiksgaden
(mellem Amalienborg og Norgesgade) samt Schimmeltnanus palæ
(i Norgesgade) alle opførte 1749— 52 og en mængde privat­
huse, blandt hvilke særlig skal nævnes Amaliegade Nr. 15 og
17 (1752), Kongens Nytorv Nr. 15 og Nybrogade Nr. 12.
Som betegnende enkeltheder for denne retning skal fremhæves
gitteret og vaserne foran Schimmelmanns palæ og ornamen­
terne på palæerne i Frederiksgade.

Omendskjøndt der i denne retning vistnok udvikledes
mange elementer, der ville beholde vedblivende betydning i
konsten, så vare formerne dog væsentlig bårne af moden, og

ved århundredets slutning vendte man derfor paany tilbage til
den strængere renaissance. Overgangen skete imidlertid jævnt;
den ufuldendte Marmorkirke (påbegyndt 1749) det samtidige
Thottske palais på kongens Nytorv og Frederiks tyske kirke
(Kristianshavn) opført af Ejgtved (1755— 59) viser overgangs­
formerne, som ere mindre bizarre end roccocoen, men dog
mere beregnede på effekt end de efterfølgende Former.

Den næste periode i bygningskonsten repræsenteres ved
Gaspar Fr e de r i k H a r s d o r f f (født i Kjøbenhavn 1735, død
1799) som var en af den tids betydeligste konstnere. I hans
tørste Tid byggede han endnu i antik r omer sk Stil (teatrets
portal 1774 , Herkules-logen i Rosenborg have og Frederik V ’s
kapel i Roskilde fra 1788); men da han ved denne tid havde
lært de antike græske former at kjende blev han greben af
deres overvejende skønhed og benyttede strax lejligheden til
ved dem at gjennemføre en langt større elegance i sine byg­
ninger. Kolonnaden på Amalienborg (1795) er et mesterværk
i så henseende, i Eriebsen palæ på Kongens Nytorv (hvor nu
liofstolemager Hansen har magazin) og Peschiers gård fra 1797
(Holmens kanal Nr. 12, hidtil tilhørende industriforeningen, nu
landmandsbanken) findes de samme former. Af andre mindre be­
tydelige bygninger har han opført Løveapotheket (Amagertorv Nr.
33) og hans egen gård (Kongens Nytorv Nr. 5). Den af ham
grundlagte retning i konsten vandt mange tilhængere af større eller
mindre talent (gårdene Nr. 21 på Højbroplads, Nr. 6 på Kon­
gens Nytorv, Nr. 11 på Amagertorv, Nr. 47 i Vimmelskaftet,
Nr. 7 i Nygade, Nr. 18 og 22 på Gammeltorv, Nr. 5 og 7
på Nytorv og fl.); men Harsdorffs personlige Betydning som
konstner ses bedst, når man sammenligner ham med hans be­
tydeligste elev og efterfølger C. F. Hansen (1756— 1845),
hvis bygninger tilhøre ganske den samme retning, men kun
mangler Harsdorffs ånd. De vigtigste af disse ere Kristians-
borg slot og rådhuset, begyndt 1805, Frue kirke begyndt
1811, Metropolitanskolen 1816. Efter Hansen var Het sc h
(f. 1788, d. 1864) en tidlang anset som den betydeligste
bygmester, men under ham gik konstcn kun endnu mere til­
bage, idet han reducerede den til visse rationelle formler og
skemaer; forøvrigt var hans betydning stor som tegnelærer,
navnlig for håndværkere. Han byggede blandt andet den
jødiske synagoge (i Krystalgade), som er hans bedste arbejde,
og det katolske kapel (i Norgesgade), bygningerne Nr. 5, 7,
40 og 42 paa Toldbodvejen og Nr. 3 på St. Annaplads. Han
bar tillige udført en stor del af dekorationen på Kristiansborg
slot. Samtidig med Hetsch maa nævnes Mal l i ng , en mær­
kelig mand, der ikke var uden en ejendommelig begavelse

15

1G

(universitetet 1891 — 36) , men som på grund af visse sær­
heder ikke kom til at spille nogen betydelig rolle.

Den nyere retning i bygningskonsten trængte igjennem
med G o t t l i e b B i n d e s b ø l l (født 1800, død 1856). Han
var den første, som brød med alle fordomme, og, idet han
hævdede kunstens frihed og ligeberettigelsen af alle skønne
former, åbnede vejen for konstnernes individuelle studier og
individuelle dom. Hans museum for Thorvaldsen, (1839— 47)
navnlig den stemningsrige gravgård, er et mesterværk både i
henseende til original opfattelse af tanken og med hensyn til
finhed i mange enkeltheder; beklageligt er det kun, at denne
bygning ved en absolut konges befaling er bleven henkastet
på et sted, hvor det for lægmænd næsten ikke er muligt at
vurdere det ydre ret. Landbohøjskolen (på Biilowsvej, mellem
Vester- og Nørrebro) er udført efter hans død efter en skizze
af ham; den har derfor alle en genial skizzes fortrin, men
også dens mangler, som man af misforstået pietet ikke har
villet ændre. Hans øvrige virksomhed falder udenfor Kjøbeu-
havn og vedkommer os således ikke her.

Efter Bindesbøll have en mængde dels af hans egne dels
af Hetsch’s Elever fortsat væsentlig i hans fodspor. Det som
er frembragt, synes vistnok ved første øjekast ikke at repræ­
sentere nogen sluttet bevægelse; det synes snarere, som om
der i bygningskonsten var en fuldstændig mangel på formål,
og dog er dette det samme nu som altid; thi også nu gjælder
det bevidst eller ubevidst at udvikle de overleverede former
således at de kunne blive adækvate udtryk for tidens nye
opgaver, og forsåvidt som der frembringes meget middelmaa-
digt nutildags, har dette heller ikke været bedre tidligere.
Tiden har blot tilintetgjort en stor del deraf. Der er kun i
to henseender forskjel på ældre og nyere tid; dels foregår
udviklingen hurtigere, dels kjender og agter man nu alle tiders
konst, således at man kan vælge sit udgangspunkt, medens
man tidligere af mangel på kundskab var nødt til at slutte
sig til de få nærmestliggende former; tidligere fulgte udvik­
lingen derfor den slagne landevej, medens den nu bevæger
sig fra en stor periferi mod centrum.

Ved denne bestræbelse kunne nu bygmestrene enten slutte
sig nærmere til forbillederne, saledes at de altså umiddelbart
optage og fortsætte konsthistoriens tråd på et bestemt punkt,
eller de kunne forholde sig mere kritisk til fortiden, idet de
forsøge på selvstændig at skabe formen til at udtrykke de i
opgaven liggende betingelser. Begge retninger føre selvfølge­
lig til yderligheder, men på den anden side er det ligeså vi6t,
at de begge betegne nødvendige sider af udviklingen og en

17

opmærksom iagttager vil snart bemærke, at de allerede have
begyndt at befrugte hinanden. Men at påvise dette i det
enkelte vilde føre for vidt på dette sted.

Af de nyere bygmestre må følgende regnes som børende
til den kritiske skole.

St i l l i ng , elev af Hetsch, født 1815, har opført Kasino
(1846); pavillonen på sommerlyst (ved Frederiksberg allee);
Sygehjemmet (1859, ved Godthåbsvejen, i nærheden af Landbo­
højskolen); Tivolis bazar (1869), foruden en del privathuse.

Chr. H a n s e n , Professor ved konstakademiat, elev af
Hetsch, født 1803, har opført: Observatoriet (1860, på volden
udfor Rosenborg); Kommunehospitalet (1862, ved Farimagsvej),
de romerske bade (1869, Gammelbolm, Tordenskjoldsgade Nr. 10)
og det zoologiske museum (1869, i Krystalgade). I denne
sidste bygning har han, formodentlig påvirket af uuiversitets-
bibliotbekets nærhed, nærmet sig noget til Herholdts retning.
(Han har desuden opført universitetet i Athen og Lloyds ar­
senal i Triest).

Henr i k N e b e l o n g , elev af Hetsch, død 1871, har op­
ført en del privathuse, af hvilke nævnes Vesterbro Nr. 68,
71. (I Kristiania har han opført Oscarsbal).

Til den modsatte skole maa regnes H e r h o l d t , som er
født 1818 og har fået sin væsenligste påvirkning af Bindesbøll.
Han vælger med forkærlighed sine forbilleder i den italienske
midalders murstensbygninger og udarbejder alle enkelthederne
med en høj grad af omhu. Ved Universitetsbibliotheket (1861,
i Store Fiolstræde) har ban nærmest sluttet sig til kirkerne i
Norditalien fra 13de århundrede; ved Nationalbanken (1870,
i Holmens kanal) dels til bygninger i Piacenza fra samme tid,
dels til paladser i Florents fra c. 1500. Bygningen i Slots­
holmsgade Nr. 20 (1869) slutter sig til bygninger i Sieua
fra det 13de århundrede. Huset ved Holmens kanal Nr. 7
(1862) og Jernbanebygningen (1863) ere friere gengivelser
af Bamme motiver. Studenterforeningen (1862) tilhører en
anden retning: den italienske renaissance fra c. 1500, da det
har ældre mure, som skulde benyttes.

Me l d a h l , født 1802, er mindre stræng i at holde sig
til bestemte forbilleder og han underkaster dem i reglen en
stærkere omarbejdelse; navnlig er han ofte heldig i at om­
sætte formen af huggen sten i brændt ler. Dette ses f. Ex.
ved Idiotanstalten (i Rahbeks allee, Vesterbro), opført 1860
efter Forbillede af de romerske paladser fra c. 1500 og ved
Blindeinstitutet (på Kastelsvejen ved Østerbro), opført i 1858,
hvori man kan gjenkjende motiver fra Venedig i det 15de
århundrede og fra Padua i det 13de århundrede. Han lægger

2

18

ikke så stor vægt på enkelthedernes udarbejdelse som Her­
holdt, men sigter mere på storhed i Totalvirkning, hvorved
ban endog kan drive det til voldsomhed (Blindeinstitutet og
tildels Idiotanstalten). Navigationsskolen (1869, i Havnegaden
på Gammelholm) er næsten en fuldstændig kopi af Palazzo
Vendramin i Venedig, som er opført 1481.

J e n s e n , F., elev af Meldahl, har opført Methodistkirken,
samt gårdene Amagertorv 14 og Tordenskjoldsgade 1.

Th. S ø r e n s e n , født 1825, død 1869, elev af Bindes-
bøll, valgte ofte sine forbilleder på anden hånd. St. Johannes
kirken på Nørrebro (1856— 61) og det græsk katholske kapel
(1853, i Reverensgade tæt ved Kongens Nytorv), slutte sig
således nærmest til Bindesbølls kirke i Hobro (opført 1851),
der atter havde sit forbillede i Ole Mortensens våbenhus i
Roskilde (c. 1500). Foruden disse kirker har han kun opført
nogle mindre betydende privatbygninger.

H. C. H. W o l f f , født 1828, har modtaget sin væsen­
ligste påvirkning af Biudesbøll. Han har på Frederiksberg og
på Vesterbro udført en mængde privatbygninger, som udmærke
sig ved en høj grad af originalitet, der vel undertiden kan
blive bizar; men det lykkes ham dog ofte hel selvstændigt at
skabe netop de former, som opgaverne fordre. A f disse byg­
ninger skal særlig fremhæves Bianco Lunos allee Nr. 11,
gamle Kongevej 118 B , 122 A og B, 128 A og B, Lindevej
3, 4, 5, 6, Kastanievej 7, Biilowé vej Nr. 5 o. fl.

V. Kl e i n , født 1835, elev af Bindesbøl!, har opført
Sparekassens bygning i Helliggejststræde (1869), hvortil dog
de ældre mure bleve benyttede, og hvis portal og indre tid­
ligere var udført. Han har endvidere opført Industriudstillings­
bygningen (1871). Begge disse bygninger slutte sig til den
florentinske reuaissance fra c. 1500.

T v e d e , elev af Hetsch, har opført Frimurerlogen (1869),
ellers landbygninger.

V. D a h l e r u p , født 1838, elev af H. Nebelong, har
opført den store Toldbodbygning (1870), hvori han slutter sig
til den florentinske renaissance fra c. 1500. For tiden er han
sysselsat med teatrets ombygning i fællesskab med

O. P e t e r s e n , født 1831, hvis vigtigste virksomhed med
undtagelse af nogle privathuse falder udenfor Kjøbenhavn og
derfor ikke vedkommer os på dette sted.

Efter dette almindelige oversyn skulle vi nærmere betragte
de mærkeligste af de ovenfor nævnte bygninger og de minder,
som knytte sig til dem. Vi begynde med

19

Københavns kirker.
true kirke, af alle Københavns kirker den ældste, da den

vides at have været til i tiden imellem år 1177 og 1201.
Som ærkebiskop stadfæstede Absalon uæmlig en forening imel­
lem de den gang agerdyrkende københavnske sognemæud og
denne kirkes præst om tienden. A f brevet synes det at vise
sig, at denne kirke da var stadens eneste sognekirke. Som
kirkens stifter nævnes Absalons frænde biskop P e d e r Sune-
sou at Roskilde, og kirken må derfor være bygget omtrent
ar 1200; men det er jo muligt, at der tidligere bar stået et
kapel på samme sted. Denne kirke har mange gange været
ødelagt både ved menneskehånd og ved ildebrand, som følge
at lynild. Allerede 1316 var den genopbygget efter for 4de
gang at have været afbrændt. I det 14de hundredår ødelag­
des den sandsynligvis atter 1362 og 1368 af Lybekkerne, efter­
som disse da bærjede byen paa det grueligste, og 1386 led
kirken meget ved en ildebrand, som ødelagde en stor del af
byen. 1 tiden imellem 1316 og 1728 er kirken næppe
bleven ombygget, men derimod oftere forøget med tilbyg­
ninger. J

Paa reformationens tid havde kirken foruden højalteret
ikke færre end 44 mindre altere og måske endnu flere. Ved
den ødelæggelse, den lidet hæderlige borgermester Ambrosius
Bogbinder 1530 førte over kirken, og under Grevefejden 1533,
mistede disse altere storste delen af sine prydelser, og mange
nedbrødes, imedens andre fik lov til at stå, indtil de forfaldt.
I og ved kirken var der i det mindste 7 kapeller, enten
større eller mindre udbygninger på kirken eller også aflukker
i kirkens sideskibe, og en del af alterne fandtes i disse
kapeller.

Både i midalderen og den nyere tid var Frue kirke skue­
pladsen for mangen en vigtig begivenhed. Her viedes Val­
demar Atterdags datter, den senere så navnkundige dronning
Ma r g r e t e til den norske ko ngHåkou (1363), hvorved grund­
volden lagdes til Danmarks og Norges forening. Da Køben­
havn i midten af det 15de hundredår var blevet rigets hoved­
stad, blev Frue kirke dets hovedkirke, idet kongerne og dron­
ningerne sædvanlig kronedes her indtil enevældens indførelse
1660. 1 midalderen synes en og anden kirkeforsamliug at
være holdt her; 1537 indviedes her de første lutherske bi­
skopper, og siden have bispevielserne sædvanlig fundet sted
i denne kirke, ligesom og universitetsfester, især i den katholske
tid, eftersom universitetet ved sin oprettelse sattes i nøje for­
bindelse med kirken.

2*

20

I denne kirke have mango udmærkede mænd været be­
gravne; af rigsråder og navnkundige statsmænd mærkes: rigs-
bovmesterne P e d e r Oxe til Gisselfeld (t 17 75) og K r i ­
s t o f f e r V a l k e n d o r f til Glorup (f 1601); søkrigerne: amiral
Otte R u d til Møgelkær (t 1565 som krigsfange i Sverige,
jordfæstet 1571), rigens råd og amiral J ø r g e n Vi nd (falden
i krigen imod Sverige 1644) og amiral K o r t A d e l e r (t 1675).
A f lærde mænd: alle de lutherske bisper i Sjællands stift fra
den første af dem P e d e r P l a d e eller P a l l a d i u s (+ 1560)
til 1783 på én nær; mange af universitetets navnkundigste
professorer: t. Ex. Rudbecks samtidige anatomen T h o m a s
B a r t b o l i n (+ 1680), lægen og oldgranskeren Ol u f Vo r m
(+ 1654) og flere af hans efterkommere, lægen O l u f B o r c h
(+ 1690), O le R ø m e r (opdageren af lysets bast, også politi-
og borgmester i København, + 1810). Med det samme kunne
blandt navnkundige præster, der have virket ved kirken, næv­
nes Hans T h o m æ s e n (+ 1573), udgiver af den ældste psal-
m ebog, vi have, O le V i n d , der af Kristian den 4de ud­
nævntes til hofprædikant, fordi ban havde prædiket djærvt
mod hoffets usædelighed og drik, hvori rigtignok kongen ikke
gav sine mænd noget efter og nok heller ikke forbedrede sig
stort (+ 1646), og J a k o b Pe t e r Myns t er (+ 1854), der i
betydning og stilling til samtiden for de Danske var så tem­
melig hvad Wallin var for Svenskerne.

Som den gamle Frue kirke stod 1807, bar den endnu
levende minde om lutersk fromhed og derpå hvilende med-
borgerligt og åndeligt liv. Vel var den bleven ødelagt tildels
ved den store ildebrand 1728. Men koret og et af kapellerne
skånedes dog og de vigtigste gravminder. Kirken genop­
førtes og indviedes påny 1738; den fik da et 191 alen højt
tårn, og ved den store ildebrand 1795 gik kirken ram forbi.
Men ved bombardemetet 1807 lagdes den således øde, at der
kun kunde være tale om en fuldstændig ny bygning. Den
opførtes i årene 1808— 29 af C. F. Hansen (se Side 15).
Det ydre giver et godt billede af den tørre rationalistiske ret­
ning" som kalder sig «ædel simpelhed» og som navnlig er
repræsenteret i vor konsthistorie af den nævnte bygmester.
I det indre er der større liv i formerne, omendskjønt indtryk­
ket er mere overvældende end opløftende. Kirken var tid­
ligere i overensstemmelse med det rationalistiske begreb om
»det Ædle« belt overkalket, men den har i 1861 undergået
en heldig forandring, idet den under Chr. Hansens Ledelse er
bleven forsynet med en let farvet Dekoration. Det mest
seværdige i kirken er Thorvaldsens mange skulpturer, nemlig
paa A l t e r e t »Kristus«, l angs V æ g g e n e «de 12 apostlen,

7

i k o r e t »dåbsengelen«, under ko r e t s l o f t "gangen til
Golgatha«, på korets v æg g e »dåbens og nadverens sakra­
mente«, ved f a t t i g b l o k k e n e »barmhjertigheden« og »skyts­
engelen«, i p o r t a l e n s f r i se »Kristi indtog i Jerusalem« og
i f r o n t o n e n »Johannes som prædiker i ørkenen«. »Moses«,
som staar u d e n f o r k i rken, er af Bissen, »David« er af Jeri-
chau. I S i d e g a n g e n e ere to monumenter udførte af Freuud
(biskop Munter og professor Jens Møller) og et portrait af
stiftsprovst Tryde malet af Marstrand. Her er tillige anbragt
levninger af de ved branden 1807 ødelagte monumenter. Kir­
ken står åben hver formiddag fra 9 til 11.

Ilflliggejst- kirke kaldes således efter et • helligåndshus«
eller hospital, som blev indrettet her i det 13de hun­
dredår. Det var sandsynligvis grundlagt af den sjællandske
biskop Joannes Krag, om hvem det vides, at ban 1296 var i
Færd med at bygge et hospitalsbus i København og at han
til dette henlagde den årlige jordskyld af nogle grunde i byen
og af nogle jorder udenfor denne, hvilke hidtil ikke havde
været skyldsatte, men nu måtte udrede afgifter, som bod for
den opstand, byens borgere havde gjort imod deres herre bi­
skoppen. I tiden før 1475 var dette helligåndshus ikkun ho­
spital, hvis præster og sygevogtere dog for en stor del vare
munke; fra 1475 til 1530 var det tillige kloster for munke
af Helligåndens eller Duebrødrenes orden, der fulgte den hel­
lige Augustins regel; men fra 1530 af blev det atter ikkun
hospital. Dette hospital har iøvrigt flere gange forandret plads;
det er det nuværende Var t ov . Helliggejst kirke er i det
mindste ældre end midten af det 15de hundredår, og den blev
etter reformationen gjort til sognekirke tildels for at bøde på,
at den ældre St. Klemens kirke i Kattesundet da var ned­
reven. Kirken fik 1582— 83 på Kristoffer Valkcndorfs og
sogneboernes omkostning det nuværende tårn, der 1594 pry-
dedes med et spir. Et sangværk havde kirken fra 1643 indtil
branden 1728; da luerne havde fået tag i kirken og tår­
net, var dette sangværk, der udgjorde 19 klokker, som hver
halve time spillede et psalmevers, af organisten stillet således,
at det spillede psalmen: »Vreden din afvend, Herre Gud, af
nåde.« Kirken istandsattes snart igen, og indviedes atter i
novbr. 1732. Murene af den nuværende kirke og hele lig­
kapellet (tidligere refectorie eller madsal) ere fra hospitalets
ældste tid; men det hele er, som sagt, flere gange blevet
således ombygget, at det næppe bar nogen interesse mere som
bygningsminde. Kun den store portal mod Amagertorv er et
heldigt exempel paa slutningen af den hollandske renæs­
sance (se side 13). I koret hænger et stort, meget interessant

21

22

maleri af Adam Muller: "Luther på rigsdagen i Worms».
I denne kirke have mange borgmestere og rådmænd ligesom
og nogle adelsmænd fundet det sidste hvilested; men de fleste
ældre mindesmærker ere ødelagte. Flensborgeren Hans N a n ­
sen, der havde så megen del i enevældens indførelse 1660 og
blev Københavns første præsident (+ 1667) og hans sønnedatter
Ka t ha r i na Nansen (+ 1672), gift med den daværende stats­
minister P. Griffenfeldt, vare jordfæstede her, hvilket også
var tilfældet med Sjællands sidste katholske biskop J o a k i m
R ø n n o v (t 1544). Adgang ved graveren, St. Helliggejst­
stræde 24.

Trinitatis (T r e f o l d i g h e d s) kirken og Rundetårn. K i r ­
ken er opført 1637 — 57. 1728 brændte dens tag, men det
indre blev reddet. Endskønt den er opført af Kristian den
4de og således kunde antages at være i hollandsk renaissance-
stil (se side 12), er det dog gothiske forbilleder, som ere be­
nyttede — noget, som oftere finder sted ved kirker fra den
tid. Over dens hvælving findes en stor sal, hvori universitets-
bibliotheket opbevaredes indtil 1861, og hvor det brændte i
1728 tilligemed Tyge Brahes berømte himmelglobus. A f mo­
numenter i kirken må mærkes: det over den tyskfødte feltherre
Grev Hans S c h a e k til Schackenborg (t 1676), han, der sej­
rede over Svenskerne under Horn ved Nyborg 1659. Af
danske adelsmænd, der her ere jordfæstede, mærkes: rigens
hovmester Hr. J o kum G e r s d o r f til Tundbyholm (i Skåne)
og Åker (+1661) , hans dattermand general J ø r g e n B j e l k e
til Åker (+ 1696), øverste befalingsmand i Norge under krigen
1658— 60, og M o g e n s F r i s , skatmester og første greve af
Frisenborg (+ 1675). Af videnskabsmænd mærkes: den lærde
Islænder, professor A rn e M agn u s son , næst Oluf Vorm, grund­
læggeren af den islandske literaturs studium i Danmark (+ 1730),
den lærde historiegransker prof. Hans Gram (+ 1748), end­
videre: højesteretsassessor J ø r g e n El e r s , .som 1691 oprettede
den studentergård, der har navn efter ham (se nedenfoi-).
Kirken forevises af stolekone mad. Zimmer, Landemærket 17, i.

På kirkegården tæt ved kirken gemmes de jordiske lev­
ninger af de to navnkundige digtere: J o h a n n e s E v a l d
(+1781) og J o ha n Herman W e s s e l (+ 1785); over den
førstes grav ligger en flad mindesten; men den sidstes grav­
sted kendes ikke længer med vished.

Ved Siden af kirken staar: R u n d e t å r n , som samtidig
med kirken er bygget til astronomisk Observation og som be­
nyttedes dertil indtil 1861. Som kuriosiset kan anføres, at i
Året 1716 red czar Peter op til toppen af tårnet samtidig

7

med at hans hustru kjørte derop med fire heste. Adgang hver
onsdag og lørdag fra 12 til 1.

St. Pelri kirke (tysk menighed) er ingenlunde Københavns
ældste kirke, men vistnok opført allerede i det 13de hun­
dredår; den har ikke, således som det sædvanlig fortælles,
oprindelig været en landsbykirke, men foruden at være sogne­
kirke for den nordvestlige del af staden har den også været
kirke for bønderne i Seridslev by, der lå tæt ved staden.
Den afbrændte 1386, men ogbyggedes da snart igjen, og i
det mindste i det 15de hundredår havde den et tårn med et
lidet spir. Da var den endnu meget fattig; men senere fik
den en del ejendomme ved gaver, køb og mageskifter. Efter
universitetets oprettelse holdtes i den katholske tid dets høj­
tidelige messer her den 31te Juli hvert År, og det var påbudt
enhver af universitetets lærere og studerende at møde den dag
og overvære hele kirketjenesten, hvis han ej vilde bøde 3 skil­
ling (1 tønde rug kostede 8 6k. i beg. af det 16de hundredår);
universitetets rektor ofrede stadig 9 sk. til uddeling imellem
præsten og de andre, der havde del i messesaugen. Før 1536
havde kirken i det mindste 3 altere; men omtrent i dette år
ophævedes gudstjenesten i Petri kirke, og største delen af
sogneboerne henvistes til Frue kirke. Kirken stod i nogen
tid øde og nyttedes til et klokke- og kanonstøberi, indtil Fre­
derik den 2den 1575 gjorde den til sognekirke for de i Kø­
benhavn boende Tyskere, hvorved disse, fik et sammenhold,
de hidtil ikke havde haft. Kristian den 4de udbedrede det
gamle tårn og forsynede det med et 60 alen højt spir. Koret
er tilbygget i slutningen af det 17de århundrede. Kirken
brændte 1728, men blev påny istandsat 1731 i den oprinde­
lige skikkelse. Spiret er af nyere form; det opsattes 1756—
57. Ved kirken er et interessant begravelseskapel, opført 1682,
beskadiget i branden 1728, men restaureret og udvidet 1739.
Ved et tilfælde findes i dette kapel tæt ved siden af hinanden
tre jernstakitporte, der auskneliggjøre jernarkitekturens udvik­
ling fra 17de til 18de århundrede; det er portene Nr. 38 fra
1684, Nr. 39 fra 1719 og Nr. 40 fra 1758 .— I denne kirke
ligge begravne rentemesteren K r i s t o f f e r Gabe l (f 1673),
kendt som mellemmand mellem hoffet og borger- samt præste­
standene førere under rigsdagen 1660, der ledede til enevæl­
dens indførelse i Danmark, fremdeles en af Danmarks største
lovkyndige statsminister Henr i k S t a m p e , stamfader til den
friherrelige slægt Stampe til Nysø. På kirkegården ligger
Erik P o n t o p p i d a n begraven (t 1764), han som var biskop
en tid i Bergen og hvis o forklaring« længe var religions­
skolebog i Danmark og endnu er det i Norge. — A f kirkens

23

24

tyske præster maa nævnes: J o ha nn L a s s e n i u s , tillige prof.
i tbeologien. Hans «teatralske« veltalenhed øgede i den grad
tallet af menighedens medlemmer, at kirken måtte udvides for
at få rum til dem. Det fortælles, at en hed sommerdag, da
hans tilhørere begyndte at falde i søvn under hans lange præ­
diken, standsede han i talen og gav sig til at lege boldt med
sit lommetørklæde. Så fik man øjnene op. Han 6kal have
foreholdt Sofie Amalie Moth det syndige Forhold, hun levede
i til kong Kristian den 5te, så at han vakte dennes vrede;
han tog da sin ligskjorte frem for at vise, at han nok vilde
følge døberen Johannes’ efterdømme. Også dette viser hans
higen efter at gøre opsigt. Hans prædikener læstes i sin tid
meget, også i dansk oversættelse (+ 1692). Kirken forevises
af overgraveren, St. Pederstræde Nr. 9.

Vor Frelsers kirke. Kristianshavns indbyggere søgte først
Holmens kirke, indtil Kristian den 4de 1639— 40 lod opføre
en trækirke, noget sønden for den nuværende kirke; den nyt­
tedes 56 år og solgtes 1708 for 462 rd. Imidlertid var den
nuværende kirke bleven opført 1682— 1696 af Lambert von
Haven (se side 14). Den er en korskirke, 90 alen lang og
75 alen bred, med udbygninger imellem korsene, så at den
danner et slags ottekant. Den store hvælving bæres indvendig
af 4 fritstående piller, og imellem disse og sidemuren er der
14 andre hvælvinger, for en del prydede med stukkaturarbejde.
Af kirkens 5 klokker er den største under den skånske krig
bleven tagen i Venersborg 1676 og given til kirken af den
norske hærs fører Ulrik Fr. Gyldenløve. Spiret på det 144
alen høje tårn er opført af Laurids de Thurah 1749— 50.
Dets ejendommelige konstruction: at man ad en vindelgang
kan gå udenpå spiret indtil toppen, har sit forbillede i spiret
på Roms universitet, som er opført i det 17de århundrede.
Prædikestolen er af Harsdorff (seside 15). Det sjælden smukt
udskårne orgel skal være udført af en norsk billedskærer.
A f denne kirkes præster mærkes N. F. S. G r u n d t v i g , der var
residerende kapellan ved den fra 1822 til 26 , da han ned-
lagde sit embede i statskirken som følge af stævnemålet imod
ham på grund af hans skrift »kirkens genmæle«, der var ret­
tet imod rationalismen.

Man må meget anbefale rejsende en g a n g op til t o p ­
p e n a f F r e l s e r e n s tårn (man henvender sig til overgra­
veren, Dronningensgade 67, betalingen 1 rd.), det højeste stade,
man kan komme til i København. Udsigten er både smuk og
vid; i klart vejr kan man se mod syd Stevns klint, mod nord
Kronborg, mod øst Lunds og mod vest Roskilde domkirke.

Holmens kirke var oprindelig en ankersmedje. Den for-

w

synedes i 1619 med hvælvinger af træ og indrettedes til kirke
for marinens faste arbejdere. 1639— 41 udvidedes den ved
tilbygning af de to korsfløje. Altertavlens og prædike-
stolens billedskærerarbejde er karakteristisk for slutningen
af den hollandske renaissance (se side 13). Det er en kors­
kirke, 82 alen lang og 26 alen boj til tagryggen. Spiret er
tækket med kobber og hæver sig 29 alen over taget. I koret
findes et marmorbasrelief af Tborvaldsen »Natten«, Alteret er
fra 1661 og tilligemed altertavlen, der fremstiller 7 scener af
den bibelske historie, et værk af billedskærer Abel Sehrøder
i Næstved, også prædikestolen er hans arbejde. I koret findes
bl. a. et lidet marmormindesmærke afWiedewelt. Sakristiet nær­
mest Holmens bro er opført 1872. Portalen på Hegnsinuren
er fra forrige hundredår; det stod oprindelig ved den anden
side af kirken og blev flyttet 1872. L i g k a p e l l e t ved korets
side er opført 1705 (se side 14); i dette ligger de to store
søhelte amiralerne Niels Juel til Tåsinge (+ 1697) og P e d e r
T o r d e n s k j o l d (+ 1720) og ligeledes den udmærkede skibsbyg­
ger, kommandør Henr i k Ge r ne r (+ 1767) begravne. Over den
først nævnte findes et prægtigt marmormindesmærke med hans
brystbillede og et vers af den store psalmedigter, Fyns biskop
T ho ma s Ki n g o (+ 1703). Også over Tordenskjold og Gerner
findes mindesmærker. Her findes også gravminder over P e d e r
Hers l eb , biskop i Sjælland (t 1757), udmærket som kirkelig
taler, over P e d e r J e s p e r s e n , hofpræst (+1714) , og over
Johan Frauen (+ 1736), ligeledes hofpræst, men afsat af
Kristian den 6te for sin djærvheds skyld; alle tre nordmænd.
1 Holmens kirke holdtes der fra 1686 til 1703 hver søndag
middag gudstjeneste i det hollandske tungemål for de her i
byen boende hollandske lutherske familier. Kirken forevises
af graver Nielsen, Admiralgade 16.

Garnisonskirken er opført 1704— 6. Stenene til kirken
toges fra det 1689 ved ildsvåde ødelagte ældre Amalienborg
slot. Det er en korskirke, 68 alen lang og 44 alen bred.
Den har ikkun et trætårn. Også denne kirke minder om
tyskhedens herredømme , eftersom den fra først af og i lang
tid havde både tyske og danske præster; men da var der
mange tyske hværvede soldater her i København. — Af denne
kirkes præster må nævnes sørgespil- og psalmedigteren, nord­
manden K a s p a r J o h a n n e s B o y e (+ 1853). I kirkemuren
ere broncebasreliefs indmurede af den udmærkede dyremaler
J. T. L u n d b y , som var gået frivillig med 1848 og blev
dræbt i begyndelsen af krigen ved et vådeskud, samt af den
alsidige (historie-, genre-, portrait-, landskabs- og marine-)
maler C. V. E c k e r s b e r g (+ 1853)', stifteren af den nyere,

25

26

på samvittighedsfuldt naturstudium hvilende retning i den dan­
ske malerkonst, dog isser virksom og afholdt som lærer ved
akademiet. — Kirken forevises af graver Jørgensen, Toldbod­
gade 11.Kristiansltorg slotskirke. På det gamle Københavns slot
var der en kirke i den søndre fløj, opført af nyt 1553— 54
af Kristian den 3dje. Da Kristian den 6te byggede det nye
slot, fik kirken en særskilt bygning ved dets nordre side; den
opførtes 1733— 40, men brændte tilligemed slottet 1794. 1
årene 1814 — 26 genopførtes den i sin nuværende skikkelse,
der er helt forskellig fra den oprindelige. Bygmesteren var
C. F. Hansen (se side 15) og slotskirken hører til hans hel­
digste arbejder, idet det indre rum under kuppelen og de 4
store buer have en vis storartet virkning. De 4 Evangelister
ere ungdomsarbejder af Lund, Christensen og Krohn; men da
de tildels ere udførte af simple materialier, blive de nu erstat­
tede med andre mere varige; den første — Markus, af Stein,
findes på udstillingen. I den nuværende slotskirke blev den
senere kong F r e d e r i k den s y v e n d e konfirmeret i maj 1826.
A f denne kirkes præster må nævnes Kr i s t i an B as t ho l m,
hovedmanden for rationalismen i den danske kirke (f 1819).
Kirken forevises tilligemed slottet.

Frederiks tyske kirke er opført 1755— 59 af Nikolaj
Ejgtved (se side 14). L det indre er Intet at se. Allerede
i anden halvdel af det 17de hundredår fandt den første ene­
vældige konge Frederik den 3dje, at de tyske familier på
Kristianshavn havde for lang en vej til Petri kirke, hvorfor
en tysk prædikant fik det hværv hver søndag ved middagstid
at prædike for dem i Vor Frelsers kirke; men under Frederik
den 5te fik menigheden ej alene lov at bygge en kirke, men
endog en offenlig understøttelse dertil af 80,000 rd. Menig­
heden er siden bleven fuldstændig daniseret og næsten opløst,
så at den kun tæller en snes familier. Her er altså nu en
tysk præst, uden menighed, og flere forsøg ere i den sidste
tid gjorte for at åbne denne kirke for dansk gudstjeneste,
men hidtil uden nytte; dem, der havde mest indflydelse i den
danske folkekirke ved sine embedsstillinger, har det hidtil lyk-
kets at holde sin hånd over tyskheden på dette sted. I nogle
år har dog det danske modersmål lydt kraftigt fra den herværende
prædikestol, idet N. F. S. G r u n d t v i g virkede her som aften­
sangspræst for en fri menighed fra 1831 til 1839. Under
kirkens gulv ligger P. F. Suhm begravet. Han boede, som
tidligere fortalt i Pustervig, og ligfølget var så stort, at de
første par vare komne fil kirken, før de sidste vare komne
ud af Pustervig. Forevises af graver Hillebrandt, Strandgade 2.

27

St. Johannes kirken, på Nørrebro (se side 18), forevises
af graveren.Citailelskirken opført 1703— 4. Også her har der tid­
ligere været tysk kirketjeneste. Præsten måtte være i det
mindste ligeså kyndig i det tyske som i det danske tunge­
mål, eftersom også her lå tyske soldater i garnison.

Vartov kirke opført 1755. Tidligere havde hospitalet
ingen særskilt kirkebygning. Her har N. F. S. G r u n d t v i g
været præst siden 1839, så at kirken er blcven samlingssted
for den betydelige menighed, der har sluttet sig til ham.

Almindeligt Hospitals kirke, indrettet 1800.
Abel Kathrines Iloders kirke (Dronningens Tverg. Nr. 39),

indrettet 1752.
Den reformerte menigheds kirke (Gothersgade) blev op­

ført 1688— 89, brændte 1728; men blev paany istandsat 1 731.
I denne kirke holdes der hver søndag både fransk og tysk
gudstjeneste. På kirkegården hviler amiral J o h a n Ol f er t
F i s c h e r , der førte overkommandoet i slaget på reden den
2den April 1801.

Det roniersk-katholske kapel (Norgesgade) er opført 1842
af Hetsch (se side 15), indviet til Ansgar, Nordens apostel.

Det græsk-katholske kapel (Reverensgade) er opført 1853
af Th. Sørensen (se side 18).

Jlethodisternes kirke, (Rigensgade) opført 1864— 65 af
F. Jensen, en anseelig bygning, til hvilken menigheden langt­
fra svarer i storrelse.

Kristuskapeilet, d.e. B a pt i s t e r n e s hedehus, opført 1867,
ved Baggesens gade på Nørrebro.

Irvingiatierues kirke, opført 1871 efter en engelsk teg­
ning, er i al sin tarvelighed en net og seværdig bygning.

Synagogen, opført 1833 af Hetsch (se side 15).
Marmorkirken eller Frederikskirkcn blev grundlagt 1749

i Anledning af den oldenborgske kongestammes 300 årige Ju­
bilæum. Bygmesteren var franskmanden Jardin, født 1720,
død 1799 (se side 15), og efter hans plan skulde kirken have
været 130 alen høj (det højeste punkt er nu 30 alen). Men
i 1767 var skatkammeret udtømt, og arbejdet blev derfor
standset efterat have kostet 1,400,000 rd. Harsdorff gjorde i
århundredets slutning et projekt til en mere økonomisk fuld­
førelse, men også dette blev opgivet. Senere har der været
gjort en mængde forslag til dens fuldførelse, ombygning eller
nedbrydning; men man har ikke kunnet beslutte sig til at
vælge noget af disse.

Nikolai tårn er den sidste levning af Nikolai kirke, som
har stået der hvor slagterboderne nu stå. Kirken blev fuldført

28

1517 samme år som reformationen begyndte, og det var i
denne kirke, at reformatoren Hans Tavsen (t 1561 som biskop
i Ribe) fra 1529 — 88 prædikede den ny lære. På tårnet
stod tidligere et mægtigt 280 fod højt spir; dette tændtes i
branden 1795 og knuste kirken i sit fald. Senere nedbrødes
ruinerne og tårnet forsynedes med murkrone og indrettedes
til brandvagt. Denne bygning er et sjældent exempel på den
kraft og storhed, som kan udfoldes i den hollandske renais-
sance, ved siden af de fine livlige enkeltheder.

Slotte og andre offentlige bygninger.
Kristlitnsborg slot. Den nuværende bygning opførtes 1815

— 28 tildels med benyttelse af de gamle mure; dels af denne
årsag, dels på grund af bygmesterens, C. P. Hansens, (se
side 15) rationalistiske retning, kunde bygningen ikke blive
andet end en formløs kolos. På facaden mod slotspladsen
findes i f r o n t o n e n en gruppe «Jupiter på Olympen« efter en
skizze af Thorvaldsen; v e d p o r t e n Herkules af Thorvaldsen
og 3 andre statuer af Bissen efter Thorvaldsens skizzer. Over
di sse findes 4 basreliefs af Thorvaldsen.

Det smukkeste prospekt haves fra marmorbroen og ride­
banen. Det indre af staldene er også meget malerisk, idet
krydshvælvingerne hvile dels på marmorsøjler, dels på elegante
murede piller. I hovedbygningens stueetage har r i g s d a g e n s
to afdelinger og h ø j e s t e r e t sine lokaler. På dronningens
trappe i slottets nordre længe findes en gruppe: Herkules og
Hebe af Jerichau og 18 statuer af Bissen, fremstillende navn­
kundige græske og nordiske kvinder: i midten de 4 dronuinger
Tyra Danebod, Dagmar, Margrethe og Filippa, på siderne
mythologiske figurer. Statuerne på kongens trappe, 6 i tallet,
ere af Freund og Borup.

Beletagen benyttes nu kun til kongelige fester, endskønt
den er indrettet til beboelse. I fløjen nærmest Thorvaldsens
museum er dronningens værelser, på hjørnet mod Højbro kon­
gens værelser, resten af de to fløje mod slotspladsen og mod
tøjhuset er selskabsværelser. 1 denne etage bemærkes: i væ­
relset nr. 19*) «tro og håb« af Eekersberg. Nr. 52 (kongens
toiletværelse) 2 landskaber med dyr af Gebauer, Idstedslaget og
en araber af Simonsen. Nr. 53 (kongens dagligværelse) 4 alle­
goriske billeder af Lorentzen. Nr. 56 (statsrådssalen) er pa­
nelet med lutter danske træsorter. Nr. 59 (tronsalen) 2 karya­
tider af Thorvaldsen. De vare oprindelig bestilte til Napoleon I s

*) Værelsernes numere ere angivne ved dørene.

■

trone, men, da de ikke bleve færdige før efter 1815, kom de
hertil. I dette værelse findes desuden 4 malerier af Eckers-
berg, nemlig: Btænderne tilbyde (1448) hertug Adolf af Slesvig
og Holstein den danske krone*); Kristiern den 1ste byldes på
Vibovg ting; Frederik den 3djes arvehylding paa slotspladsen
1660 og Frederik den 3dje, som dikterer Griffenfeldt konge­
loven, samt 3 dørstykker af samme konstner, nemlig handel,
søfart og agerbrug. I nr. 63 findes af Lund 5 store billeder:
Bolens dyrkelse, en ofring til Thor, kristendommens indførelse,
Kristi legemsfest, nadverens uddelelse og 4 dørstykker: tro,
håb, kjærlighed og styrke. I nr. 72 en frise af Thorvaldsen:
alexandertoget i marmor. I nr. 75 (Riddersalen, 60 alen lang,
22 alen høj og 25 alen bred) en frise af Bissen: de græske
Guder. I Nr. 87 en frise af Freund: Ragnarok (mærkelig som
et af de første større forsøg på at behandle Nordens gudeliv
plastisk). 1 Nr. 66 (parolsalen) findes 4 billeder af Eekersberg,
nemlig: elefantordenens indstiftelse, landmilitsens oprettelse af
Frederik IV (herpå findes et billede af det gamle slot i Kø­
benhavn), dokkens indvielse af Kristian den 6te og friheds­
støttens indvielse (se side 11) af Kristian den 7de og kron-
prinds Frederik (den 6te). I Nr. 65 to billeder af N. Simonsen:
slaget ved Fredericia og stormen på Frederiksstad.

Som kongebolig gennem flere hundrede år er i alt fald
stedet, hvor Kristiansborg slot står, rigt på h i s t o r i s k e e r i n ­
dr i nger af større eller mindre betydning. Vi skulle kun
nævne følgende. Her, på det gamle slot, var det at rigets
stænder — adelen tvungen af borgerne og præsterne (bønderne
havde ingen repræsentation) — 1660 overdroge Frederik den
3dje arvekongedømmet og løste ham fra hans håndfæstning
(valgkontrakt), hvorved enevælden indførtes i Danmark; i an­
ledning heraf lod kongen 6ig den 28de oktober 1660 høj­
tidelig hylde som arvekonge på slotspladsen, hvor der var
rejst en skarlagenrød estrade for de kongelige, således som
man kan se på det samtidige maleri, der findes på slottet.
Kristian den 6tes slot har været skuepladsen for en hof-

29

*) Det er underligt, men ret betegnende, at denne mand er bleven
særlig mindet i den danske kongeborg. Han var en af det dan­
ske folks værste fjender, som for at fastholde Slesvig i forbin­
delsen med Holstein, afslog Danmarks krone og gav rådet anvis­
ning på Kristiern af Oldenburg, men i løndom tog et løfte af
denne, at han aldrig måtte inddrage det ved hertugens død
ledigtblivende læn Slesvig under kronen. Dette ord, som var et
forræderi mod Daumark, holdt Kristiern siden som konge, da
hertug Adolf var død (1460), hvilket blev en af kilderne til vore
dages ulykker.

30

revolution. Her var det nemlig, at de mod Kristian den
7des minister Struensee sammensvorne om natten den 17de
Januar 1772 ved den medsammensvorne vagtkommandørs
hjelp greb Struensee og hans ven Braudt samt Dronning
Karoline Mathilde i deres senge, og, efter en ordre, som de
afskræmte den sindssvage konge, sendte dem i fængsel, de to
grever i kastellet, dronningen på Kronborg. På slotspladsen
var det, at Københavns borgere, 16— 20,000 i tallet, vare
samlede den 21de marts 1848, medens afsendiuger fra borger­
repræsentationen (stadsfullmåktige) forebragte kongen kravet på
andre ministre, der kunde og vilde føre folket i kampen mod
det scbleswig-holsteiuske oprør; det jubelråb, hvormed mængden
hilste budskabet om, at kongen havde forekommet folkets ønske
og var villig til at betro 6ig til det, var indvielsen af den nye
folkefriliedstid. Endelig var det på Kristiansborg 6lot i folke­
tingssalen, at Frederik den 7de besvor Danmarks riges grundlov
den 5te Juni 1849. Han boede sædvanlig her (i de værelser
i den nordro længe, der nu benyttes af Højesteret); på altanen
over kolonnaden ud til ridebanen plejede han at modtage fol­
kets hilsen ved højtidelige lejligheder (t. ex. på grundlovsdagene,
i decbr. 1854, da han havde skilt sig af med det reaktionære
ørstedske ministerium, i juli 1862, da kong Karl den 15de
besøgte ham). Da således mindet om Frederik den 7de Bærlig
er knyttet til dette sted, er det i sin orden, at slotspladsen
er valgt til plads for den rytterstatue, 6om København vil
rejse for ham.

A f sidebygningerne til slottet har R i d e h u s e t oftere
været brugt til større festligheder af politisk eller patriotisk
præg. Her var det, at Orla Lehmaun på det første fælles­
nordiske studentermøde i København, midsommersaften 1845
henrev nordens ungdom ved sin glimrende tale for den nor­
diske enhed, hvorved denne tanke fik så klart og fyldigt et
udtryk, som den nogensinde senere har fået. Her beværtede
den taknemlige hovedstad i februar 1851 de efter krigens
slutning hjemkomne land- og søkrigere, og ingen tilstedeværende
glemmer det opløftende indtryk, da de brede porte til den
prægtig med faner og våben smykkede hal gik op og de
skæggede karle marcherede ind til tonerne af «den tapre land­
soldat« , som eiuberjer i Odins hal. Her holdtes også d. I l te
febr. 1859 en fest til minde om stormen 1659, som ved sit
aldeles skandinaviske præg mindede smukt om, hvorledes alt nag
fra hin tid er afløst af broderfølelse mod vore fordums fjender.

I næstøverste etage findes s t at ens ma l e r i s a ml i ng ,
hvorom senere. Slottet forevises af slotsforvalteren (Tøjhus­
gade 17) mod en betaling af 3 rd. for et selskab.

R
os

en
bo

rg
 s

lo
t.

32

Rosenborg slot, opført 1613— 25 (se side 13) er i det
ydre bevaret næsten uforandret. Der er kun borttaget to ud­
vendige trapper til anden etage, som lå mellem de tre mindre
tårne og de 4 karnaper i gavlene ere førte helt ned til Jor­
den, medens de tidligere hvilede på konsoller. Det Indre er
for størstedelen ombygget; af det oprindelige er kun bevaret
det såkaldte Kristian deu 4des arbejdsværelse, audienssalen
(med 95 malerier af hollandske mesttre), Kristian den 4des
sovekammer, hvori han døde 1648, loftet i nederste etages
korridor og nogle døre. Alt hvad der stammer fra bygherrens
tid udmærker sig ved rigt billedskærerarbejde, især i eg , for­
gyldning og farvepragt. Mere blegt er indtrykket af de rum,
som senere ere omdannede, navnlig ved Kristian den 5te og
Fredeiik den 4de, såsom “ det røde gemak" i stueetagens syd­
lige ende, med hautelissetapeter fra en fabrik i K jøge, fra
Kristian den 5tes tid «rosen« i anden etage med tapeter,
hjembragte af Frederik den 4de fra en rejse i Italien, fra
hvilken også det af samme konge indrettede “ spejlkabinet«
stammer, endelig « riddersalen«, der optager hele øverste etage,
med tapeter fra fabriken i K jøge, forestillende tildragelser fra
den skånske krig (1675 — 1679).

I haven, deu såkaldte “K o n g e n s have« , som oprindelig
har været meget større, findes nogle få billedhuggerarbejder
fra Kristian den 4des tid (en løve, som sønderriver en hest,
og et par kobberløver, ved vindebroen). Støtterne ved den
såkaldte Herkules-pavillon ere fra Frederik den 4des tid; den
lille springvaudsfigur er af Freund. Desuden står her den tidli­
gere nævnte broncestatue af Kristian den 4de. — Til denne
have knytter sig en historisk erindring; her var det nemlig, at
ministeren Struensee (1770— 1772) havde tilladt en fremmed

•gøgler at give offeulige fester med vauxhall og hazardspil,
hvilket virkede med til at fremkalde det folkehad, som gjorde
det let for de sammensvorne at styrte ham.

Adgang til slottet og den derværende “ kronologiske sam­
ling« (se nedenfor) fås ved slotsforvalteren for 3rd. , for et
selskab på indtil 12 personer.

Charlottenborg slot er opført 1672 (se side 14) af Fre­
derik den 3djes slegfredsøn Ulrik Frederik Gyldenløve, tildels
af stenene fra det gamle Kalø slot ved Arhus, hvor Guslav
Vasa havde siddet fangen, og som nu nedbrødes.

Det ydre er helt bevaret, kun har man i tyverne ned­
brudt balustraderne paa de fremspringende endepartiers flade
tage. I det indre ere de fleste lofter, kaminer og døre beva­
rede; men alt dette, som oprindelig var prydet med maleri og
forgyldning, er nu overmalet. Her har k on s t ak ad e m i e t

33

havt sine skoler, samlinger, udstillingslokale og lærerboliger
siden 1754. Samlingen af antike gibsafstøbninger er værd at
se. Den forevises af portneren.

I forsamlingssalen tindes en god repræsentativ samling af
dansk malerkonst og en samling portraiter af danske konstnere.
Malerne Marstrand, Roed, Simonsen, bygmesteren Chr. Hansen
og billedhuggeren Peters have deres ateliers her.

Frederiksberg slot, */4 mil fra byen (man korer dertil
med sporvognene), er opført i begyndelsen af det 18de år­
hundrede (se side 14) og er i det ydre vel bevaret. 1 det
indre findes kun levninger af den oprindelige dekoration. Det
bruges for tiden til officerskole.

Haven var oprindelig anlagt i storartet italiensk stil,
med terrasser, stive alleer, klippede bække, springvand, statuer
o. s. v .; af dette findes endnu nogle levninger nærmest slottet,
men det meste er i tiden 1794— 99 blevet omformet til et
— forøvrigt meget smukt — engelsk anlæg, hvor en mængde
Københavnere trække frisk luft om søndagen og sommerafte-
nerne. Frederiksberg slot var boflets sommerbolig i F r e de r i k
den 6 te s lange regeringstid. Det var dengang en af Kø­
benhavnernes største glæder nu og da en søndag eftermiddag
at se kongen blive roet i havens kanaler og hilse ham, når
han sad tilrors i sin gondol i amiralsuniform. Det er i erin­
dringen om denne patriarkalske tid , at gamle tilhængere af
den nævnte konge (t 1839) have rejst hans billede ved havens
indgang.

Bag slottet går Roskilde landevej over bakkens højeste
del. Det har vistnok været fra dette punkt, at Kar l Gustav
på sit andet tog mod København d. 21. aug. 1658 standsede
sin hest, da han så de udenfor stadens volde liggende huse
i brand, og udbrød: >Nu svar jag vi skola rona motstånd! ■

På den anden side af vejen ligger den smukke lystskov
S ø n d e r m a r k e n , den nærmest København liggende bøgeskov.
Såvel denne skov som haven gav Oeh l e ns c h 1 åger som Dreng
de første poetiske naturindtryk; hans fader var nemlig forvalter
på slottet. Han fortæller selv i sine «Erindringer«, hvorledes
dot lille granparti i Søndermarken med «det norske hus« gav
ham en forestilling om Norge. Her tilbragte digteren også en
lang række sommere, idet ban havde sommerbolig indtil sin
død i » F a s a n g å r d e n « , et hus i den vestre udkant af Fre­
deriksberg have; her var det, at Nordens studenter bragte
ham sin hyldest i sang ved mødet 1845.

Prinsens palæ er opført 1743— 44 tildels med benyt­
telsen af en ældre bygnings mure. Det var oprindelig kron-

3

34

prinsens bolig; senere benyttedes det til fribolig for hof-
embedsmænd; nu optages det helt af museer (se nedenfor).

Palæerne på Amalienborg (se side 14) toges i brug af
kongefamilien efter Kristiansborg slots brand 1794, og her
bode Frederik den 6te og Kristian den 8de. Når man kommer
ira Toldboden bebos det første palse tilvenstre af kronprinsen,
tilhøjre af enkedronningen, det sidste til venstre af kongen,
det sidste til højre (hvor vagten er) af udenrigsministeriet.

Palæerne i Frederiksgade (se side 14). Det som ligger
nærmest Kongens Nytorv, beboB af arveprinsesse Caroline, Fre­
derik den 6tes datter; det andet beboedes tidligere af prins
Frederik af Hessen, den nuværende dronnings broder; nu er
det i privat eje.

Rad* Og Domhuset på Gammeltorv. Stadens rådhus stod
tidligere der, hvor nu bispegården er (hjørnet af Nørregade og
Studistræde) ; men i det 16de hundredår rejstes en bygning
med tårn på Gammeltorv midt på torvet, så at det vendte
forsiden ud mod s p r i n g v a n d e t (indrettet 1609 af Kristian
den 4de). Dette rådhus, som t. ex. omtales i Holbergs «Den
I l t e juni«, ødelagdes 1728, og det nye flyttedes da tilbage
til den plads, hvor det nu ligger. Atter ødelagt ved branden
1795, opførtes det påny, men blev først færdigt 1815. Her
have kommunalbestyrelsen, politiet og flere domstole lokale.
I forbindelse med rådhuset, med vinduer ud til Hestemølle-
stræde, er gældsfæugslet, som spiller en vis rolle i nutidens
lystspil, blandt andet i flere Erik Bøghske. I gamle dage stod
der på torvet et skafot og en galge; her blev Didrik Slaghoek
hængt — en ringe gengældelse for misgerningen i Stockholm
d. 8de nov. 1520.

Børsen, 203 alen lang, 30 alen bred, et af Kristian den
4des interessanteste værker, opført 1622— 24 (se side 13),
tilhører nu «grosserersocietetet«, har lokaler for dette, privat­
banken, assuranceselskaber m. v. Det underlige tårnspir med
de fire sammenslyngede drager skal efter sagnet være af et
eneste træ fra Øland og bestemt til en kirke i Kalmar, men
bortført i Kalmarkrigen som bytte.

Frimurerlogen, i Klerkegade, en ny, storartet bygning,
opført 1867— 68 i ældre italiensk renaissancestil af arkitekt
T v e d e , da den ældre frimurerloge var bleven for liden.

En del andre bygninger ere nævnte i den almindelig
arkitekturhistoriske oversigt; nogle ville blive nævnte nedenfor
i sammenhæng med de institutioner, som de vedkomme; her
skal endnu kun omtales

ludustriudstillingsbygningen, opført 1870— 72 af V. Klein
(se side 18). Til dens opførelse har kommunen bidraget

" V

30000, industriforeningen 40000 rd., resten er tilvejebragt ved
aktier og lån. Når udstillingen er endt, er det hensigten i
denne bygning at indrette en bojskole, et industrimuseum,
lokale for industriforeningen o. s. v. Eudel af bygningen skal
lejes ud til butiker etc., og lejeindtægten skal bidrage til at
forrente cn del af anlægskapitalen. De 11 statuer på attiken
ere udførte af den yngre Bissen og Prior og forestille industri,
handel, søfart, agerbrug o. s. v. De to statuer ved udgangen
ere af den ældre Bissen og fremstille Velent og hans hustru Alfhild
som repræsentanter for industri og husflid. De fire basreliefs sam­
mesteds fremstille de 4 faktorer i industrien: studie, kunst, hånd­
værk og teknik. De ere modellerede af den yngre Bissen og støbte
i Cement. Statuen i vestibulen af Absalon, Københavns grund­
lægger, kirkefyrsten og hærføreren, er af den yngre Bissen.

M i n i s t e r i e r n e
have deres lokaler dels på Amalienborg (udenrigsministeriet, i
palæet mellem Frederiksgade og Kolonnaden), dels på Kristi-
ansborg slot (en del af finansministeriet, navnlig »finanshoved-
kassen« d. e. statens skatkammer), dels endelig i den smalle
bygning, som forbinder slottet med den af Frederik den 4de
opførte »Kaner llibygning» (se side 2), i denne selv samt i to
store fordums adelsgårde, som i flugt med denne udfylde den
større del af sloteholmsgaden lige over for børsen (her findes
de andre ministerier: finans-, krigs-, marine-, justits- indenrigs­

, [svarer til svensk «civil»-] og kirke- og undervisnings- [ekkle-
siastik] ministerierne). Blandt de under ministeriernes forvalt­
ning hørende institutioner fremhæves følgende, som ikke hidtil
ere omtalte*):

35

Militære indretninger.
København indeslutter så godt som alle grundlag for land- og

søværnet. Her findes, foruden boliger til en betydelig hærstyrke
— 12 kaserner, forsåvidt man vil regne alle husene i kastellet for
een kaserne , hoveddepoterne for hærens forsyning med alle
fornødenheder: klæde, færdige munderinger (i Sølvgadens ka­
serne, indgang fra Rigensgade Nr. 11), våben (især på »tøjhu­
set* bag slottet). Her findes statens vigtigste geværfabrik (i en

) Enkelte praktiske oplysninger i det foregående, så vel som i det
følgende, især vedkommende samlingerne, ere lånte fra P. V.
Groves fortrinlige og udførlige bog: .Kjøbenhavn, illustreret
Rejsehaandbog, udgiven af Foreningen ■Fremtiden.., 1871.

3*

36

bygning ved den såkaldte »proviantgård» bagved det store
kongelige bibliothek). Her findes alle militære undervisnings­
anstalter: o f f i c e r s s k o l e n (på Frederiksberg slot) artillerielev-
skoleu (Ny artillerikaserne på Kristianshavn), ride- og beslag­
skolen (Vestervold 8 , ved Langebro) o. s. v. Endelig er Kø­
benhavn stedet for de vigtigste forsøg og øvelser med nye
våben, hvortil især bruges det store overdrev udenfor Kristi­
anshavn mellem Sundbyvester og Kallebodstrand, den såkaldte
»A m age r f æ 11 e d», medens fodfolkets og rytternes øvelses­
plads er, næst kasernernes lokaler, B l e g d a m s f æ l l e d e n mel­
lem Nørre- og Østerbro. — I København findes fremdeles
o ri ogs v æ r f t e rne med alle dertil hørende oplag og værk­
steder, som nu er samlet altsammen på Nyholm, med adgang
såvel fra Toldboden, som fra Kristianshavn (for uvedkommende
dog kun ifølge særlig Tilladelse fra marineministeriet); blandt
de smukkeste anlæg her må nævnes den store stensatte d o k ,
fuldført 1855, til afløsning af den ældste, i Kristian den 6tes
tid af Henrik Gerner opførte, for sin tid fortrinlige dok ved
Strandgaden på Kristianshavn, som endnu kun bruges til mindre
reparationer. Flådens faste mandskab, den saakaldte »Holmens
faste stok«, samt officererne have friboliger i det tidligere om­
talte, af Kristian den 4de anlagte kvarter: N y b o d e r , som
ved sine lave, gule, ensbyggede buse og sine underlige gade­
navne (tagne af planter og dyr) strax falder i øjnene som en
særegen del af staden, men som forøvrigt i de senere år har
måttet tåle beklippelse på alle kanter til bedste for sædvan­
lige bygninger, og som vel med tiden helt vil forsvinde, da
grunden her kan nyttes med langt større fordel. »Nyboders
folk" have altid udgjort en egen del af byens befolkning,
særlig i ry for vid og lune og derfor kjælebørn for flere
blandt vore lystspildigtere (Overskou, Hertz) og novelleforfat­
tere; vist er det, at den endnu udgør den djærveste og liv­
ligste del af den københavnske almue. I Nyboder findes søe­
tatens drengeskoler samt s ø o f f i c e r s s k o l e n , medens under­
officersskolen er på Nyholm.

Til værn for alle disse til forsvaret hørende etablisse­
menter findes nu kun — de fire søforter, som tidligere ere
påpegede. Men forsvarsindretningerne ere lige så vel forva­
rede her, som de kunde være andensteds, da Danmark slet
ingen fæstning har for tiden.

Post-, telegraf- og toldvæsenet
have sine lokaler især på p o s t g å r d e n , Store Købmagergade
(Nr. 33), fordum den navnkundige minister Griffenfeldts gård,

hvor såvel overpoststyrel6en som hovedtelegrafstationen findes,
samt på t o l d b o d e n , af hvis forskellige bygninger den ene
blandt de to lave (af Hetsch opforte) bygninger ved indgangen
til staden er overladt postvæsenet, medens den store nye byg­
ning (af Dablerup) rummer toldvagteu, havnevæsenets lokaler
og en telegrafstation, og endelig den gamle toldkammerbyg­
ning (med urskiven), på den søndre side af den åbne toldbod­
plads, tilligemed flere andre bygninger optages af toldvæsenets
kontorer og pakhuse, deriblandt lokaler til kreditoplag for gods,
hvis fortoldning ønskes udsat. Fra altanen på et af disse huse,
tidligere det vestindiske kompagnis hus, haves en meget smuk
udsigt. Endelig er der særskilt postkontor og toldexpedition
på j e ru b a n e gå r de n (6e side 17) udenfor vesterports gab,
hvor saav.el nord- som vestbanen løbe sammen og hvor det
sjællandske jernbane-selskab har 6ine kontorer.

Videnskabelige og undervisnings-anstalter og
samlinger.

Lllirørsitetet er stiftet 1479 af kong Kristiern den 1ste,
altså næsten jævnårigt med Upsala universitetet. Det kom dog
aldrig til fuld virksomhed i den katolske tid. Først efter re­
formationens sejr (1536) fandtes der i sekulariseret klostergods
midler til at sætte universitetets virksomhed i gang, og 1539
fik det af Kristian den 3dje en ny fundats samt nyt lokale,
idet det drog ind i den gamle bispegård, som med haver og
gårde omfattede hele firkanten mellem Frue-Plads, Fiolstræde,
Krystalgaden (tidligere «Skidenstræde*) og Nørregade. En af
Kristian den 4de på dette sted rejst ny bygning brændte op
1728, og samme skæbne havde den atter opførte universi­
tetsbygning 1807. Den nuværende hovedbygning er, som tid­
ligere mældt (se side 15) opført af Malliug og indviet 1836.
Den består af et forhus, fra hvis midte udgår en bagfløj, som
rummer festsalen og er sammenbygget med « Ko ns i s t o r i e -
b y g n i n g e n « , den eneste levning af den gamle bispegård,
og den ældste bygning i København. Hovedbygningens indre
udsmykning er endnu ikke færdig, idet af væggebillederne i
f e s t s a l en kun eet er malet (af M arstrand) , forestillende
overrækkelsen til Kristiern den 1ste af pavens bulle, hvorved
universitetets oprettelse tillades, samt af de i panelet indsatte
portræter tire ere færdige: Kristiern den 1ste, Kristian den
3dje, Frederik den 2den og Kristian den 4de. Forøvrigt ere
dekorationerne såvel i festsalen som i v e s t i b u l e n udførte af
11 il ker, medens de mytbologiske væggebilleder i vestibulen
ere malede af Const ant i n Hansen (hovedstykkerne ere på

37

38

de to sidevægge: Athenes fødsel og ligeoverfor: Athenes strid
med Poseidon om herredømmet over Attika, samt: Apolio som
orakelgiver med Pythia og ligeoverfor: Apollos strid med
Marsjas; på bagvæggen Prometheus-mythen, nemlig i midten
menneskets dannelse, til venstre den lænkede, til højre den
befriede Prometheus. De to marmorfigurer ved opgangen:
Apollo som musefører og Athene ere af den ældre Bi ssen;
det mildere og mere stilfærdige præg, hvormed disse gude­
billeder skille sig fra de antike forbilleder (man tænke t. ex.
på den antike Apollo i nationalmuseet i Stockholm med den
vældige bevægelse i gang og holdning) svare godt til viden­
skabelighedens og digtningens særegne præg i Danmark.

Til universitetsbygningen høre følgende tildels med den
sammenbyggede huse:

1) «K o m m u n i t e t s b y g n i n g e n », ud imod Nørregade,
fra 1732, bruges nu til lokale for universitetets min er a
l o g i s k e museum — i den søndre ende, en righoldig sam­
ling, især for Nordens, og atter især for Islands og Grønlands
vedkommende, endnu ikke fuldstændig opstillet, men tilgjænge-
lig for videnskabsmænd, når man henvender sig til professor
Johnstrup — ; fremdeles for qvæsturen, for den første pedel
og for tre professorer (for tiden Johnstrup, J. Steenstrup og
H. N. Clausen).

2) D et z o o l o g i s k e museum, hvis Bygning (se side
17) består af fire sammenbyggede længer, der indeslutte en
aflang firkantet gård, dækket med et glastag. I denne gård
stå de større skeletter. I stueetagens værelser findes fiske og
hvirvelløse dyr med undtagelse af insekter; i mellemetagen
insekter, arbejdsværelser, arkiv og nogle værelser med lev­
ninger fra forverdenens dyreverden (deriblandt et med tørve­
mose- og køkkenmødding-fund); i den øvre etage pattedyr,
fugle og krybdyr. Særdeles rige ere fuglesamlingen og blød­
dyrsamlingen; men enestående er museets samling af h v a l ­
s ke l e t t e r , som findes for sig selv i kjælderen under univer­
sitetets festsalbygning med indgang fra museumsbygningens
bagdør. Museet er åbent søndag og onsdag fra 12 til 2.

3) U ni ver si t e t s-b ib li o th eke t (se side 17). Fra 1657
til 1861 havde universitetets bogsamling sin plads i et lokale
ovenover Trinitatis kirke med indgang fra Rundetårns opgang.
Fuldstændig ødelagt 1728, påbegyndtes samlingens fornyelse
strax efter branden, og 1734 toges det samme gjenopførte
lokale i brug påny. Ved køb, gaver og for den indenlandske
literaturs vedkommende ved det påbud, at alle bogtrykkere
skulle afgive 1 exemplar af enhver af dem trykt artikel til
bibliotheket, er dets samling nu bragt op til 200,000 bind;

4000 håndskrifter. Særlig må fremhæves en stor samling geo­
grafiske og naturhistoriske værker, det Cl assenske b i b l i o -
thek (25000 bind), som, tidligere opstillet i en særskilt byg­
ning i Amaliegade, fra 1867 har været forenet med universi­
tets-bibliotheket, samt Nordens vigtigste samling islandske
båndskrifter, den arna-Di agnæanake , skænket bibliotheket
1730 af datidens lærdeste Islænding Arne Wagnusson. Den
143 alen lange bygning rummer foruden den 87 alen lange
meget smukke sal, hvis loft bæres af jernsøjler i spidsbuestil,
og som endnu ikke nær er fyldt, store læseværelser, udlåns­
værelser m. v. samt en stor forelæsningssal, Bibliotheket er
åbent daglig fra 11 til 3, for udlån dog kun til 2.

I nærmere eller fjernere forbindelse med universitetet stå
følgende indretninger:

1. Kirurgisk Akademi, i Norgesgade Nr. 46, med fore­
læsningssale for de medicinske studerende, herhen hørende
samlinger, navnlig det z o o t o mi s k - f y s i o l o g i s k e og det an-
t b r o p o l o g i s k e museum, samt et i 1867 oprettet f y s i o l o ­
gisk l aborat or i um.

2. Universitetets kemiske laboratorium, siden 1859 i
en særlig dertil opført bygning i Ny Vestergade Nr. 11, med
betydelige samlinger af kemiske præparater.

3. Ilet astronomiske observatorium, tidligere øverst på
Rundetårn, fra 1861 i en særskilt bygning på bastionen udfor
Rosenborg; foruden det egentlige observationslokale, en dreje-
kuppel 24 alen i gennemsnit, i hvis midte refraktoren er op­
stillet, omfatter det boliger for den astronomiske professor og
observatoren.

4. Universitetets botaniske have, bag Charlottenborg-
slot, indgang Nyhavn 4, med omtrent 10,000 plantearter,
godt holdte og ordnede; åben for almenheden mandag og
torsdag fra 8 til 2 og fra 4 til 7. Til anlæg af en ny bo­
tanisk have på glaciet mellem observatoriet og den forlængede
Gothersgade er bevilget 300,000 rdl., og arbejdet med voldens
nedbrydning og gravens udfyldning er begyndt ifjor efterår.

5. De fire studenter-friboliger:
a) R e g e n s e n , ligefor rundetårn, med indgang fra Store

Kannikestæde, stiftet af Kristian den 4de og fuldført 1623,
består af fire sammenbyggede længer, som omslutte en stor
gård, i hvis midte et mægtigt lindetræ. Der er plads til
omtrent 100 studenter, som bo parvis sammen, hvert par i
2 værelser, og nyde i 3 år foruden fri bolig og brænde 3 rdl.
månedlig, samt de fleste tillige «kommunitetsstipendiets (12
rdl. månedlig). Fra samlivet på Regensen (og i Studenter-

. 39

40

foreningen) stammer fra først af Plougs og Hostrups studen­
terpoesi.

b) Ehl ers k o l l e g i u m, ligeoverfor Regensen i Store
Kannikestræde, stiftet 1691 af højesteretsassessor Ehlers, med
bolig for 24 studenter, der tillige nyde 30 rdl. årlig.

c) B o r c hs ko l l e g i u m, ogsaa kaldet collegium medi-
ceum, oprettet 1689 af lægen Oluf Borch, med fribolig for
16 studenter (ogsaa kandidater), der tillige få 40 rdl. årlig
hver.

d) V a l k e n d o r f s k o l l e g i u m, i St. Pederstræde Nr. 14,
stiftet 1595 af rigshofmester Kristoffer Valkeudorf, nedbrudt
og genopført 1866, med fribolig for 18 studenter.

Uafhængige af universitetet, men dog statens tilsyn og
rigsdagens bevillings-myndighed undergivne ere følgende lære­
anstalter og samlinger:

1. Den polytekniske læreanstalt, stiftet af Frederik den
6te 1829, har sine lokaler i to gårde, som strække sig bag­
ved den nuværende bispegård fra St. Pederstræde til Studi-
stræde, fra hvilken sidste gade indgangen er (Nr. 6). Her
findes et kemisk laboratorium, en stor læsesal, en fysisk sam­
ling m. v. til undervisningen hørende. I gården ud til Studi-
stræde boede elektro-magnetismens opdager H. C. Ørsted til
sin død (1851), hvorom en tavle minder.

2. Laudbokejskolen, oprindelig en 1773 oprettet dyr­
lægeskole, som 1858 har fået sit nærværende lokale (se side
16) ved Biilowsvejen på Frederiksbergs grund, og som har til
øjemed at meddele landmænd, forstmænd, dyrlæger, gartnere
og landmålere en videnskabelig undervisning hver i sit fag.
Bygningen, som indeholder læsesale, laboratorium, tegnesal,
dissektionssal, apparatsamlinger, en bogsamling (12000 bind),
sygestalde for dyr og friboliger for lærerne, er omgiven af et
større jordstykke, som bruges dels til økonomisk have — til
agerdyrkningsforsøg — dels til en botanisk have.

3. Det store kongelige bibliothek, stiftet af Frederik
den 3dje, som lod 1667 påbegynde til det den bygning bag­
ved Kristiansborgslot, hvor det endnu findes. Hovedsalen i
den mellemste våning, 125 alen lang, 18 alen bred og 9 alen
høj, er uforandret. Den stadige udvidelse af samlingen har
nødvendiggjort, at såvel den øverste som den nederste våning,
der tidligere havde anden bestemmelse, ere bievne tagne med
i brug, og endda måtte allerede 1781— 85 en hel tilbygning
opføres. Samlingen, som er opstået efterhånden ved gaver,
køb — dels af private samlinger, dels årlig af nye fremmede
værker — , samt ved bogtrykkernes forpligtelse til at afgive
et friexemplar af alt, udgjør nu henimod 550,000 bind og

en håndskriftsamling på 20— 30,000 mimere. En særlig af­
deling danner den særdeles rige og fuldstændige dansk -norsko
samling, hvortil den svenske slutter sig; opstillede i samme
sal kaldes disse tre literaturer: »det nordiske bibliothek«. Af
bogsjældenheder findes her mange, bl. a. et exemplar af Gut-
tenbergs bibel, omtrent fra 1450. Håndskrifter findes her, så
gamle som fra det 10de hundredår; som det kostbareste af
alle må vel anses den såkaldte codex regius af den ældre
Edda fra slutningen af det 13de hundredår, den ældste og i
mange dele eneste opskrift af Nordens oldkvad. Blandt de
mange historiske mærkelige bogexemplarer vil især en lomme­
bog, der har tilhørt Karl den 12te, og som indeholder opteg­
nelser af ham, interessere svenske besøgere. Bibliotheket er
åbeDt daglig fra 11 til 2 , læsesalen til 3. — I væggen ved
gadedøren (i Tøjhusgaden) findes indmuret to store i sten ud-
hugne basreliefs, mærkede med årstallet 1503, som forestille
kong Hans og hans dronning Kristine.

4. Det kongelige gcheiniearkiv — rigsarkivet — inde­
holdende sager ældre end 1750, siden 1720 opbevaret i en
særlig dertil opført bygning bag slottet, i flugt med biblio-
theksbygningen, med indgang fra Tøjhusgården. Det ældste
her opbevarede dokument er et pavebrev fra midten af det 10de
hundredår, det mærkeligste vistnok det udkast til en unionsakt,
som den 20de juli 1397 underskreves i Kalmar af 17 gejstlige
og verdslige herrer fra alle tre nordiske riger. Adgang til ar­
kivet er forøvrigt forment enhver, der ikke på derom indgiven
skriftlig ansøgning har fået kirke- og undervisningsministerens
tilladelse, som atter kun meddeles efter indhentet betænkning
fra »geheimearchivarius«.

5. Artilleriets historiske råkensumling, dannet 1844,
findes på tøjhuset, indgang fra Tøjhusgaden ved siden af ind­
gangen til det store kgl. bibliothek. Det er en særdeles vel
ordnet og lærerig samling — især rig for skytsets og sidevåb­
nenes vedkommende — , som ingen bør forsømme at efterse, der
interesserer sig for våbnenes historie siden krudtets opfindelse.
Åben for almenheden hver onsdag fra 1 til 3.

6. Det ethiiOKi'aliske museum, i det såkaldte »Prinsens
palæ« ved Frederiksholms kanal, oprettet 1851 af oldgranskeren
Chr i s t i an J u r g e n s e n T ho ms e n , faderen til så mange af
Danmarks vigtigste videnskabelige og konstsamlinger. Betyde­
lig udvidet i de sidste år og omordnet under J. J. A. Worsaaes
ledelse af justitsråd Steinbauer, indeholder samlingen en frem­
stilling, gennem våben, redskaber, klædedragter o. s. v., af alle
ulige Kulturtrin hos jordens forskellige folkeslag, dog med
udelukkelse af de skandinaviske lande. Blandt historisk mær-

41

42

kelige stykker findes i den tyrkiske afdeling Kort Adelers tro­
fæer fra bans kampe i venetiansk tjeneste. Åbent hver man­
dag og fredag fra 10 til 12 og hver onsdag fra 5 til 7.

7. Anliksamlingen, sammesteds, sammenstillet af Thomsen,
indeholdende græske, romerske, assyriske og ægyptiske old­
sager. Åben for almenheden hver tirsdag fra 12 til 2.

8. Den kongelige mønt- og medaillesnniling, sammesteds,
stiftet 1781, men først ordnet af den udmærkede græske fi­
lolog og konsthistoriker P. O. Brøndsted og dernæst af
Thomsen, især udvidet efter Thomsens død ved hans egen
private møntsamling (omtrent 12500 stykker), som købtes af
danske lehns- og stamhusbesiddere og foræredes til museet.
Samlingen er meget alsidig, men især rig på mønter fra
middelalderen. Aben for almenheden hver mandag fra 12
til 2.

9. Jlusect for nordiske oldsager, sammesteds, stiftet
1807, men først egentlig bragt i væxt og ordnet af Thomsen
under hans halvhundredårige ledelse (1815— 1865), i de se­
neste år yderligere udvidet og noget omordnet under Worsaaes
ledelse af prof. Conrad Engelhardt. Denne samling, den yp­
perste videnskabelige samling, Danmark ejer, og af stor Be­
tydning for oldgranskningen i det hele taget, indeholder nor­
diske oldsager fra stenalderen — især rigt repræsenteret —
fra broncealderen, fra jernalderens tre perioder: den ældre til
omtrent 450, meget godt repræsenteret, den mellemste til om­
trent 750 og den yngre til 1030, samt fra middelalderen og
renaissancen til det 17de hundredår. Åben torsdag og lørdag
fra 12 til 2 og tirsdag fra 5 til 7.

10. De danske kongers kronologiske samling, på Ro­
senborg slot, kan betragtes som fortsættelse af det oldnordiske
museum. Den indeholder portræter, møbler, klæder, smykker
m. v. vedkommende de danske konger fra Kristian den 4de til
Frederik den 7de, alt opstillet i værelser, der ere dekorerede
i overensstemmelse med hver tidsalders smag, så at samlingen
danner et sammenhængende kulturhistorisk billede af de sidste
250— 300 år. Som tillæg kunne betragtes en kostbar sam­
ling venetianske glassager og en porcellænssamling, begge fra
Frederik den 4des tid, samt regalie-kabinettet med rigskle­
nodierne. Adgang fås ved henvendelse til slotsforvalteren
for 3 rd. for et selskab af indtil 12 personer.

I forbindelse med de her nævnte staten tilhørende eller
underlagte videnskabelige anstalter og navnlig som sidestykke
til den botaniske have må nævnes den alene ved privat
foretagsomhed og opofrelse — af nu afdøde Dr. Kj æ r b ø l l i n g

43

— tilvejebragte Zoologiske have, som staten hidtil væsentlig
kun har støttet ved at indrømme den grund for en billig leje
i en del af Frederiksberg slots have. Den indeholder 5— 600
dyrearter, blandt hvilke især fuglene ere godt repræsenterede.
Dens pragtstykke er en udmærket stor svensk bjørn. Åben
hver dag fra morgen til aften mod en afgift af 1 mark per­
sonen; indgang fra Roskilde landevej.

Konstsamlinger.

Konstakademiet på Cbarlottenborg (se side 32) er den
eneste danske konstskole, der også har gjort tjeneste og god
tjeneste som skole for unge håndværkere, hvoraf findes umis­
kendelige spor i det danske håndværks- og fabrikarbejdes
(guldsmed-, snedker-, drejer-, porcellænsarbejdets) smag. Om
den med akademiet forbundne samling af afstøbninger af an­
tiker er tidligere talt (s. 33). Til konsthistoricn yde flere af de nys
nævnte videnskabelige samlinger bidrag (især antiksamlingen,
møntsamlingen, den kronologiske samling på Rosenborg), og en
hel del konstfrembringelser stå i forbindelse med mange af
de tidligere omtalte bygninger. Særlige samlinger af konst-
værker ere:
0 1- Den kongelige malerisaniling, på Kristiansborg slot.
Åben tirsdag 3 — 7 ; fredag 11 — 3 ; søndag 11 — 2, (men under
industriudstillingen hver dag fra 11 — 1). Indgangen er fra
kolonnaden.

De f ø r s t e 7 vær e l se r indeholde et temmelig fuld­
stændigt uddrag af nyere dansk konst; særlig fremhæves:
I s te værel se . Nr. 562. 739. 747. 734. 611. 548.
2det værel se. Nr. 727. 715. 666. 716. 641. 664.
3 die værel se . Nr. 707. 612. 699. 725. 743. 726. 557.
4 d e værel se , (på den anden side af korridoren) Nr. 697.

638. 665. 545. 710. 572. 586. 688.
5 te værel se .

673.
Nr. 561. 563. 627. 671. 640. 728. 672.

6 te værel se . Nr. 618. 583. 696. 686. 723. 617. 667.
658. 507.

7de værel se . Nr. 536. 665. 687. 692. 702. 552. 670.
De f ø l g e n d e 9 vær e l se r mod S l o t s p l ads e n inde­

holde billeder af fremmede koustnere:

44

1ste værel se , (på hjørnet mod Højbro) Nr. 57 (Poussin)*).
29. 72. 65 (Salvator Rosa).

2de t værel se . Nr. 79 (Bernardino Luini). 51. 74. 39
(Lippi). 45 (Mantegna). 68. 14 (Caravaggio). 5.

3 die værel se . Nr. 390 og 392 (Ruisdael). 351 (Ostade).
205. 206. 347. 138. 224 (ukendt mester, brystbillede
af Kristiern den 2den). 406. 161. 144. 143. 293. 291.

4de værel se . Nr. 371 og 372 (Rembrandt). 198. 214.
235. 259. 292. 226.

5 te værel se . Nr. 370 (Rembrandt — et af samlingens
bedste stykker) 160 (G. Dov). 296 (Mieris). 383 (Ru­
bens). 337. 123. 124. 166. 297 (Mieris, brystbillede af
den oftere nævnte Ulrik Frederik Gyldenløve). 397. 219.
501. 369. 365 (Potter),

6 te værel se . Nr. 163 (Dubbels). 177 (Everdingen). 261.
333. 158.

7de værel se . Nr. 439 (Swanefeld). 156. 215. 306. 196
(Hackaert). 249 (Huysuin). 334. 443 (Teniers).

3de værel se . Nr. 125 (J. Both). 336. 388 (Ruisdael).
195. 393 (Ruisdael). 503. 424. 425.

9 d e værel se , (det sidste i rækken) 178 (Everdingen). 305.
304. 108. 310. 482. 483. 151.

Dernæst følge 3 s tore vær e l s e r mod g å r d e n :
1ste værel se . Nr. 64 (Salvator Rosa).
2 d e t være l se . Nr. 122. 632 og 634 (C. v. Mander).
3d i e værel se . 382 (Rubens).

I et k a b i n e t mod g å r d e n findes et portræt af fru
Heiberg, malet af Marstrand.

Derpaa følger en mørk gang, og paany to vær e l se r
med danske mal er i e r :

1ste være l se . Nr. 708. 681. 655. 551. 631. 550. 585.
639. 630. 676. 610. 638. 668. 534. 629. 729. 652.

2d e t værel se . 719. 637. 599. 603. 594. 602. 600.
2. Den Moltkeske malerisainliug, på Thotts palæ, Kon­

gens Nytorv, hjørnet af Norgesgade, tilhører den grevelige
slægt Moltke til Bregentved; en liden, men udsøgt samling
malerier, især af ældre nederlandske og nogle franske malere
(meget gode stykker af Ostade (46), Metsu (42), D. Teniers
(14), Hobbema (60), Ruisdael (56 — 59), Rubens (8), Rem-
braudt (36), Poussin (104), Moucheron (75). Aben hver ons­
dag fra 12— 2.

3. Den kongelige kobberstiksamling, i «Prinsens palæ«,
repræsenterende kobberstikkonstens udvikling fra dens be-

*) 1 denne fortegnelse ere de bedste malerier nævnte først.

46

gyndelse — mærkelig er især en række stik af Albrecht
Diirer — til vore dage. Aben tirsdag og fredag fra 11— 2.

Thorvaldsens museum, opført af Bindesbøll 1839— 47 (se
side 16), tilhører staden København og er tildels opført ved
frivillige bidrag indsamlede over hele landet, efter at Tbor-
valdsen havde indsat Københavns kommune til arving af hans
konBtværker, hans samlinger og endel af hans formue. Byg­
ningen har i alt kostet over 250,000 rdl. Grunden blev
skænket af Fred. den 6te, og endskønt den er meget uhel­
digt beliggende, turde man dengang dog ikke andet end be­
nytte «den kongelige gave«. Udvendig på bygningen er frem­
stillet (ved indlægning af forskellig farvet cement), på den ene
side Thorvaldsens modtagelse ved hans hjemkomst fra Italien
på Københavns toldbod d. 17de sept. 1838, på den anden
side hans konstværkers indbringelse i museet. Væggene, som
omgive gården, ere smykkede med billeder af palmetræer og
genier, som køre omkap. Lofterne i værelserne ere prægtig
smykkede med malerier i antik stil. Museet indeholder 80
statuer og grupper, 130 buster, 3 friser og 220 andre reli­
effer, en del af dem er i marmor og renten af Thorvaldsens
formue anvendes stadig til at udhugge resten. Det indeholder
desuden Thorvaldsens efterladte samlinger af malerier, vaser,
skaarne Btene og andre oldsager; for øvrigt henvises til kata­
loget. Midt i gården er Thorvaldsens grav. Museet er åbent
hver søndag fra 11 til 2, hver tirsdag og lørdag fra 12 til 3
og hver torsdag fra 9 til 12.

S k o l e r .

A f lærde skoler er een statsskole, nemlig Me t r o p o l i -
t a n s k o l e n , hvis bygning, bagved Frue kirke, er opført af
C. F. Hansen 1817. De øvrige, private, ere næsten alle til­
lige realskoler; fremhæves må de tre ældre: B o r g e r d y d ­
s k o l e n på Kr i s ti ansh a vn (Vildersgade 5), B o r g e r d y d ­
s ko l e n i «b y e n » (Norgesgade 32) samt det von We s t e n -
ske inst i tut (Nørregade 41), af yngre: Ha d e r s l e v l æ r e ­
res l ærde s ko l e (Løngangsstræde 21), oprettet af rektor
og lærere ved den danske lærde skole i Haderslev, som for­
dreves af Tyskerne 1864.

Af real- og almueskoler ere en stor del kommuneskoler,
nemlig 5 betalings-, 4 friskoler og 4 fattigskoler, endelig 12

▼

6koler, som have egne midler og meddele gratis undervisning,
blandt hvilke især de forenede kirkeskoler (Nørregade 37) tør
fremhæves som mønsterskole. Korøvrigt findes en mængde
private real- og almueskoler, blandt hvilke Efterslægtselskabets
realskole (Østergade 54) må fremhæves.

A f fagskoler kunne nævnes, særlig for håndværkere:
Det t ekn i s ke inst i tut (Læderstræde 36), stiftet af et

selskab 1843, senere forenet med et institut for metalarbej­
dere og (1853) med konstakademietB elementarskoler, under­
viser 5 600 lærlinger i tegning, modellering, drejning, grave­
ring, ciselering, skrivning, mathematik, fysik, mekanik og
bogføring.

Hå nd v ær k s s k o l e n (Vingårdsstræde 6), stiftet 1868 og
opretholdt tildels ved private midler, underviser lærlinger i
tegning, naturlære, regning, mathematik, skrivning og dansk.
I forbindelse hermed er sat et forsøg på at tilvejebringe noget
svarende til folkehøjskolerne på landet, idet der to aftener om
ugen i vintermånederne er holdt h i s t o r i ske f o r e d r a g for
lærlingerne.

De massmannske s ø n d a g s s k o l e r , stiftede 1800 af
præsten Massmann, undervise gratis omtrent 450 håndværks­
lærlinger i dansk, tydsk, skrivning, regning, fædrelandshistorie
og tegning.

A f betydning for industriens udvikling turde også de i de
sidste år begyndte hus f l i ds ko l e r blive, af hvilke den vig­
tigste, stiftet og ledet af ritmester Clausson Kaas, har lokale i
Efterslægtselskabets gård (Østergade 54).

Endnu nævnæs 3 ha nd e l s a k a d e mi e r og N a v i g a t i ­
o n s s k o l e n , som 1865 fik sin egen bygning på Gammelholm
(se side 18).

47

Sygehuse og milde stiftelser.

A f sådanne fremhæves Frederiks hospital, mellem Nor
gesgade (Nr. 66) og Amaliegade, bygget 1752— 1757, til­
hører staten og har plads til 4— 600 syge, nærmest bestemt
for akute sygdomme, er en rigt udstyret stiftelse og det vig­
tigste hjælpemiddel for de lægestuderendes uddannelse.

Kommunehospitalet, på Farimagsvej nærmest ved Nørre-
allee, en af Københavns største bygninger, opført 1859— 63

48

for lVe million rdl. af Chr. Hansen (se side 17), bestemt for
850 patienter.

Almindeligt hospital, i Amaliegade Nr. 26 og 28, stiftet
1769, egentlig en plejestiftelse, har nu 260 pladser for inku-
rable syge.

Fødsels- og plejestiftelsen, i Amaliegade Nr. 23— 25,
optager frugtsommelige Kvinder, som så kunne føde her og,
hvis de ere fattige, få sine børn ammede en tid; er den vig­
tigste skole for de lægestuderende med hensyn til fødselshjælp,
samt for gjordemødre.

Idiotanstalten, ved Rahbeks allee (se side 17) oprettet
1855, med plads til 60 elever.

Blilldeinstitutet, stiftet 1811, siden 1858 anbragt i sin
egen bygning (se side 17) på Kastelsvejen, kan optage 60
— 70 elever.

DøTStummeinstitutet, nabo til det nysnævnte, stiftet 1807,
optager indtil 90 elever. En særskilt døvstummeskole efter
t a l e m e t h o d e n , oprettet 1858 af cand. theol. Ke l l e r , har
sit lokale i Baggesensgade Nr. 4, på Nørrebro.

Yaisenhuset, stiftet 1727 af Frederik den 4de, har siden
1795 havt sin plads i gården Nr. 44 på Store Købmagergade,
består ved renter af en betydelig formue, tilskud af stats­
kassen og et stort, det tillagt privilegium på udgivelsen af
psalmebøger, bibler og katekismer. Det optager 70 fattige,
fader- og moderløse børn og underviser 150. Når de ere
voxne, anbringes de i lære på stiftelsens foranstaltning. Mange,
senere ansete mænd ere opdragne i denne Btiftelse.

Vartov er den ældste blandt Københavns milde stiftelser,
allerede oprettet 1475 af Kristiern den 1ste. Stiftelsen kaldtes
• Helligånds hospital« og var da, som tidligere mældt, der
hvor nu Helliggeist-kirke er. Efter flere flytninger fik lem­
merne 1666 plads i en gård, som tidligere havde tilhørt Tyge
Brahe, ved enden af Farvergade, og her have de siden boet.
Mange private have givet gaver til denne stiftelse for gamle,
svagelige folk af begge køn (508) og have tildels derved faet
ret for sig og efterkommere til at belægge senge, så at de
fleste pladser (432) ere fripladser.

L)e her nævnte stiftelser ere kun de allervigtigste og
meget få af de mange — 32 i alt. I sammenhæng hermed
kan det, med hensyn til a r b e j d e r n e s kår særlig bemærkes,
at der af forskellige foreninger og selskaber er opført ikke så
få rækker arbejderboliger, bestemte til at skaffe arbejder-

familier billigt og sundt busrum, tildels også til at hjælpe så­
danne til selv at blive husejere. Sådanne arbejderboliger ere:

1) L æ g e f o r e n i n g e n s b o l i g e r , opførte 1853— 70 på
Østerfælled, for 576 familier, lejen 15 — 36 rdl. halvårlig. Iler
er 1871 oprettet et asyl, den første stiftelse her. i landet,
hvortil kronprinsesse Lovisas navn er knyttet.

2) A r b e j d e r b o l i g e r n e i N y b o d e r (Merians- og Tuli­
pangade) med 150 lejligheder, lejen 24— 32 rdl. halvårlig,
opførte siden 1865.

3) A r b e j d e r b o l i g e r n e på J a g t v e j e n , 14 huse med
113 lejligheder, å 16— 27 rdl. halvårlig, opførte siden 1866
af »Arbejderforeningen af 1860«. (Nærmere oplysning kan
fås hos foreningens bestyrelse).

4) De c l as s ens ke a r b e j d e r b o l i g e r ved Godthåbs-
vejen, opførte 1866— 1868, 8 huse med 128 lejligheder.

5) A r b e j d e r n e s b y g g e f o r e n i n g s bo l i g e r , 67 huse,
dels på Amager, dels ved Gamle Kongevej, dels i Nyboder,
hvert med to lejligheder. Medlemmerne omtrent 2200, kunne
ved lodtrækning og månedlige afdrag blive ejere af husene.
(Nærmere oplysning må søges hos hovedmanden for fore­
tagendet, distriktslæge Ulrik).

6) Kr i s t i anshavns u nd e r s t ø t t e l s e s f o r e n i n g s b o ­
l i ger , 4 huse på Kristianshavn med noget over 100 familier.
(Nærmere oplysning må søges hos pastor Holek på Kristians­
havn, som har stiftet foreningen).

49

A f vigtigere kommunale institutioner
fremhæves, foruden de alt nævnte:

Københavns gasværk, ved Kallebodstrand, med adgang ad
Gasvejen fra Vesterbrogade, anlagt 1856— 57. De, som ønske
at se det, kunne henvende sig på kontoret lørdag formiddag
kl. 11— 12.

Københavns vandværk, på favigmagsvejen, ligeoverfor
banegården, begyndt 1859. Vandet kommer dels fra nogle
småsøer vest for byen, dels fra artesiske brønde l ’ /a til 2
mile fra byen, således at man kun tyer til disse, når van­
det svinder i søerne. Vandet samles i den til bassiner om­
dannede St. Jørgens-sø tæt bagved banegården. Ilcrfra føres
det ind i filtreringsdamme, hvorfra det atter går ind i vand­
værket, for der at oppompes i de rør, der føre det ud i
staden og forstæderne. Det vand, som til enhver tid ikke kan

4

50

tages af rørene, går gennem underjordiske rør op til et 4 alen
dybt, stensat reservoir i Søndermarken, syd for Frederiksberg
slot. Når maskinernes arbejde standser, f. ex. om natten,
strømmer vandet herfra tilbage i rørene og stiger ved sit eget
tryk op i ledningerne til de højeste etager.

T e a t r e .

Det kongelige teater på Kongens Nytorv. Bygningen,
opført 1748 af Eigtved, er ombygget 1774 af Harsdorff, og
1855 er den del, hvori scenen med tilbehør findes, opført fra
nyt af. Men da man ikke havde penge til at fuldføre om­
bygningen efter den oprindelige plan, har det hele stået hen
som en vanpryd for pladsen, indtil omsider rigsdag og kom­
munerepræsentation have forenet sig om at bevilge penge til
en ny bygning, som skal koste 500,000 rd l., hvis opførelse
er påbegyndt og som skal være færdig 1874. — Det nærvæ­
rende kongelige teater var oprindelig et privat selskab, som i
forrige hundredår en tidlang var i kommunes tjeneste — det
vil sige den betalte undcrballancen — , indtil kongen overtog
det, og det, fra at være hofinstitution, siden 1848 er blevet
statsinstitution. Som sådan har teatret nydt et overmåde stort
tilskud af statskassen, i virkeligheden henimod 100,000 rdl.
årlig, deraf en stor pensionsudgift til afgåede skuespillere.
Mange angreb ere gjorte på denne ordning i rigsdagen fra
landborepræsentanternes side, og tilskudet er bragt en del ned
med udsigt til yderligere nedgang, medens man af den nye
større bygning — 1700 i stedet for 1370 pladser — venter
sig et betydelig større dagligt udbytte. Til det kongelige
teater knytter sig en meget vigtig side af det danske kulturliv
gennem 1*2 hundredår. Her have alle vore betydelige dra­
matiske digtere fået sine bedste arbejder opførte og her har
dannet sig en konst-overlevering, som endnu giver hele spillet
sit præg. Det kongelige teaters hovedstyrke er det reci­
terende skuespil, og indenfor dette lystspillet og indenfor dette
atter Holbergs stykker, så man må særlig anbefale fremmede
at passe på at få et sådant at se. Her opføres også operaer,
og den danske ballet har vundet stor anseelse og et højere
stade, end denne afart af skuespilkonst har ved noget andet
teater. — Sæsonen varer fra 1ste september til 31te maj.
Billetter sælges til sædvanlig pris — den dyreste plads, 1ste

T

parket, koster lVa rd). — fra kl. 1 — 3 og fra åVa, til for­
bojet pris 0/4) fra kl. 10— 12.

Kasino, i Amaliegade, opfort 1846, som en stor vin­
terforlystelsesanstalt, blev snart væsentlig teater. Det her
virkende selskab har under Erik Bøghs og Andersens ledelse
udfoldet en agtværdig stræben efter at hæve sit publikums
smag. Her ere Erik Bøghs allerfleste stykker først bievne
opførte. Prisen for de bedste pladser er */* rdl. — Teater­
salen i Kasino er oftere bleven brugt til folkemøder, af hvilke
navnlig det, som holdtes her den 20de marts 1848 , da bud­
skabet var kommet om det schleswig-holsteinske oprørs udbrud,
har været vigtigt: da var det, at Orla Lehmann fremsatte det
program for Daumarks fremtid: et konstitutionelt Danmark til
Eideren i stedet for en enevældig styret dansk -schleswig-hol-
steinsk helstat, som folket alment sluttede sig om, og som Frederik
den 7de dagen efter gjorde til sin egen regerings program,
men som det aldrig skulde lykkes helt at gjennemføre.

Folketeatret, Nørregade 39, oprettet 1857, væsentligst
farceteater. Priserne omtrent som i Kasino.

Vesterbros teater, Vesterbrogade 3 , også farceteater,
beregnet på almuen.

Også på Frederiksberg har der dannet sig et »Morskabs­
teater«, og teatralske forestillinger gives andre Bteder, stadig
t. ex. i Tivoli (pantomimer), lejlighedsvis på det i Kristiansborg
slots søndre sidebygning liggende såkaldte hof teater .

51

Forlystelsesanstalter, restaurationer og kafeér.
Tivoli, anlagt 1843 af Georg Carstensen på fæstningens

glacis tilvenstre for Vesterport, Københavnernes mest yndede
sommerforlystelsessted, som har havt en stor indflydelse på
befolkningens almindelige præg, vistnok virket med til at blande
samfundsklasserne (om end temmelig udvortes og overfladisk),
men også lige så vist til at slappe og sløve ved stadig at
byde en mængde forlystelser, som kunne nydes uden mindste
legemlige eller åndelige anstrængelse. Sin bedste indflydelse
har Tivoli havt ved at udbrede sands for musik blandt den
større almenhed.

Som gode restaurationer kunne anbefales V i nc e nt s ,
Holmens kanal 17, fru V i n c e n t , Kongens Nytorv 21,
S c h w a l b e , hjørnet af Kongens Nytorv og Lille Kongensgade,

4*

52

P e t e r s e n (kjælder) Østergade 13, B o y t l e r (Østerskjælder),
Østergade 52, Sc h mi d t (ligeledes) Norgesgade 33. A n ­
dersen, frugtkjælder (altid udmærkede jordbær og den nationale
yndlingsret: »rødgrød«), Amagertorv Nr. 27 ligefor Helliggejst-
kirke.

Blandt Kaféer haves ingen anstalt, der kan lignes med
Blanchs kafé i Stockholm. Den mest iøjnefaldende er den nye
C a f é B o u l e v a r d lige for udstillingsbygningen. løvrigt
kunne anbefales på Amagertorv 4 : P u l t e r r a , Store Køb-
magergade Nr. 18: S c h u k a n i & å P o r t a , Kongens Nytorv
23 : Gi ane l l i , sammesteds 17: S t e f a n å P o r t a (bedst for­
synet med blade), Norgesgade 4 : R i c h a r d t samt Esp la -
n ad ep a v i l l on en i »Grønningen«, og S k y d e b a n e n , Vester­
brogade 59.

Hoteller Og gæstgivergårde. 1 nærheden af udstillings­
bygningen:
Jernbanehotellet, Halmtorvet 43, værelse Vs rdl., middag h la carte,

drikkepenge 16 sk.
Hotel Bellevue, Vestervold 39, do.
Tre Hjorte, Vestergade 12, do.
Dannebrog, Vestergade 20, do.
Dannevirke, Nørrevold 12, do.
Bjørnsdal, Vesterbrog. 41, do.

I nærheden af Amagertorv:
H o t e l R o y a l , Gammelstrand 18,

Vs rdl., table d’hote 2/3 rdl.
*/a rdl., middag å la carte.
Vs rdl., do.
Vs rdl., do.
Vs rdl., do.

værelse 2/s rdl table
d’hote 1 rdl., drikkepenge 24 sk.

På Gammelholm:
K o n g e n af Da n m a r k , Holmens kanal 15, værelse 2/a rdl.,

middag å la carte, drikkepenge 16 sk.
Frøken Rossings hotel garni, Tordenskjoldsgade 17, værelse

l/s rdl., middag Vs— 2/3 rdl.

1 nærheden af Nørreport:
Gammel Avlsgård, Suhmsgade 5 , værelse Vs rdl., middag å

la carte.

Ved og i nærheden af Kongens Nytorv:
H o t e l d ’ A n g l e t e r r e , Kongens Nytorv 34, værelse 2/a rdl.,

table d’hote 1 rdl., drikkepenge 24 sk.
Skandinavisk hotel, Gothersgade 4, værelse */s rdl., middag

å la carte.
Skåne, Store Kongensgade 9, værelse 2/3 rdl., middag å la carte.

Prins Oscar, Store Kongensgade 13, værelse xti rdl., middag
å la carte.

Hamborg, lille Strandstræde 14, værelse ,/a rdl., middag å la carte.
Kronprinsen, Nyhavn 21, do. ’ /e — , do.

I nærheden af toldboden :
Hote l P h ø n i x , Norgesgade 37, værelse 2/3 rdl., table d’hote

1 rdl., drikkepenge 24 sk.
Toldbodvinhus, Toldbodvej 40, do. */a rdl., middag å
la carte.

Badeanstalter: R ys s e ns t e n , det ældste, vod Langebro,
for enden af Vestervold udenfor Ryssenstens bastion*), såvel
varme bade og dampbade 6om svømme bade i strømmen, de
sidste å 12 sk. Badet kan være friskt her, når der en dags
tid har været rask »søndenvande« (strøm sydfra); ellers er
vandet skident. Nord for byen: 1) L y n e t t e n , hvortil man
går med dampbåd fra toldboden, pris for overfart og bad
16 sk.; L a n g e l i n i e s ved enden af «Langelinie» udenfor
Kastellet, 4 skilling; Bechs , Strandpromenaden lige for Ka­
stelsvejen, og lige op til denne E n g e l b r e c h t s , pris 8 sk.;
Hansens ved Strandpromenaden, mellem Gammel og Ny
Kalkbrænderi, 4 sk.; Wi n t h e r s ved Strandvejen ligefor Gam-
mel-Vartov (altid rent vand, men grundt); Ør e s und ved
Charlottenlund. — D a m p b a d e desuden: Frederiks hospital;
Kommunehospitalet; Hambros badeanstalt, i Nyboder på hjørnet
af Borgergade og Fredericiagade; Hotel du Nord (Kongens
Nytorv 13); Kastelsvejen tætved Østerbro. — R o m e r s k e
b ade : 1) Tordenskjoldsgade 10, 72 sk., for herrer mandag, ons­
dag, fredag 8— 8, tirsdag, torsdag, lørdag 2— 8, søndag 8— 2,
for damer tirsdag, torsdag, lørdag 9— 1; 2) på Vesterbro, Ab-
salonsgade 5 , 80 sk., for damer mandag, onsdag og fredag
9 — 1, for herrer de samme dage 2— 8, de andre tre hver­
dage 2— 8, søndag 8— 4.

53

F o r e n i n g e r .
Af de mange sådanne, som findes i København i de mest

forskellige øjemed, skulle vi kun nævne følgende, som det kan

*) Er opkaldt efter friseren Henrik Russe, adlet Ryssensten, som
efter Svenskekrigen 1660 forestod fuldførelsen af Københavns
befæstning og navnlig Kastellets opførelse i dets nuværende
skikkelse.

54

Lave særlig interesse for besøgere ved udstillingen at kjende,
fordi de have fast lokale og kunne gøre de fremmede gavn
ved at give lejlighed til samkvem med kaldsfæller, til læsning
af blade o. s. v.

Athenæum, Østergade 24, et gammelt, anset læseselskab,
stiftet 1825; stort bibliothck og bladhold. Rejsende kunne
uden betaling få adgangskårt på 8 dage, når de indføres af
et medlem, og dernæst et månedskårt til D/a rdl. om må­
neden.

Studenterforeningen, Holmens kanal 9, godt bibliothek og
bladhold. Rejsende akademiske borgere kunne indføres af et
medlem uden betaling. Studenterforeningen stiftedes 1820,
var en lang tid et meget stilfærdigt og tamt selskab, indtil i
trediverne det politiske liv begyndte at vågne og gribe ung­
dommens sind med de nye og store tankers magt, som lå
deri: national selvhævdelse, broderskab med Nordens andre
folk, og frihed indadtil. Da blev studenterforeningen først
splidagtig, idet de yngre og livligere medlemmer med Ploug
og Hostrup i spidsen 1839 dannede en egen forening «Aca-
demicum«; men efter nogle års forløb forligtes de gamle og
de unge, og i hele tiden før 1848 var studenterforeningen,
som havde sit temmelig tarvelige lokale i et hus på hjørnet
af Boldbusgade, samlingsplads og øvelsesplads for de allerfleste
mænd, som senere have grebet ind i det politiske liv, især på
den national-liberale side, ligesom de impulser, der udgik fra
studenterforeningen i disse år gave genlyd i hele landets
dannede middelstand. Senere har denne studenternes i visse
måder unaturlig fremherskende indflydelse tabt sig eller er
svunden ind til et mål, svarende til den akademiske ungdoms
naturlige plads i samfundet. Imidlertid havde man ved sam-
meuskud, tilfældige gaver og koncerter (ved hvilke hyppig
Lunds studenter sangforening har hjulpet Københavns) samlet
penge til erhvervelsen af et eget hus, og, da Gammelholm
rømmedes af marinen, købtes en gammel solid bygning, hø­
rende til søarsenalet, og omdannedes at Herholdt (se side 17)
til den nuværende smukke bygning, hvis indre er koustnerisk
udsmykket af Constantin Hansen og hvortil en forening af
damer samt enkeltmænd have givet gaver (tepper, buster). Den
indviedes 1803.

Industriforeningen, Holmens kanal 12, har nylig solgt
sin store gård (se side 15) med forbehold af foreløbig at
have lokale i den. Denne forening, som stiftedes 1838, har
virket særdeles meget for industriens fremme ved udstillinger,
forevisninger og foredrag, ved understøttelsebekostning af mo­
deller vedkommende nye opfindelser og deslige; til den nor-

55

diske udstilling i år liar foreningen virket væsentlig med ved
at tilskyde 40,000 rdl. til bygningens opførelse. Foreningen
har en meget god bogsamling af tekniske værker og tids­
skrifter. Adgang for rejsende gennem medlemmer.

Arbejderforeningen af 1860, Vingårdsstræde 6 , stiftet af
C. V. Kimestad , først og fremst en selskabelig og oplysnings­
forening, som har havt megen og gavnlig indflydelse på arbej­
dernes udvikling, 6åvel ved at samle dem til daglig omgang,
som ved en stor, stærkt brugt bogsamling, et godt bladhold,
aftenskoler om vinteren, ugentlige foredrag o. s. v. Men der­
hos er fra foreningen udgået andre foretagender til arbejdernes
gavn: arbejderboligers opførelse (se side 49), billige lånekon­
torers oprettelse m. m. Det meste, som foreningen har gjort,
skyldes stifterens initiativ, og hans ledelse har væsentlig del i,
at Danmarks arbejdere så længe have været uberørte af soci­
alismens smitte, ligesom han ogBå altid har fremmet samkvem
mellem danske og andre nordiske arbejdere.

Håndværker og Fabriker.
Skønt industriudstillingens besøgere ville på selve udstil­

lingen og i dens katalog have al mulig vejledning til at finde
de industrielle etablissementer, som det nærmest kunde interes­
sere dem at gøre sig bekendte med, undlade vi dog ikke at
henlede opmærksomheden på nogle mere fremragende virk­
somheder , idet vi sætte dem, som stå nærmest i forhold til
konsten forrest:
F o to g r a fe r : Georg E. Hansen, Norgesgade 61; Budtz Muller

& co., Norgesgade 21; L. Olsen, Østergade 13; Løuborg,
Amagertorv 6.

P o r c e l l æn s fa b r i ke r : Den (forhen) kongelige, Købmager-
gade 50, stiftet 1772, fra 1779— 1868 dreven af staten;
Bings & Grøndahls, Vesterbrogade 149, udsalg i Pile­
stræde, hjørnet af Kronprinsensgade.

T e r r a c o t t a f a b r i k : Ipsens enke, udsalg i Norgesgade 31.
Gu l d s me d e : Hertz, hjørnet af Kronpriusens- og Købmager-

gade; Christeseu (»sølvvarefabrikant*) Østergade 8.
G a l v a n o p l a s t i k e r : C. C. Møller, Norgesgade 21.
E l e k t r o p l e t v a r e f a b r i k a n t : H. C. Drewsen, Østergade 24.
K on s t d re j e r e : J. G. Scbwarts & søn, Sværtegade 3.
M ø b e l s n e d k e r e : S. & A. Jensen, Kongens Nytorv hjørnet

56

af Vingårdsstræde; J. G. Lund, Kongens Nytorv 6 ; C.
B. Hansen, Kongens Nytorv og Holmens kanal 2 («Erich-
sens palæ«), F. P. Roerup, Borgergade 14.

T a p e t f a b r i k e r : Fraenckel, Ny Adelgade 8 ; Drewsen &
sønner, udsalg i Størrestræde, hjørnet af Stranden.

S k i l t e f a b r i k : Carl Steenstrup, Silkegade 10, 2den sal.
P a p i r f a b r i k e r : Drewsen & sønner, S t r a n d mø l l e n i Dy­

rehaven, Ør ho l m i nærheden af Lyngby, udsalg i Større­
stræde, kontor Høibroplads 2 1 .

S y m a s k i n e f a b r i k : Bergmann &Hiittemeier, Holmens kanal 15;
H. I. Bakke, Store Kongensgade 56; Nørholm, Amager­
torv 3.

V ox d u g s f ab ri k : Meyer, Blegdamsvej 72; . J. F. Krause, GI.
Amagertorv 22.

B o g t r y k k e r i e r : Bianco Luno, Lille Helliggeiststræde 8 ,
'1 hiele, Store Helliggeiststræde 7 .

V æ v e r i e r : J. H. Rubens, Rolighedsvej.
K l æ d e f a b r i k e r : Modeweg, fabrik i Br e de ved Lyngby,

udsalg Amagertorv 23 ; Dickmeiss, Nørrebrogade 4 7 .
Han s k e f a b r i k : N. F. Larsen, udsalg Store Købmagergade

7, kælderen; Johannes N. Schmidt, St. Købmagergade 9 .
S k r æ d e r e : J. R. Lund, Kongens Nytorv, hjørnet af Store

Kongensgade; Schwadahl, Østergade 3 6 , 1 tr. op; Jo­
hansen og Møller, Norgesgade 8 (tillige nyt equiperings-
etablissement); Rasmussen, Kronprinsessegade 6 ; Kei-
ding, Vingårdstræde 9 ; tillige for færdige klæder: Odder,
Møntergade 32, Fallesen, Kristen Bernekovstræde 1 , Taf-
drup, Silkegade 8.

S k o m a g e r e : Stamer, Norgesgade 9 ; Hjorth, Pilestræde 8 ;
Mouritzen, Landemærket 19; N. H. Johnsen, Nikolaigade 1 .
Iver Jensen, Vesterbrogade 64.
L y s - , o l i e - g o d n i n g m. v.: Fredens molle, Amagerbro;

udsalg store Kongensgade 6 8 ; Holmblad, Amagerbro, udsalg i
Gothersgade 33; Asp, udsalg Østergade 30.

K a l k f a b r i k e r : Krause, Gamle kalkbrænderi, og Glahn,
Ny kalkbrænderi, begge ved stranden nedenfor Østerbro.

M a s k i n v æ r k s t e d e r og J erns t o b e r i e r : Burmeister
& W ain, på Kristianshavn Overgaden neden vandet (skibe,
broer t. ex. knippelsbro — , andre dampmaskiner m. m.),
den storste fabrik i denne retning, nu aktieforetagende.; Gamst
& Lund, Vestervold 7, tillige klokkestøberi; D. Lowener, Kri­
stianshavn, Overgaden oven vandet 6 ; Anker Ileegaard, dels
på Frederiksværk ved Isefjorden, dels på Norrebro, Blågårds­
gade 2 0 , udsalg på Gammelholm, Havnegade (projektiler og
kanoner, agerbrugsredskåber); P. Andersen, S vanholm ved

r

Gamle Kongevej, Vesterbro (agerbrugsredskaber); Eickhoff
(bogtrykkerpresser, skriftstøberi); Hiittemeier, Farimagsvej 29.

Ki r ur g i s ke i ns t rument er tilvirkes af Camillus Nyrop,
Kobmagergarte 46 ; Rasmussen Kronprinscnsgade 9.

Opt i ske o g f y s i s k e i n s t r u me n t e r tilvirkes af E.
Holst, Østergade 24; Noor, Kongeus Nytorv 26; Thiele Kob-
magergade 39.

Mu s i k a l s k e i ns t r ument er : Hornung & Møller, Hol­
mens kanal 12; Marsball & C o, Kompagnistræde 18.

I se n k ra m v ar e r (knive, saxe o. s. v.): Rilvaddams fabrik
i Dyrehaven ved strandmølleåen, kontor Åbenrå 31.

V ogn f ab r i k e r: Fife, lille Straudstræde 20, Elof Jensen,
store Kannikestræde 18; Hansen, V., Studistrædc 12.

S k i b s b y g g e r i e r : Vilders plads for enden af Strand­
gade på Kristiansbavn; Holms plads, bagved Frederikskirke,
indgang fra Strandgade 1; Larsens plads, mellem Amalienborg
og St. Annaplads; Strandpromenaden 7; (Burmeister & Wain,
ved Holms plads).

R e b s l a g e r i : Jakob Holm & sønner, Amagerbro.
Sv i n e s l a g t e r i e r : A. N. Hansen, Bodcnhoffs plads for

enden af Overgaden over vandet på Kristiansbavn; Puggaard
& Heymann, ved Øresundsgade, Østerbro.

R i s m ø l l e : A. N. Hansen, Bodenhoffs plads.
D a m p m ø l l e r : ved Langebro; ved Strandvejen (Svane­

møllen); ved Møllegade på Nørrebro; ved Frederiksbergvejen;
Vodroffgård mellem Vester- og Nørrebro.

B r y g g e r i e r : J. C. Jacobsen på Carlsberg, ved Valby;
Heiman på Svanholm, ved Gamle Kongevej; Aldersro, ved
Jagtveien; uKongens Bryghus«, ved Langebro; Rabeshave, på
Kristiansbavn ved Langebrogade (de tre sidste aktieforeta­
gender).

Br ænder i e r : Brøndum i Snaregade; Heering (cherry
cordial, forsendes over hele verden), Overgaden neden vandet, 13.

S u k k e r r a f f i n a d e r i e r tilhørende selskabet «Phonix»:
Slotsholmsgade ved knippelsbro; Helsingorsgade 22.

S u k k e r v a r e f a b r i k a n t : Chr. L. Lange, Gammeltorv 4.
C h o k o l a d e f a b r i k e r : Brodrene Cloetta, Nicolajgade 1;

Deichmann, Stormgade 17, Kehlet, Østergade 2 og 61.
T o b a k s f a b r i k e r : Bech & sønner, Frederiksberggade

38; Nobel, Vestergade 11; Hirschsprung Østergade 6.
S p i l l e k å r t f a b r i k : Holmblad, Gothersgade 33.
B o s s e m a g e r : Christensen, store Kongensgade 33.
S v æ r d f e g e r : Heraezek, Pilestræde 5.

57

58

Promenader og Udsigter.

Som punkter, hvorfra det især er værdt at se byen og
dens omgivelser have vi nævnt: v o l d e n , særlig k a s t e l s ­
v o l d e n , og F r e l s e r s t årn ; fra Kundetårn hæmmes udsigten
i boj grad ved rogen fra byens skorstene. Vi kunne endnu
anbefale den, som vil have en oversigt over København som
søstad og se nogle af stadens mest maleriske partier, at lade
sig ro g e n n e m h a v n e n ; færgebåde kunne fås ved Kvæst­
husgaden. Den vakreste promenade nærmest staden er gen­
nem gronningen ad L a n g e l i n i e og S t r a n d p r o me n a d e n
til Kalkbrænderierne.

Udenfor byen kunne især to vuer af den anbefales. Den
ene er på » F r e d e r i k s b e r g b a k k e « , i slotshaven, på siden
om slottet, eller, endnu bedre, fra a l tanen på s l o t t e t s tag.
Den anden, mindre kendte, vil man finde, når man lader sig
køre ud forbi Sygehjemmet (mellem Vester- og Nørrebro) og
videre ad Godthåbs vejen, samt et lidet stykke på den anden
side af den bro, som er angiven i den yderste rand af det
vedlagte kårt. Vejen gor da et stykke oppe på den foran
liggende bakke, et pludseligt sving. Her står man af og går
et hundrede skridt langs en groftevold op på marken. Man
vil da, når man vender sig om, i nogen afstand fra gården
Be l l a h o j , have den videste udsigt over Kobenhavn, som findes,
idet man i klart vejr kan se på den ene side over vide mar­
ker og Kogebugt til Stevns-Klint, på den anden side forbi
Charlotteulunds og Dyrehavens bogeskove over sundet tilHveen;
imellem begge vande breder staden sig, med sine tårne,
volde og forstæder, alt omgivet af et bredt bælte af haver, som
tilhøjre for byen gå over i den skovgroede Frederiksberg bakke
med slottet øverst. — I endnu storre frastand frembyder Køben­
havn et smukt billede, med skov til forgrund, næmlig fra haven
ved skovfogedhuset og traktorstedet Fo r t une n ved Dyre­
haven.

Københavns fjernere omegn.

Når man har nogen længere tid til sin rådighed, bør man
ikke forsømme at besøge visse hovedpunkter i Københavns
nærhed, som af denne eller hin grund frembyde særegen iuler-

T

esse. Med hensyn til befordringen fra og til Kobenhavn nævne
vi den daglige trafik, men må iøvrigt henvise læserne til de
københavnske dagblades daglige lister, idet man må vente, at
jernbanestyrelsen i udstillingstiden vil træffe særegne foranstalt­
ninger for at lette de fremmede at gøre sådaune storre og
mindre udflugter.

I. Ved Vestbaueil. Daglige tog fra København Kl. 6,-10,
9, 12 og 7, til Koskilde alene desuden Kl. 2 '/a-

1. Sure Togene til København afgå derfra Kl. 8,4», 1,8,
6 , 8,is og ere på Københavns banegård henholdsvis Kl. 10,41,
4s/4, 8s/4, 10*/e. Sorø er tiltrækkende både ved Bin ægte
danske naturskonhed, som det ligger paa en odde i en Bkov-
krandset so, ved sine historiske minder og som sæde for en
vigtig undervisningsanstalt. To af Danmarks ypperste mænd
have lagt dere6 ben på dette sted og knyttet deres navne til
det, medens andre have levet og virket her, hvis navn stå med
uudslettelige træk i vor saga.

I nærheden af Sorø ligger landsbyen Fjenneslev. Her
bode i det 12te hundredår den rige herremand As g e r R y g ­
af den ædleste byrd (efter sagnet stammede han fra Palna,
toke). Om ham siger sagnet, at han, da han skulde drage i
krig fra sin frugtsommelige hustru, bod hende, hvis hun fodte
en dreng, at rejse et tårn på den kirke, som da var under
bygning, men hvis hun fik en datter, skulde hun lade den være
kullet. Da han kom hjem, så han to tårne: hun havde fodt
ham to drenge, og de bleve begge store og navnkundige mænd ;
det var Absalon og Esbern Snare. Denne Asger Ryg grund­
lagde på Sorø et benediktinerkloster, hvortil han lagde jorde­
gods, inden han dode (1153).

I hans spor trådte hans store son Absa l on . Som bisp
i Roskilde udvidede han 1161 klosteret, som han gjorde til
cistercienserkloster, samt lagde meget gods til det, idet han
særlig pålagde munkene at optegne Danmarks krønike Da
han blev gammel og syg, drog han til Sorø og døde der (1201)-
Han blev begraven i klosterkirken, og her hvile endnu hans
ben; en sten med hans udhugnc billede viser gravens sted.

Af det gamle klosters bygninger stå endnu kun p o r t ­
b y g n i n g e n samt ki rken. Den er fra det 12te hundredårs
sidste halvdel, men efter en stor ildsvåde 1247 ombygget; de
ældste partier (koret og korset) ere i rundbue stil, men i hoved­
skibet træder spidsbuen frem. På mangehånde måder mishand­
let, er denne anselige (110 alen lange) og skønne bygning i
de seneste år bleven restaureret under ledelse af Chr. Hansen

59

60

(se side 17) og de gamle vægge- og loftsmalerier fornyede ved
prof. Kornernp; arbejdet er dog endnu ikke færdigt.

I midalderen var Sorø Danmarks anseligste berrekloster.
Fra hin tid har kiiken tre kongelige grave, nemlig Kr i s t o f f e r
den 2 dens og hans dronning Euf emi as (j 1332) under en
sandstens sarkofag med messingbilleder, V al d em ar A 11 er d ags
(f 1375) i en sarkofag af sort marmor, ilde mishandlet af
Svenskerne 1658, og O l a f I l åko ns s o ns (f 1387), Margre­
thes son, den sidste mandlige ætling af Harald Hårfagers,
Svend Estridssons og Folkungernes kongelige slægter.

M a r g r e t h e var meget gavmild mod Klosteret. Her bode
hendes skriftefader, abbed Niels, for hvis skyld hun måtte doje
kong Albrekt Meklenborgers hånsord: «munkedejen». Her blev
hun også forst jordfæstet (1412), indtil året efter Boskilde­
bispen Peder Lodehat forte hendes lig til Roskilde domkirke.
Henimod midalderens slutning levede her den broder Niels ,
som er forfatter til den ældre del af den danske rimkrønike.

Ved reformationens indførelse gik Sorø kloster over i kro­
nens besiddelse, og i året 1586 omdannede Frederik den 2den
det til en friskole for 30 adelige og 30 borgerlige børn. Til
denne skole fojede (1623) Kristian den 4de et a d e l i g t a k a ­
demi , som nod en vis anseelse ved dygtige lærere (bl. andre
hollænderen Meursius og københavneren Stefanius, begge histori­
kere) og hvor store mænd have studeret (t. ex. ifolge en uvis
efterretning, Kar l Gus t av , samt søhelten Niels Juel). Men
i Frederik den 3dies tid forfaldt akademiet, godset styredes
slet, og Sorø var glemt som lærdomssæde, indtil Norges storste
son og Danmark-Norges største digter L u d v i g H o l b e r g 1747
skænkede sit omliggende jordegods, frugten af et langt livs
forfatter-virksomhed, tilsammen over 1000 tønder hartkorn*),
samt 15000 rdl. og sin 6tore bogsamling til genoprettelsen af det
«ridderlige akademi« i Sorø. Det var den tid, da indvandrede
tyske junkere og deres afkom vare ovenpå i alle retninger, da
alt ikke adeligt og ikke tyskt foragtedes. Dette viste sig også
her. Véd indvielsen holdtes festtalen på tysk af en tysk greve,
og selve giveren, den dog baroniserede Holberg blev på grund
af sin uadelige fødsel anset for uværdig til at spise ved bord
og i værelse sammen med kongen, ligesom hans ønske, at
akademiet måtte stå åbent også for borgerlig fodte lærlinger
ringeagtedes. Også var en af de tidligst ansatte lærere ved

*) E n » t ø n d e h a r t k o r n " e r e t m å l f o r j o r d e n s s k a t e v æ r d i . l i g e s o m
s v e n s k " m a n t a l « ; n u t i l d a g s k a n e n t ø n d e h a r t k o r n (d e r i d e f l e s t e
e g n e n o g e n l u n d e a n g i v e r o g s å j o r d e n s s a n d e v æ r d i) r e g n e s a t
v æ r e i m e l l e m 1 5 0 0 o g 2 0 0 0 r d l . v æ r d .

T

det nye akademi en tysker, « filantropen« og pædagogen, den
ferske, smagløse og hovmodige Basedow. Men der samledes
dog efterhånden i Sorø en kreds af udmæikede nordiske lærde,
navnlig i fædrelandets historie, og akademiet blev efterhånden
en stotte for den vågnende nationalånd.

Således var der dog allerede i hin tid velsignelse ved
Holbergs gave. Hans stov fik sit hvilested i den gamle klo­
sterkirke, hvor han ligger i en særegen gravhvælving, i en
marmorkiste, der er smykket med hans portræt i medaillon, et
arbejde af Wiedewelt.

I året 1813 brændte akademiets i Frederik den 5tes Tid
(af de Thurah) nytopforto bygning, og det lå da nede, indtil
det 1822 genoprettedes som et gymnasium og pensionsanstalt
med adgang for born af alle samfundsklasser; da opfortes (af
Malling) den nuværende akademibygning. Atter denne gang
samledes meget gode kræfter til akademiet, t. ex. Digteren
Hauch, og især B. S. I n g e ma n n , hvis minde i folkets erin­
dring er knyttet uadskillelig til det venlige hus med haven ud
til Sorø so, hvor han tilbragte 40 år af sit fredelige liv.
Men som bojskole vilde akademiet ikke trives. Det var da,
at Gr undt v i g — ti også hans navn er på en måde knyttet
til Sorø — fik den tanke at omdanne akademiet til en « folke­
højskole > og i denne anledning fremsatte de ideer til en ny
folkeopdragelse, som siden ere bievne virkeliggjorte i stor ud­
strækning, og som synes at være vor tids frugtbareste kultur­
tanke. Med hensyn til Sorø havde Grundtvig virkelig tilsidst
opnået den enevældige konges samtykke, da Kristian den 8de
dode (20de Januar 1848). Nu er akademiet en sædvanlig
lærd skole med en dertil hørende opdragelsesanstalt for 82 elever.
Blandt mere kjendte nutidsmænd, som have fået deres forste
uddannelse i Sorø kunne nævnes stamhusbesidderen hofjæger­
mester Car l sen (minister 1864, ivrig skandinav), redaktor
Bi l l e og professor F r e d e r i k s e n . Sorø akademi er en me­
get rig stiftelse. Den årlige indtægt udgør nu over 250,000
rdl., hvoraf store summer ere brugte til mere eller mindre
beslægtede formål (t. ex. teatrets ombygning og nybygning).

2. Hingst (‘il. Jernbanetog til København Kl. 9,io, 1 ,45,
6,40, og 8,44- Den lille by er mærkelig for kirkens (St. Bents
k i r k e s) skyld. I sig selv interessant ved ælde (samtidig med
Sorø kirke) og anseelse, gemmer den støvet af nogle blandt
Danmarks ypperste fyrster i midalderen, nemlig hertug Knud
L a v a r d , hans søn Va l d e ma r den s t ore (+ 1182), Knud
V a l d e m a r s , ø n (t 1202), o g V a l d emar Sej r (f 124 1), tillige­
med deres dronninger, deriblaudt den sidstes, i folkets minde ufor-

61

62

glemmelige hustru, den bømiske fyrstedatter Da g ma r , frem­
deles Valdemars sønner Valdemar (dod for faderen) og Erik
P l o v p e n n i n g (t 1250), kong Erik Menved (1285— 1319)
med hans dronning den svenske kongedatter I n g e b o r g , og
den svenske konge B i r g e r Ma g n u s s o n , som efter mordet
på brodrene i Nykoping slot, måtte ty til Danmark, med hans
dronning. Og6å Ringsted kirke er i den nyere tid bleven
restaureret.

3. Roskilde. Jernbanetog t il København Kl. 9,io , 9,57,
1,20, 3,25, 7,55, 9,37. Det er her selvfølgelig D o m k i r k e n ,
som især er værdt at se. Man har tidligere ment, at den stenkirke,
som ved bisperne Vilhelms og Svend Norbagges iver opfortes
i Roskilde i det I l te hundredår (indviet 1084), var den nu­
værende kirke. Det er imidlertid temmelig uimodsigelig godt­
gjort (af konsthistorikeren Høyen), at den er yngre, rimeligvis
fra midten af det 13de hundredår, efter at en ildebrand 1234
havde ødelagt den ældre kirke. Herom vidner navnlig det
åbne galleri over sideskibene, korrundingens lethed og finhed
og blandingen af runde og spidse buer, egenheder som Høyeu
har fundet ved nordfranske kirker fra det 12te hundredår,
hvilke han mener have tjent som forbilleder. Domkirken er
136 alen lang, 44 alen bred og 55 alen hoj, tårnene med spir
(fra Kristian den 4des tid) 118'/2 alen hoje.

På mange måder er kirken bleven mishandlet, navnlig ved
tilmuringen af sideskibenes vinduer for de mange tilbygningers
skyld, ved overhvidtning af fordums farvesmykuing o. s. v. I
årene 1862 — 64 ere hvælvingerne restaurerede og den gamle
murstenssætning på pillerne og hvælvingernes ribber bragt til­
veje igen. Trods alle tab er kirken endnu en af de skønneste
i Norden.

Roskilde domkirke har rykvis lige fra de ældste tider til
vore dageværet konge-gravsted. Her hvile benene af Har a l d
B l å t a nd (+ 987) , S v e n d T v e s k æ g (t 1014) , Svend
E s t r i d s s ø n (1045 — 1076), hans son og tredje eftermand
Niels’s udmærkede dronning Ma r g r e t h e I n g e s d a t t e r af
Sverige («fredkulla») — deres billeder ere malede på pillerne
omkring højkoret. Disse minder fra den ældre midalder om­
give det store minde fra dens slutning, der knytter sig til
Ma r g r e t h e V a 1 d e m ar s d a 11 e r (t 1412), hun som samlede
Nordens riger, <>at de skulde stå i lune«; hendes gravminde
med det hvide alabastbillede er rejst af hendes fosterson Erik
af Pommern 1423. I en af sidegangene findes en ligsten i
gulvet, som efter en gammel overlevering dækker støvet af
Nordens store krønikeskriver Sa x e (t 1206?). K r i s t o f f e r
a f Ba i e r n er jordfæstet i domkirken, men hvor, vides ikke.

Derimod have de o l d e n b o r g s k e k o ng e r og d r o n n i ng e r
på Hans, Kristiern den 2do.n og Frederik den lsle nær, samt
en hel del af deres boru sine kister og tildels mindesmær­
ker i kirken. Vi skulle kun fremhæve to, nemlig Kr i s t i an
den 4de , der har sit eget kapel, med meget smukke dekora­
tioner (af Eddelien, Hilker og Heinr. Hansen), 16 portræter (af
J. Kornerup, Eddelien, Constantin Hansen og Hilker) og især
to store malerier (af Marstrand); og Fr e de r i k den 7de, hvis
egetræs-kiste bærer det bedste smykke af alle: den guldkrands,
som danske kvinder af alle samfundsklasser lagde på den til
tegn på deres troskab og kærlighed.

I nogen afstand vest for kirken flyder en i Danmark
usædvanlig stærk kilde, magl eki l de . Heri samt i navnet Ro
o; Hroar, Hrolf Krakes son, som grundlagde staden, ligger op­
rindelsen til dens navn. I Nordens senere historie er til Ros­
kilde kun eet mærkeligere minde knyttet, nemlig fredslutningen
1658, som ej alene flyttede nogle landskaber om fra de to af Nor­
dens stater til den tredje — dette kunde fra et hojere sted
være lige meget — , men som for forste gang unddrog en del
af Sønderjylland — den Gottorpske — fra den danske krones
hojhed.

63

Til at besoge Sorø og Roskilde vil en dag være nok;
man tager da med morgentoget Kl. 6,40 til S o r ø , er der Kl.
8,45, tager Kl. l,s til R o s k i l d e , er der Kl. 3, har da efter­
middagen til at bese kirken i og kan tage «ind», som tale­
måden lyder, med et af de hyppige eftermiddagstog.

II. Ved Nordbanen.
1. Lyngby og Sorgenfri slot. Smuk park ved slottet,

enkedronning Caroline Amalies sommerbolig. Slottet, temmelig
ubetydeligt, er opfort ved 1700 af en greve Ahlefeldt, nu
statsejendom. Smukke udflugter kunne herfra giires, navnlig
til det ’ /4 mil fjernere liggende F r e d e r i k s d a l slot ved Fure­
soen, til den nærliggende Bagsvær-so og langs Furesoen til Fa­
rum. Hvor Frederiksdals å — det samme vandlob, som, efter
at have gjennemstrommet Lyngby so, driver de tidligere nævnte
fabriker: Br ede , Ør holm, R å v a d d a m og S t r a n d mø l l e n
— flyder ud af Furesoen, ligger, nu omgivet af eng, fordum
af grave, et voldsted. Her stod en borg, Hjortholm, som i
Grevefejdens tid var besat af lybske landsknegte i grev Kri­
stians tjeneste og måtte tages (1536) ved en formelig belejring,
Det var sidste gang, Tyskerne vare på Sjælland som fjender

G4

(fraregnet de tyske regimenter under Karl Gustav). Vil mau
se sig om i Lyngby egnen, må man tage en dag dertil. To­
gene t i l København passere Lyngby station Kl. 8,25, 1,28, 5,32
Og 9,28.

2. Frederiksborg slot ved Hillerød. Kristian den 4des
navnkundige, største bygning, Frederik den 7des yndlingsop-
boldssted, indtil slottet ødelagdes ved branden den 17de Decbr.
1859, genopført ved sammenskud og ved udbyttet af et konst-
flids-lotteri, så at ydermurene og tårnene samt af det indre
k i r k e n ere restaurerede, den sidste med stor pragt. Her
findes, i Kristian den 4des bedestol en række smukke bibelske
malerier af Carl Bloch. Foruden mange minder fra de nævnte
to kongers personlige liv knytter sig til Frederiksborg slot
mindet om Karl Gustavs ophold her sammen med Frederik den
3dje efter Roskilde-freden, samt om fredsslutningen den 3dje
Juli 1721, der endte den store nordiske krig.

Hillerød er omgivet af dejlige skove. Navnlig strækker
sig herfra mod nord, langs Esrom søs vestside, den henved 1 □ mil
store G r i b s - s k o v , den største og vildeste bøgeskov i Dan­
mark , som kan give nogen forestilling om , hvorledes landet i
almindelighed så ud i gamle dage.

Toget t il København passerer Hillerød station Kl. 7,40, 12,35,
4 , 4 2 o g 8 , 4 0 .

3. Fredensborg slot, opført af Frederik den 4de og kaldt
Fredensborg til minde om fredsslutningen 1721, mærkeligst ved
sin særdeles smukke park, hvor man vil finde de skønueste
exemplarer af bøgetræer, som gro i Danmark og da rime­
ligvis i verden. Dette slot var sommerbolig for hoffet i den
tid, da J u l i a n e Marie, med Guldberg som minister, styrede
landet for sin sindssvage stivsøn Kristian den 7de (1772— 1784).
Fra denne tid stammer den kreds af sandstensfigurer, fore­
stillende n o r s k e bønderfolk, som er opstillet i den såkaldte
N o r d m a n d s d al. Nutildags er slottet i en del af sommeren
og om efteråret opholdssted for kongen og hoffet.

4. H e l s i n g ø r . Togene fra København komme dertil Kl.
93/4, l*/2, 53/4 og 10,55 og afgå til København Kl. 7, 11,40,
3,45 og 8. — Den største mærkelighed ved Helsingør er K r o n ­
b o r g s l o t , opført af Frederik den 2den, indtaget af Karl
Gustav 1658, skueplads for det djærve forsøg af ingeniøren
S t e e n v i n k e l og præsten G e r n e r på at tage slottet tilbage,
som bragte dem begge paa pinebænken og Steenvinkel i gal­
gen. — Tæt vest for Helsingør ligger det lille slot Mar i en-
l y s t , nu søbade-anstalt, og længere hen ad kysten Hellebæk
med smukke skove og Odinshøj med en dejlig udsigt over
sundet til Kulien.

III. Klampenborgbaueu — log i regelen hver balve
time, om sondagen hyppigere.

1. Cbarlottenluiiil slot, i en smuk lille skov, opfort 1733
for prinsesse Charlotte Amalie, nu sommerbolig for kronprins
Frederik og kronprinsesse Lovisa. En prægtig lindeallee forer
fra dette slot forbi

2. Brmstorfl slot, opfort af grev Hartvig Ernst Bern-
storff, Frederik den 5tes minister, nu kong Kristian den 9des
privatejendom og hofFets fonirsopholdssted, til

3. Jægersborg, hvor Kristian den 4de havde rejst et, se­
nere ombygget, nu nedbrudt jagtslot.

Efter dette fordums slot har den store indbegnede skov,
som strækker sig fra Klampenborg henved 1 mil op imod Ve­
bæk, navn af

4. Jægersborg-Dyrehave, den København nærmest lig­
gende storre skov, yndlingstilflugt for Københavns befolkning.
På dens hojeste punkt, på en åben bakke, med dejlig udsigt over
sundet, ligger jagtslottet E r e mi t a g e n (se side 14), nu traktør­
sted. På bakkeheldet foran slottet have Københavnerne i en række
år holdt deres grundlovsfest den 5te juni. Vejen fra stationen
til eremitagen forer forbi én plads med to b a u t a s t e n e til
minde om forskjellige folkemoder, dels slesvigske, dels skandi­
naviske ; det sidste af disse var under de norske folkehojskole-
lærlingers besog 1871. — I Dyrehavens nordlige del, tætved
stranden ligger S k o d s b o r g , et lyststed, hvor Frederik den
7de boede om sommeren i sine sidste leveår. Går man læn­
gere nordpå, kommer man forbi Vebæk til R ung s t e d , hvor
en hoj med en liden stotte minder om, at ber levede i nogle
år digteren J o h a nn e s Ewald. Endnu længere mod Nord
ligger H u m l e b æ k , hvor Kar l den 12te steg i land den
4de august 1700 og, da han forste gang borte kuglerne pibe,
udbrød i de ord, som så livligt afspejle hans beltesind: »Detta
skal hådanifrån bli min kåraste musik.«

Vil man til og fra Klampenborg, — badeanstalt og for­
lystelsessted, navnlig med god musik — , kan man foruden ad
jernvejen komme ad strandvejen med de åbne såkaldte »kaper­
vogne« , som køre, såsnart vognen er fuld, om helligdagene
sædvanlig til langt ud på natten. På

5. .Strandvejen kommer man lidt fra Klampenborg forbi
en kilde, som vælder ud af fodstykket under en støtte. Den
kaldes Emi l i es k i l de efter en grevinde Schimmelinaun, hvis
mand ejede det tætved liggende lyststed »Sølyst«, som i år­
hundredets begyndelse var samlingssted for tidens skonånder

65

5

6 6

og hvor navnlig B a g g e s e n og Øh l e ns c h 1 a g e r have opholdt
sig. Det sted på strandvejen, som fremtidig sagtens vil min­
des som det mærkeligste, er Store Tuborg Vt mil fra byen,
hvor N. F. S. G r u n d t v i g nu har boet i en de! år i sin hbje
alderdom, og hvor han hvert år har samlet fra bele landet,
tildels også fra Norge, til »vennemøder« menige og hovdinger
i den ejendommelige folkeoplysnings-hær, som hans ånds mægtige
indflydelse har skabt.

E rindringsliste.

H v e r D a g .
Den nordiske konst- og industriudstilling, åben fra 13de juni

til slutningen af oktober. Åbningsdagen (højtidelig­
heden begynder kl. 12) 5 rdl.; kårt for hele tiden,
(åbnings- og medailledagen medregnet) 10 rdl., fra
14de juni 5 rdl.; for et tidsrum af 14 Dage 3 rdl.;
for et tidsrum af 7 dage 2 rdl.; om Lørdagen 64 sk.;
de øvrige dage i ugen 32 sk.; 6 uger efter udstil­
lingens åbning hver sondag 16 sk. Udstillingen åbnes
hver dag kl. 10 formiddag, undtagen om Lørdagen
kl. 12, lukkes kl. 7.

K o m i t é de herrer: Hs. excellence, konseilpræsident,
Lehnsgreve L. IT. G. II. Holstein, præsident; Hs. excel­
lence, Københavns overpræsident (svarer til ofverstat-
hållare), kammerherre E. Emil Rosenørn, vicepræsident;
etatsråd, borgmester E. D. Ehlers, kommissær for bedøm­
melsen; krigsråd, rustmester G. Christensen, kommissær
for opstillingen og udstillingens ordning; professor, arki­
tekturmaler Heinr. Hansen, kommissær for konstafdelin-
gen; professor C. Holten, kommissær for industrimødet;
grosserer W. P. Boryen, kommissær for udstillingens
finansvæsen; lieuteuaut, cand. polyt. B. Jensen, udstil­
lingens bureauchef; og cand. jur., sagførerfuldmægtig
Camillus Nyrop, præsidiets sekretær.

Rosenborg slot, de danske kongers kronologiske samlinger.
Kan beses når det forud bestilles hos slottets for­
valter hr. kammenåd L æ s s ø , boende i slottets mel-

Jernbygning. Prisen er 3 rdl. for et selskab indtil 12
personer.

Det kgi. bibliothek, åbent hver dag, midtagen helligdage fra
1 1 — 2 form.

Universitets-bibliolheket og det Classenske bibliothek i for­
ening, åbent hver dag, undtagen helligdage 1 1 — 3.

Kristiansborg slot, ved henvendelse til slottets forvalter, kain-
merråd Ze l t ne r , Tøihusgade 17.

Antik-salen eller konstakademiets figursal på Charlottenborg
ved portneren på stedet.

Ilorsen, åben hver søgnedag 2— 3.
Vor Frue kirke, forevises af graver L e e r b e c h Studistræde 12.

Betaling 3 mark for et selskab indtil 12 personer.
Forøvrigt åben daglig 9 — 1 1 .

Vor Frelsers kirke og tårn, ved henvendelse til overgraver
S t e p b e ns e n Dronningensgade 67, Kristianshavn. Be­
taling 1 rdl. for et selskab indtil 12 personer.

Kotanisk have, ved henvendelse forud til gartner Fr i e dr i c h -
sen, boende ved haven.

Københavns akvarium, Vesterbrogade 33. Åbent hele dagen,
samt om aftenen ved lys.

Zoologisk Lave ved Søndermarken forbi slottet. Åben hele
dagen. Entré 16 sk. Katalog 4 sk.

67

Det kan iøvrigt ventes, at de fleste samlinger ville blive
åbne dag l i g eller i alt fald h y p p i g e r e end Bædvanlig i ud­
stillingstiden. Da imidlertid intet herom endnu var fastsat, da
denne bog tryktes, have vi kun kunnet mdddele den s æ d ­
v a n l i g e daglige orden, hvilken vi da ville råde brugerne af
bogen til at rette efter hvad der måtte blive meddelt i bladene.

S ø n d a g .
Thorvalilsens museum, 11— 2.
Den kgi. malerisamling, 11 — 2.
Universitetets zoologiske museum, 12— 2.

M a n d a g .
Botanisk have, 8— 2 og 4— 7.
Det ethnografiske museum, 10— 12.
Det kgi. mønt- og meilaillekabinet, 12— 2.
Thorvalilsens museum, 3— 6.

5 *

6 8

T i r s d a g .
Deu kgl. kobberstiksamling, 11— 2.
Antiksamlingen, 12— 2.
Thorvaldsens museum, 12— 3.
Den kgl. malerisamling, 3— 7.
Museet fur nordiske oldsager, 5— 7 efterm.

. O n s d a g .
Den øverste del af Rundetårn, 12— 1.
Moltkeske malerisamling, 12 — 2.
Universitetets zoologiske museum, 1 2 —2.
Thorvaldsens museum 12— 3.
Det ethnograliske museum, 5— 7 efterm.
Studenterforeningen, i følge med et medlem 8— 9 form.

T o r s d a g .
Thorvaldsens museum, 9— 12.

• Den botaniske have, 9— 2.
Museet for nordiske oldsager, 12— 2.
Den botaniske have, 4— 7.

F r e d a g .
Det ethnograliske museum, 10— 12.
Den kongelige kobberstiksamling, 11— 2.
Deu kongelige malerisamling, 11— 3.
Thorvaldsens museum, 12— 3.

L ø v e r d a g .
Den øverste del af Rundetårn, 12— 1.
Det antropologiske museum, 9— 11.
Thorvaldsens museum, 12— 3.
Museet for nordiske oldsager, 12— 2.

Alfabetisk indholdsfortegnelse.
O v e r s k r i f t e r n e o v e r h v e r t a f b o g e n s a f s n i t f i n d e s n e d e n f o r a n f ø r t e

m e d f e d e t y p p e r o g s i d e t a l . H o v e d s t e d e t , h v o r v e d k o m m e n d e s a g e r
o m t a l t , e r u d h æ v e t v e d s p æ r r i n g o g c u r s i v e r i n g .

side

A b sa lo n 1, 35, 59.
Amagerbro............................... 4.
A m a l i e n b o r g . . . 11, 34.
Andre historiske minder 9-10.
A n t i k s a m l i n g e n 42.
A r b e j d e r b o l i g e r . 48-49.
A r b e j d e r f o r e n i n g e n af

1 8 6 0 55.
Arne Magnussen . . . 22, 39.
Asker R y g 59.
A t h e n æ u m54.
B a d e a n s t a l t e r53.
Baggesen...............................68.
Bapt i s t ernes ki rke . . 27.
B e lla b ø j............................... 58.
BernstorfF s l o t 65.
B i b l i o t h e k e r , det k o n g e ­

l i ge 2, 40-41.
— uni vers i t e t e t s 38-39.
— Classenske..................39.

B i n d e s b ø l l . . 16, 40, 46.
Birger Magnussøn 62.
Bissen, denældre 11,12,21, 38.
Bissen, den yngre 35.
Blocb, Carl, maler 64.
Bombardementet 1807 . . 8.
Borch.................................40.
Borup, billedhugger . . . 28.
Botani sk h a v e 39.
«Byen», den gamle 2 .

— den nye3.

»ide

Bygninger, (konstbistorisk over­
sigt) 13-1$.

B ø r s e n 2, 34.
Obar l o t t e n b o r g slot 14,

32-33.
Char l o t t e n l und s l ot . 65.
C i t a d e l s k i r k e n 27.
D a g m a r62.
Dahl er up , arkitekt 18, 37.
Didrik Slaghoek................. 34.
D y r e h a v e n4, 65.
Eckersberg, maler 25, 28, 29.
Eddelien, m a le r63.
E j g t v e d , arkitekt . 14, 26.
E lers............................ 22, 40.
Emilies k ild e60.
Erik M enved.........................62.
Erik Plovpenning................. 62.
Erindringsliste..................6G-G9.
Eremitagen.................. 14, 65.
E t h no g r a f i s k museum 41­

42.
Ewald, Johannes 12, 22, 65.
F a b r i k e r 55-57.
Fasangården.........................33.
fjernere oniegu 5S-G6.
Folketeatret........................ 51.
F o r e n i n g e r 53-55.
forlystelsesanstalter, restaura­

tioner og kaféer . . 51-53.
Forstæderne......................... 4.

70

F r e d e n s b o r g s l ot 14, 64.
Frederik den 1ste 63.
Frederik den 2den 64.
Frederik den 3dje 2, 6, 7, 26, 29.
Frederik den 4de 2, 32, 64.
Frederik den 5te . . 11, 65.
Frederik den 6te 1 1, 33, 34, 40.
Frederik den 7de 11, 30, 63,

64. 65.
Frederiksberg bakke . . . 58.
Frederiksberg b y4.
F r e d e r i k s b e r g s l o t og

h a v e14, 33.
F r e d e r i k s b o r g s l o t . . 64.
F rederiksdal........................ 63.
F r e d e r i k s g a d e n , p a l æ ­

erne i14, 34.
F r e d e r i k s t y s ke k i rke 26.
F r e l s e r s k i r ke . . . 14, 24.
Freund, billedhugger 21, 28,

29, 32.
F r i h e d s s t ø t t e n 1 1 .
F r i m u r e r l o g e n 34.
Fr ue k i rke 10, 15, 19-20.
Fure-sø....................................63.
Gadenavne, historisk mærke­

lige9 -10 .
Gammelholm............................ 3.
G a r n i s o n s k i r k e n . 25-26.
Garnisons kirkegård 8.
G a s v æ r k e t49.
Gebauer, maler.....................28.
G e h e i m e a r k i v e t 41.
Gerner, p r æ s t64.
Gerner, Henrik . . . 25, 36.
Gribs s k o v64.
Griffenfeldt.................. 22, 36.
Grundtvig, N. F. S. 8, 24, 26,

61, 66 .
Gustav V a s a 32.
Gyldenløve, Ulrik Frederik

24, 32, 44.
Gæstgivergårde, se hoteller 52.
Hans, K o n g e63.

Hans T avsen
side

. . 28.
Hansen, Chr. . 77, 33, 38.
Hansen , C. F. 15, 20 26, 28.
Hansen, Constantin, maler 37,

63.
Hansen, Heinrich, maler . 63.
Harald Blåtand 62.
H a r s d o r f f 15, 50.
H a u e h 61.
H e l l i g g e i s t- k ir ke21 -2 2 ,48.
H e l s i n g ø r 64.
Her ho l d t , arkitekt . . . 17.
H e t s c h15, 27, 37.
Hilker, maler 37, 63.
Hjortholm.....................
Holberg . . . 11, 50, 60-61.
Holmens b r o 1 .
(iHolmeus folk« 36.
Holmens kanal. 3.
Ho l me n s k i rke 13, 24-25.
Holmens kirkegård 8.
Ho t e l l e r og g æ s t g i v e r -

g å r d e 52.
Humlebæk..................... . . 65.
H ø jb ro
Højesterets lokale. .
Hørsholm slot.............. . . 14.
Hoyen, konsthistoriker . . 62.
Håndværker og Fabriker 55-57.
Indbyggertal.............. . . . 4.
Inddeling »g størrelse . 1-4.
Ildebrande.................. . . 13.
I n d u s t r i f o r e n i n g e u 54-55.
Industriudstillingen 66.
Indus t r i uds t i l l i ngs b y g -

n i n g e n 34.
Ingemann, B. S. 61.
Irvingiauernes kirke . . 27.
J e n s e n , arkitekt . . 18, 27.
Jerichau, billedhugger 21, 29.
Jernbanegården . . . 17, 37.
J o h a nn i s k i rke . . . 27.
Juliane Marie.............. . . 64.
Jæ gersborg.............. . . 65.

▼

71

side

Jørgeus-sø.....................6, 49.
K a ft-er 52.
Kallebodstrand..............3, 6.
Kalkbrænderierne................. 58.
Kalnrar-unionen, udkast til 41.
Kancellibygningen.................2.
Karl Gustav 3, 5 -7 , 33, 60, 64.
Karl den 12te 41, 65.
Karl den 1 5 d e30.
Karoline Mathilde................ 30.
K a s i n o 51.
K astellet.........................3, 7.
Katholske kapeller 27.
Kemisk laboratorium . . . 39.
K irk er................................ 19-28.
K i r k e g å r d e12.
Ki r ur g i s k akademi . . 39.
Klampenborg........................65.
Kl e i n , arkitekt . . . 18, 34.
Knippelsbro..................1, 56.
Knud Lavard........................61.
Knud Valdemarssøn . . . 61.
K o b b e r s t i k s a m l i n g , den

k o n g e l i g e 44.
Kommunitetsbygningen . . 38.
» Ko ng e ns have< 32.
Konger, mindestøtter. . . 11.
Konsistoriebygningen. 13, 37.
Konstakademiet . 32-33, 43.
Konstsamlingcr 43-46.
Krigs-minder......................... 5-9.
Kristiern den 1ste 29.
Kristiern den 2den 5.
Kristian den 3dje 37.
Kristian den 4de 1,2, 11, 13,

23 ,3 2 ,3 4 ,6 0 ,6 2 ,6 3 ,6 4 ,6 5 .
Kristian den 5te . . . 11,32.
Kristian den 6te 2, 28, 29, 36,

37.
Kristian den 7de . . 30, 64.
Kristian den 8de . . 34, 61.
Kristian den 9de . . 34, 65.
K r i s t i a n s b o r g s lot 2 , 28­

30.

side

Kr i s t i a ns b o r g s l o t s k i r ke
26.

Kristiansbavn.........................3.
Kristoffer den 2den . . . 62.
Kristoffer af Baiern . . 1, 62.
Kronborg s l o t 64.
Kr o n o l o g i s k saml i ng (R o ­

s e n b o r g) 42.
Lan db o h oj sk o 1 e n 16,40.
Landkadetakademiet . . . 14.
Langebro.........................3, 6.
Lchmann, Orla . ■ 12,30, 51.
Lorentzen m aler..................28.
Lund, m aler.........................29.
L y n g b y63.
Longangsstrædet.............. 3, 7.
Maglekilde ved roskilde . 63.
M a l e r i s a ml i n g e r , den kon

g e lig e 43, 44.
— den m o l t k e s k e . . 44.
Malling, arkitekt . 15, 37, 61.
Margrethe Ingesdatter . . 62.
Margrethe Valdemarsdatter 60,

62.
M arienlyst............................ 64.
Marmorbroen............................2.
Marmorkirken..................15,27.
Marstrand, maler 21,33, 37, 63.
Me l dab l , ark i t e kt . . 17.
Methodistkirken..................27.
Militære indretninger . 35-36
Mi ne r a l o g i s k museum 38.
Ministerierne.........................35.
Museum, det mineralogiske 38.

— - zoologiske. . 38.
Muller, Adam, maler . . . 22.
Niels Juel..................... 25, 60.
Ni ko l a j t å r n 27-28.
Nordmandsdalen................. 64.
N y b od er3, 36.
N y h o lm 3, 36.
Observatorium, astronomisk 39.
Olaf Håkousson.....................60.
Ol d n o r d i s k museum . 42.

72

Peblinge-sø
side

Peter den store 7, 22.
Pe t ersen , O. arkitekt . 18.
P e t r i k i r k e 23-24.
Peters, billedhugger . . . 33.
Philippa, dronning 5.
P o l y t e k n i s k l ær e a ns t a l t

40.
Pontoppidan, Erik 23.
P ostvæ sen............... . 36-37.
Porte, byens. . . . • ■ 2, 4.
P r i n s e n s p a l æ . . . 33-34.
Prior, billedhugger 35.
Promenader og udili gter . 58.
Rahbek. K. L. 1 1 .
Reden, slaget på 8.
Regensen.................. . . . 39.
R e f o r m e r t k i rke . . . 27.
R e s t a u r a t i o n e r 51.
R i d e h u s e t ved K r i s t i a n s -

b o r g s l o t 30.
Rigsdagens lokaler 28.
R i n g s t e d 61-62.
Roed, maler. . . .
R o s e n b o r g s l o t og have

3, 32.
R o s k i l d e 62-63.
R u n d e t å r n 22-23.
Rungsted.................. . . . 15.
R å d - og Domhuset . . . 34.
S a x e
Schoustrups gård..................13.
Schouw, (mindestotte) . . 1 1 .
Simonsen, N. maler 28, 29, 33.
Skandinaviske møder 30 ,33,65.
S k od sb org65.
S k o le r 40-47.
Slesvigske krige, minder om

8 -9 , 30.
Slotte og amire offentlige byg­

ninger 28, 35.
Slotsholm en............................ 1.
Sorgenfri slot.........................63.
Sortedams-sø............................ 4.

side

S o r ø59-61.
Statuer.............................11-12.
Stein, billedhugger 26.
Stenbock, M å n s 7.
S tenvinkel..................... ' . 64.
S t i l l i ng , a r k i t e k t . . . 17.
S t o r m e n på K ø b e n h a v n

5 -7 , 30.
S torm broen 2.
Storm gaden............................. 7.
Strandmolleåen (med fabriker)

63.
S t r a n d v e j e n . . . 4 ,55-56 '.
S truensee............... 8 ,3 0 ,3 2 .
S t u d e n t e r f o r e n i n g e n 54.
Størrelse................................... 4.
Suhm, P. K................... 10, 26.
Svend Estridssøn..................62.
Svend Tveskæg.....................62.
Sygehuse og milde stiftelser

47-49.
S ynagogen 27.
Søforterne............................... 8.
Sondermarken.............. 33 ,50 .
S ø r e ns e n , arkitekt . 18, 27.
Telegrafvæsen............... 36-37.
Thomsen, Chr. J. . . . 41 -42 .
Thorvaldsen 11, 20- 21 , 25 , 28,

29.
T h o r v a l d s e n s museum 2,

16, 46.
Thotts p a l æ15.
Thurab, Laurids de, arkitekt

14.
T e a tr e 50-51.
T i v o l i 6, 51.
T o ld b o d e n36.
Toldvæsen...................... 36-37.
Tordenskjold25.
T r i n i t a t i s k i r ke 22 .
T v e d e , ar k i t ekt . . 18,34
Tyge B r a h e48.
«Tyvsnæs» 1 .
T o jh u set............................1,41.

Ulfeldt, Korfits (plads) . . 10.
Un i ve r s i t e t e t . 15, 37-38.
Vaj senhu s e t 48.
Valdemar den store . . . 61.
Valdemar s e j r 61.
Valdemar atterdag 60.
V alkendorf..................21, 40.
Vandvæsnet........................... 49.
V a r t o v h o s p i t a l . . 21 ,48 .
V a r t o v k i r k e27.

side
Videnskabelige undervisnings­

anstalter og samlinger 37,43.
V å b e n s a m l i n g , a r t i l l e r i ­

ets h i s t o r i s k e 41.
Wessel, Johan Herman. . 22.
Weyse, C. F. (mindestøtte) 1 1.
Wiedewelt, billedhugger 1 2, 25.
Z o o l o g i s k have 43.
Z o o l o g i s k museum . . 42.
Øhlenschlager. . . 11,12, 33.

Register
t i l

K o r t o v e r K j ø b e n h a v n
v e d L . B o t h *

Navnene ere i Reglen anførte under det (Jvadrat, i hvilket Begyndelses­
bogstaverne ere beliggende, fra denne Regel er kun afveget, forsaavidt
den beskrevne Gjenstand kun fo r en uforholdsm æ ssig ringe Deel er

beliggende i det Qvadrat, hvori Navnet begynder.

A a b e n r a a F 4 A s s i s t e n t s K i r k e g a a r d . . I) 6

A a g a d e ... l) 4 A s y l ... E 6
A b e l C a t h r i n e s U o d e r A s y l g a d e G 3

(1 4 8) .. G 4 B a a d s m a n d s s t r æ d e . . . H 3

A b s a l o n s e a d e D 2 B a d e a n s t a l t V e n e d i g . . l) 2

A d m i r a l g a d e G 3 B a d e a n s t a l t v e d I . a n g e -

A d o l p h s P l a d s G 2 b r o (2 0 5) G 2

A t l a s s e t V e i H 7 B a d e v e i e n 1) 3
A h l c f e l d t s B a s t i o n • . . F 4 B a d s t u e s t r a e d e F 3
A l e x a n d r a s V e i B 8 B a g e r g a d e 1) 5
A l h a m b r a v e i C 2 B a g e r s t r æ d e 1) 2
A l l e e g a d e B 3 B a g g e s e n s g a d e E 5
A l l e e n b e r g B 3 B a l l a s l p l a d s II 7
A l l e r s g a d e C 6 B a l s a m g a d e G &
A l l i a n c e F a b r i k B 1 B a n e g a a r d E 3
A l m i n d e l i g t H o s p i t a l (4 5) H 5 B a n e v o g t e r h u u s C 5
A m a g e r B i r k e k o n t o r (2 0 2) H 2 I l a n e v o g t e r h u u s C 4
A m a g e r b r o g a d e H 1 B a n g e r t s b r o C 4
A m a g e r F æ l l e d II i B a t t e r i , d e t f a s t e G 1
A m a g e r P o r t H 2 B c l v e d e r e D 1
A m a g e r H a v e l i n (2 8 2) . . II 2 B e r n s t o r f s v e i l) 3
A m a g e r t o r v G 3 B e s l a g - o g R i d e s k o ! e (7 3) F 2
A m a l i e g a d e H 4 Biauto L u n o s a l l e e . . . C 3
A m a l i e n b o r g 11 4 B i a n c o L u n o s S i d e a l l e e C 3
A m a l i e v e i C 3 B i k u b e n (1 6 9) G 3
A m e r i k a v e i C 2 B i s p e e n g e n II 6
A n t o n i s t r æ d e G 4 B i s p e g a a r d e n (2 0 7) . . . F 3
A n v i s n i n g s l t u r e a u . . . F 3 B j e r r e g a a r d A 1
A p p e l b y e s P l a d s G 2 B l a a g a a r d s b r o D 4
A r b e j d e r b o l i g e r , d e C l a s - B l a a g a a r d s g a d e 1) 4

s e n s k e B 4 B l a a P a k h u u s 11 4
A r b e j d e r b o l i g e r 1) 7 B l e g d a m s f æ l l e d E 7
A r t i l l e r i c a s e r n e (7 6) . . . F 2 B l e g d a m s s t r æ d e F 6
A r t i l l e r i c a s e r n e (84) . . . 1 2 B l e g d a m s v e i e n E 5
A r t i l l e r i s t o k k e u II 5 B l i n d e i n s t i t u t II 6
A r s e n a l o e n 1 O B o l d h u u s g a d e G 4
A s i a t i s k C o m p a s n i . • . H 3 i B o m ... 1) 5
A s s i s t e n t s h u s e t (55). . . F 3 ; B o m h u u s 11 2

76

B o m m e n s V a g t (9 0) . . 1 3 C h r i s t i a n s g a v e II 7
B o m b e b ø s s e n (2 0 8) . . . II 4 C h r i s t i a n s h a a b 1 1
l i o r c h s C o l l e g i u m (2 3) . F 1 C b r i s t i a n s h a v n s B o m . . F 2
B o r g e r s k o l e E 6 C h r i s t i a n s h a v n s F æ l l e d I 2
B o t a n i s k H a v e (68) . . . II 3 C h r i s t i a n s h a v n s K a n a l . 11 2
B r a n d a l a r m e r i n g s s t a t i o n C h r i s t i a n s h a v n s K v a r -

(3 0 0 t ... [) 6
B r a n d a l a r m s t . (3 0 1) . . . F 7 C h r i s t i a n s h a v n s V o ld . II 2
B r a n d v a g t s s t a t i o n (15) . G 3 C h r i s t i a n s h o l m 11 3
B r a n d v a g t s s t a t i o n (6 2) . G 5 C h i i s t i a n s h v i l e li 3
B r a n d v a g t s s t a t i o n (6 3) . G 2 C h r i s t i a n Q v i n t i B a s t i o n
B r a n d v a g t s s t a t i o n (6 6) . G 4 (1 1 6) ... K 5
B r a n d v a g t s s t a t i o n (1 3 2) II 4 C h r i s t o f f e r s l y s t C 4
B r a n d v a g t s s t a t i o n (1 9 2) O 2 j C h r i s t u s k a p e l E 5
B r a n d v a g t s s t a t i o n (2 0 9) F 4 C h i c o r i e f a b r i k C 1
B r a n d v a g t s s t a t i o n (2 7 8) B 2 C i r c u s (3 0 2) F 3
B r a n d v a g t s s t a t i o n (2 8 9) E 5 C i r c u s ... F 3
B r a n d v a g t s s t a t i o n (3 0 3) C 4 C i t a d e l l e t F r e d e r i k s h a v n 1 6
B r a n d v a g t s s t a t i o n (3 0 4) U 4 C i t a d e l l e t s S l o t s k i r k e . . H 6
B r e d e g a d e B 3 C i t a d e l s v e i e n G 6
L J r e d g a d e e l l e r N o r g e s g . H 4 C l a s s e n s H a v e G 7
B r o g a d e 11 3 C l a s s e n s k e F i d e i c o m . (2 0) 11 5
B r o h u s e t I) 4 C l a s s e n s V e i G 7
B r o l æ g g e r s t r æ d e F 3 C o m m a n d a n t b o l i g (6 7) . 11 5
B r y g h u u s g a d e G 2 C o m m u n e h o s p i t a l F 5
B r æ s t r u p s S t i f t e l s e . E 6 C o m m u n e s k o l e , n y (2 7 3) E 4
B r ø d r e m e n i g h e d s F o r - C o r t A d e l e r s g a d e II 3

s a m l i n g s s a l (2 1 3) . . F 3 C r o c o d i l l e g a d e G 5
B r ø n s h ø i S o g n . . A 6 D a g m a r s g a d e c 7
B u l o v s b r o E 4 D a g m a r s v e i B 7
B u l o v s V e i . . C 3 i D a m p s k i b s b r o H 4
B æ k s B a d e a n s t a l t . 11 7 D a m p s k i b s E x p e d i t i o n s -
B æ k s G a a r d . . . 1) 4 c o n t o r (1 6 0) H 4
B ø r n e h o s p i t a l (5 6) . . G 5 D a n m a r k s g a d e D 2
B ø r n e h u u s K i r k e g a a r d . 1 1 D a v i d s k o l e m e s t e r s g a n g . G 4
B ø r n e h u u s t o r v II 9 D e l p h i n g a d e G 5
B o r s e n G 3 D e t f a s t e B a t t e r i G 1
B ø r s g a d e G 3 D i a e o n i s s e s t i f t e l s e n (2 1 0) A 3
C a f é B o u l e v a r d . . E 3 D i d r i k b a d s k j æ r s g a n g . . G 4
C a r l s B a s t i o n (1 1 3) . K 3 D o k k e n p a a C h r i s t i a n s h . H 3
C a r l s b e r g B 1 D o s s e r i n g e n , N ø r r e b r o e s E 4
C a r l s l y s t s e e K a r l s l y s t D o s s e r i n g e n , Ø s t e r b r o e s E 5
C a r l s l y s t . C 5 D r o n n i n g e n s B a s t . (1 1 8) 11 5
C h a r l o t t e A m a l i e s B a - D r o n n i n g e n s g a d e 11 2

s t i o n (1 1 5) . K 4 D r o n n i n g e n s T v e r g a d e . G 4
C h a r l o t t e n b o r g S l o t . . G 3 D y b e n s g a d e G 3
C h a r l o t t e g a d e , s e e P r i n d - D y r k j ø b F 3

s e s s e C h a r l o t t e g a d e . D ø v s t u m m e i n s t i t u t . . . G 6
C h i r u r g i s k A c a d e m i (3 1) 11 5 E h l e r s C o l l e g i u m (2 5) . F 4

C h r i s t e n h o r n i k o v s t r æ d e G 4 E l e p h a n t e n 1 5
C h r i s t i a n s b o r g S l o t . . F 3 E l e p h a n t e n s B a s t . (1 0 8) II 2
C h r i s t i a n s b o r g S l o t s - E l e p h a n t g a d e G 5

k i r k e . . G 3 E l e p h a n t s t o k k e n II 5
C h r i s t i a n S e x t i B a s t . (2 8 3) K 5 E l m e b o ... C 4

C h r i s t i a n s g a d e G 2 1 E l s d y r s g a d e H 5

♦

11

E m i l i e g a d e
E m i l i e h ø i
E m i l i e v e i
E n g e l b r e c h t s B a d e a n s t a l t
E n g e l s m a n d e n s P l a d s .
E n h j ø r n i n g s g a d e
E n h o r n s B a s t i o n (1 0 6) .
E n g h a v e v e i . I
E n i g h e d
E n i g h e d s v e i
E n i g h e d s v æ r n
E n s o m h e d
E s p l a n a d e P a v i l l o n . ■ •
E x e r c e e r p l a d s
E x t r a s k o l c n

' E w a l d s g a d e
F a l c o n e e r a l l e e n
F a l c o n e e r b r o
F a l c o n e e r g a a r d e n
F a s a n g a a r d e n
F a s a n v c i e n
F a r i m a g s v c i e n
F a r v e r g a d e
F a t t i g e s K i r k e g a a r d . . .
F a t t i g g a a r d
F a t t i g h u u s (F r e d e r i k s b .)
F a t t i g v æ s e n e t s s k o l e (18 0)
F i l t r e n e
F i s k e h a l l e (1 6 7)
F l a a d e n s L e i e
F o l k e t h e a t r e t (3 6)
F o r h a a h n i n g s h o l m . . .
F o r h a a b n i n g s h o l m s a l l e e
F o r h y r i n g s k o n t o r (2 1 5) .
F o r t u n s t o k k e n
F o r t u n s t r æ d e
F r e d e n s m o l l e
F r e d e n s v e i
F’r e d e r i c i a G a d e
F r e d e r i k d e n 7 d e s G a d e
F r e d e r i k s B a s t i o n (1 1 4)
F r e d e r i k s b e r g g a d e
F r e d e r i k s b e r g h a v e
F r e d e r i k s b e r g K i r k e . . .
E r e d e r i k s b e r g S l o t . . .
F r e d e r i k s b e r g S o g n X V I I I
F r e d e r i k s b e r g S o g n X V I I I
F r e d e r i k s b e r g S o g n s n y e

K i r k e g a a r d
F r e d e r i k s b o i g g a d e
F r e d e r i k s g a d e
F r e d e r i k s h o l m
F r e d e r i k s h o l t n s K a n a l .
F r e d e r i k s H o s p i t a l
F r e d e r i k s h v i l e

D 3 F r e l s e r s S k o l e (2 2 9) . . H 2
A 2 F r e l s e r s S o g n s A r b e i d s -
G 4 h u u s (2 1 6) II 2
II 7 F r i l a g e r (1 6 5 1 II 5
G 2 F r i m a n d s K v a r t e e r VI II F 3
G 5 F r i m u r e r l o g e (6 8) G >
G 2 E r u e K i r k e F 3
G 7 F r u e S o g n s A r b e i d s h n u s F l
G 1 F r y d s v e i C 2

B 3 F u g l e v a n g s v e i C 4
E 2 F y r p a a T r e k r o n e r . . . K 8
K 1 F æ l l e d v e i e n E 5
H 5 F ' æ r a e ... II 3
F 4 F ' æ r g e b r o E 4
G 5 E 4
E 4 E 5
B 4 — E 5
C 5 E 5
C 5 F 5
A 3 — F 5
A 2 F 6
E 4 F 7
F 3 — v l G 6
1 1 F æ r g e s t e d H 3
D 4 G a a s e g a d e F 3
li 4 G a m l e B a k k e g a a r d . . . B 1
H 5 G a m l e B a k k e h u u s B t
E 3 G a m l e K i k k u r e F 2
G 2 G a m l e K o n g e v e i B 3
1 5 G a m m e l A v l s g a a r d (2 4 3) F 4

F 4 G a m m e l m ø n t G 4
D 3 G a m m e l s t r a n d F 3
1) 3 G a m m e l t o r v F 3
G 3 G a r n i s o n s K i r k e (d e n
II 6 11 e r r e Z e b a o t s K i r k e (8) II 4
G 3 G a r n i s o n s K i r k e g a a r d . . G 6
1 1 G a r l n e - g a d e D 4

F 6 G a s v æ r k e t E 1
G 5 G a s v æ r k , F r e d e r i k s b e r g
L) 6 S o g n s 1) 4
K 4 G a s v æ r k s v e j e n L> 2
F 3 ! G e n e r a l s t a b e n s B u r e a u
A 3 (7 2) .. G 3
B 2 G e n e r a l s t o k k e n li (i
A 2 G e o r g s v e i B 8
C 4 G e r n e r s g a d e H 5
E 2 G i r a u d s m i n d e U 4

G l a c i s h o l m E 3
A 2 G o d t h a a b A 5
F 4 G o d t h a a b C 4
II 4 G o d t h a a b K 1
1 4 G o d t h a a b s v e i A 5

F 3 G o r m s g a d e C G
H 5 G o l h e r s g a d e F 4
G 7 G r a a b r ø d r e s t r æ d e F 3

78

Graabrødretorv............ F 3 1 Hotel Elephanten (242) 11
Graverbolig.................. D 6 Hotel Gammel Avlsgaard
Grevens bastion (121) . 11 5 (243). .•.................... F
Græsk-katolsk Kapel (13) G 3 Hotel Gardergaarden
Grøndalsaa..................... A 6 (237).......................... F
Grondalsbro................. A 6 Hotel Garvergaarden
Grønlandsgade............... G 5 (238).......................... F
Grønlands Handelsplads H 3 Hotel Gustav Adolph
Grønneaade (i 4 (266).......................... (i
Grønningen.................. II 5 Hotel Hamborg (270) . . 11
Guldbergsgade.............. E 6 Hotel garni, Harreschous
Gyldenløves Bastion(102) F 3 (263).......................... F
Haabet.......................... II 1 ^ Hotel Harmonien (244) . G
Hahns bastion (100) . . E 3 Hotel Helsingborg (258) H
Halmstræde.................. G 3 Hotel 3 Hjorte (238) . . F
Halmtorvet.................... F 3 Hotel Holger Danske
llambroes Plads............ 1 3 (247).......................... F
Hambroes Vadske- og Hotel Holland (264). . . F

Badeanstalt (162) . . . 11 5 Hotel Jernba nehotel(186) F
Harboeske Fruekloster Hotel Knapstedgaard

(218).......................... F 3 (246).......................... F
Haregade G 5 Hotel Kongen af Dan-
Harstorfs V e i G 3 mark (184).............. G
Ilauchs V e j C 2 Hotel Kronprindsen (269) 11
Hausergade.................... F 4 Hotel Kroriprindsesse
Hauserplads.................. F 4 Lovisa (2 4 8)............ 11
Havnen II 7 Hotel 3 Kroner (249) . . F
Havnegade G 3 Hotel Løven (I8G). . . . F
Havremarken................. C 6 Hotel, Nordisk (257) . . II
Hedevissminde............ A 4 Hotel, Nordstjernen (250) F
Heibergsgade.................. G 3 Hotel Phønix (65). . . . H
Helenevei....................... C 3 Hotel, Petersens (251) . 11
Helliggeistes Kirke (4) . F 3 Hotel Prinds Carl (145) G
Helmers Bastion (100) . E 3 Hotel Prindsen (240) . . F
llelsingørsgade........... G 4 ' Hotel Prinds Gustaf (253) G
Herluf Trollesgade . . . H 3 Hotel Prinds Osear (252) G
Herluf Trolles Vei . . . D 3 Hotel Rosen (239) . . - F
Hestemølleslræde F 3 Hotel Royal (130). . . . G
Hindegade H 5 Hotel Sjælland (239) . . F
Hjerlensfrydgade G 5 Hotel Skåne (254) . . . G
Hoftheatret.................... F 3 Hotel , Skandinavisk

r; 3 (144)............................ G
Holcks Bastion (103) . . F 2 Hotel Solen (255). . . . F
Holger Danskes Brille . E 6 Hotel garni , Schmidts

G 3 (256) II
Holmensgade.................. G 3 Hotel Stadt Aalborg (269) II
Holmens Kanal............ G 3 Hotel Stat blensborg
Holmens Kirke (7) . . . G 3 (139).......................... 11
Holms Plads.................. G 2 Hotel Stat Lauenborg
Hotel dAngleterre (129) G 4 (137).......................... H
Hotel Bellevue (185) . . F 3 Hotel Stat Lybæk (269) 11
Hotel Bjørnsdal (272). . D 2 Hotel Stat Malmø (257) 11
Hotel Carlsro (245) . . . G 4 Hotel Stockholm (136) . 11
Hotel Dannebrog (237) . F 3 Hotel Svea (Svensk Kjæl-
Hotel Dannevirke (241) E 1 3 der (263)................. H

4

2

3

3
l
3
4
4
3

3
4
3

3

3
4

3
4
3
4
4
4 ■
4
4
3
4
4
3
3
3
4

4
4

4
4

4

4
4
4
4

T1

79

Hotel Svendborg (268) .
Hotel Toldbod Viinhuus

(261).........................
Hotel Tottenberg (260).
Hotel Tvermoesgaard

(262).........................
Hotel, Udvandrer- (281)
Hotel Uttenreiter (144) .
Hotel Uttenreiter (271) .
Hotel Weitemeyer (259)
Hotel Victoria (270) . .
Hotel Æro (134)............
Hotel Øresund (267) . .
Hovedvagten (85)
Ilulegaard....................
Hummergade.................
Husarcaserne, gamle

(7 7)..........................
Husarcaserne, nye (78).
Huls Batteri (123) . . .
Hvælvingen.................
Hyrdehytten.................
Hyskenstræde...............
Høibro..........................
Høibroplads.................
Jagtveien.......................
Idiotanstalt....................
Jernbanegaard
Jernbanestation (Frede­

riksberg)
Jernbanevei.................
Indelukke....................
Industribanken (219) . .
Industriforeningen (172)
Industriudstillingen. . .
Infantericaserne (80) . .
Infantcricaserne (81) . .
Infantericaserne (160) .
Ingenieurcaserne (81). . |
Johannesvei
lrvingiansk Kirke
Istedgade.......................
Kalkbrænderivei............
Kallcbo Bastion (105) .
Kallebostrand..............
Kapel paa Assistents

Kirkegaard.................
Kameelgade.................
Kapelvei.......................
Karlslyst.......................
Kaslanievei.................
Katholsk Kapel (12). . .
Kattesundet.................
Kemisk Fabrik..............
Kemisk Laboratorium. .

11 4 Keisergade.................... F 1 3Kilde i Bianco Lunos
H 5 Allee......................... C 3
G 4 Kilde i Frederiksberg

Have.......................... A 2
F 4 Kilde i Søndermarken . A 2
II 4 Kjøbenhavns nye Kirke-
G 4 gaard A i
G 4 Kjøbmager Kvarteer (X G 4
G 4 Kirkegangen F 4
11 4 Klampenborg Station . . E 1 3
II 4 Klareboderne G 4
II 4 Klerkegade.................... G 5
G 4 Klosterstræde.............. F 3
A 7 Klædeboderne 3
G 3 Klædebo Kvarteer (IV) F 4

Kløvermarken C 7
II 5 Knabrostræde.............. F 3
11 5 Knippelsbro................. G 3
11 6 Knudsvei....................... G 6
G 3 Kongebroen................. K 4
1 2 Kongelig Skydebane . . D 2
F 3 Kongelig Theater (35). . G 3
G 3 Kongens Bastion (1 1 7) . H 5
G 3 Kongens Nytorv............ G 4
C 5 Kolerahospital.............. H 5
B 1 Korsgade....................... U 5
E 3 Kronprindscnsgade . . . G 4

Kronprindsessegade. . . G 4
B 4 Krusemyntegade. . . • . G 5
D 4 Krystalgade................. F 4
C 3 Krøyers Plads............... 11 3
G 3 Kultorvet....................... F 4
G 3 I t
E 3 Laboratorium, gamle . . G 2
G 5 Ladegaarden D 4
II 2 Ladegaardsaaen C 5
H 4 Lampeveien................. A 4
G 4 Landbohøjskole........... G 3
D 4 Landemærket............... F 4
E 4 Landingssted (125) . . . 1 5
D 2 Landingstrappe........... G 3
G 7 Landlyst....................... A 1
G 2 Landlyst....................... C 4
E 1 Langebro G 2

Langebroes Bom G 2
D 5 Langebrogade G 2
G 5 Langelinie.................... 1 5
D 5 Langelinies Badeanstalt H 1 6
D 4 Larsens Plads............... <> 1 4
C 3 Larsleistræde.............. F 4
II 5 Lavendelstræde............ F 3
F 3 Laxegade j G 3
D 1 Leersø Mose................. j C 8
G 2 Leopardgade................. ; H | 5

80

Lighuus paa Assistents
Kirkegaard.................

Lighuus paa Garnisons
Kirkegaard..................

Lighuus pua Soetatens
kirkegaard.................

Liimfabrik....................
Liimfabrik (171)............
Lille Amagergade
Lille Brøndstræde. . . .
Lille Eiegod..................
Lille Fiolstræde............
Lille Helliggeiststræde .
Lille Istedgade............
Lille Kanikestræde . . .
Lille Kirkestræde
Lille Kjebmagergade . .
Lille Kongensgade . . .
Lille Larsbjørnstræde. .
Lille Molle (109)
Lille Regnegade............
Lille Rolighed............
Lille Sophiegade
Lille Strandstræde . . .
Lille Svanemosegaard .
Lille Sondervoldstræde .
Lille Toldbodgade. . . .
Lille Torvegade............
Lille Vodroffsgaard . . .
Lindevei
Livgardens Oaserne (li/)
Lorentzensgade............
Lygten Kro....................
Lygteveien.....................
Lykkens Minde
Lykkens Prøve
Lykkesholms Allee . . .
Lynette (2S4)...............
Lynetten.......................
Løngangsstræde............
Lovens Bastion (109). .
Løvstræde....................
Læderstræde..................
Lægeforeningens Boliger
Magstræde.....................
Mariendal....................
Marienlyst.....................
Marinens Oaserne (60) .
Marmorbroen...............
Marmorkirken (16) . . .
Marmorpladsen............
Meinungsgade...............
Meriansgade..................
Methodistkirke (221). . .
Metropolitanskole (26). .

Mikkelbryggersgade . . . F 3
C 5 Milepæl '/i M................ E 6

Militaire Depot (70). . . G 5
G 6 Militaire Hospital (48) . G 5

Ministeriets Bureau (17) G 3
G 6 Moltkes Palais (214) . . II 4
1 1 Morskabstheater paa B 2
D 3 Frederiksberg............
H 2 Mosaisk Kirkegaard . . . D 5
G 4 Mosendal....................... I) 4
H 7 Murergade.................... E 4
F 4 Møllegade.................... I) 5
F 3 Montgade.................... II 3
F. 2 Mønten (57).................. H 3
F 4 Møntergade.................... G 4
G 3 Naboløs.......................... F 3
F 4 Nationalbanken (56). . . G 3
G 3 Navigationsskole (224) . G 3
F 3 Navnløs.......................... B 7
11 2 Nedlagt Jernbane A 1
G 4 Nicolaigade................. G 3
G 7 Niels Ebbesens Vei. . . I) 3
II 2 Niels Juuls Gade G 3
11 4 Nordre Birks Kontor
C 4 (206).......................... D 3
11 2 Nordvestveien............... 1) 4
II 5 Norgcsgade eller Bred-
II 2 gade.......................... II 4
I) 3 Norgesport.................... 11 6
0 3 Norges Ravelin (142). . II 6
F 4 Ny Adelgade................. G 4
11 5 Ny Bakkehuus............... B 1
C 7 Ny Bakkegaard.............. B 2
C 7 Ny Brogade F 3
A 1 Ny Dok 1 4
1 1 Nygade F 3
0 3 Nyhavn, Byens Side. . . H 4
K 5 Nyhavn, Charlottenborg
K 6 Side.......................... II 4
F 3 Nyholm.......................... 1 5
11 2 Nyholms Hovedvagt (88) l D
F 3 Nv Kikkure.................... F 2
F 3 Ny Kongensgade F 2
F 7 Ny Laboratorium H 2
F 3 Nytorv.......................... F 3
C 6 Nyvei.............................. C 3
I) 7 Ny Vestergade............... F 2
H 2 Ny Vilstrup Mølle. . . . c 1
F 3 Ny Østergade............... II 5
11 4 Nøisomhed.................. G 7
H 4 Nørre A llee................. E 6
D 6 Nørrebrogade............... D 6
G 6 Nørrebroes Betalings-
G 5 s k o le E 6
F 3 Nørre Fælled............... 1 D 7

81

N ø r r e g a d e
N ø r r e K v a r t e e r (V) . . .
N ø r r e p o r t
N ø r r e R a v e l i n
N ø r r e t o r v
N ø r r e v o l d
N ø r r e v o l d K v a r t e e r (XIV)
O b s e r v a t o r i u m
O d i n s g a d e
O d i n s v e i
O f f e n t l i g e B a d e
O f f i c e e r s - o g E l e v s k o l e

(2 1 2) . • •
O p f o s t r i n g s h u u s (1 7 9) .
O v e r g a d e n e d e n V a n d e t
O v e r g a d e o v e r V a n d e t .
P a n t e r e n s B a s t i o n (1 0 7)
P a r c e l b r o
P a r c e l v e i
P e b l i n g c s ø
P e i m a n n s R e n d e
P e l r s S t i f t e l s e (2 0 1) . . .
P e t e r B a n g s V e i
P e t e r h v i d t f e l d t s t r æ d e . .
P e t e r M a d s e n s G a n g . .
P e t e r s b o r g v e i e n
P e t e r s d a l
P e t e r s e n s J o m f r u k l o s t e r

(2 0 0) ..
P e t e r s e n s P a s s a g e
P e t e r s m i n d e
P e t e r S k r a m s G a d e - , . .
P e t r o l e u m s o p l a g
P e t r o l e u m s o p l a g

- (1 7 1) -----------
P e u k l e r s B a s t i o n (9 4) . .
P h i l o s o p l i g a n g e n
P i l e a l l e e n
P i l e s t r æ d e
P i n e b e r g B a s t i o n (1 2 4) .
P i s t o l s t r æ d e
P l a n t e s k o l e
P l a t a n v e i
P o l i t i s t a t i o n (1 8 7)

- (1 8 8)
- (1 8 9)
- (1 9 0)
- (1 9 1)
- (1 9 2)
- (F r e d e r i k s ­

b e r g) (2 0 6)
P o l y t . L æ r e a n s t a l t (2 7) .
P o r c e l l a i n s f a b r i k (3 4) . .
B o . , B i n g & G r ø n d a l s .
P o s l g a a r d e n (5 3)

F
F
F
F
F
E
F
F
D
B
G

A
H
11
I
H
D
D
E
F
F
A
F
G
G
C

F
E
C
H
1
G
D
G
F
B
G
1
G
A
C
F
F
G
H
E
1)

D
F
F
C
F

4
3
4
4
4
3
5
5
7
2
1

2
6
2
2
2
4
4
4
5
3
3
4
4
7
7

3
2
7
3
1
6
3
5
3
2
4
6
4
2
2
3
3
4
2
5
2

3
3
4
2
3

P o s t e x p e d i t i o n (2 7 9) . . .
P o s t i n d l e v e r i n g s k o n t o i r

(2 7 5)
P o s t i n d l e v e r i n g s k o n t o i r

(2 7 6)
P o s l i n d l e v e r l n g s k . (2 7 7) .
P a u l K e c l i t e l s S t i f t e l s e

(1 8 5) ..
P r a m m a n d e n s G a n g . .
P r i n d s e n s B a s t i o n (1 2 0)
P r i n d s e n s B r o
P r i n d s e n s g a d e
P r i n d s e n s P a l a i s (4 4) . .
P r i n d s J ø r g e n s g a d e . . .
P r i r i d s e s s e C h a r l o t t e g a d e
P r i n d s e s s e g a d e
P r i n d s e s s e n s B a s t i o n

(1 1 9) ..
P r i v a t L a a n e b a n k (2 2 2)
P u s t e n r i g
Q v a r a n t a i n e l i u u s
Q v i t z o w s B a s t i o n (9 5) .
Q v æ s t h u s e t (6 0)
Q v æ s t h u u s g a d e
R a a d h u u s s t r æ d e
R a a d m a n d s g a d e
R a a d m a n d s m a r k e n . . .
R a a d - o g D o m h u u s (1 8 7)
R a b e s h a v e
R a h b e k s A l l e e
R a h b e k s m i n d e
R a v n s b o r g g a d e
R a v n s b o r g T v e r g a d e . .
R e f o r m e e r t K i r k e (5) . .
R e f s h a l e ø e n
R e g e n t s e n (2 2)
R e v e r e n t s g a d e
R i d e h u u s
R i d e h u u s , K o n g e n s . . .
R i d e - o g B e s l a g s k o l e (7 3)
R i g s d a g e n s L o k a l e r (1 9)
R o e s k i l d e v e i e n
R o l i g h e d
R o l i g h e d
R o l i g h e d s d a l
R o l i g h e d s v e i
R o m e r s k e B a d e
R o m e r s k e B a d e
R o s e n b o r g B a s t i o n (9 6)
R o s e n b o r g B r ø n d a n s t a l t

(6 9) ..
R o s e n b o r g g a d e
R o s e n b o r g H a v e
R o s e n b o r g K v a r t e r (II I)
R o s e n b o r g S l o t (4 3) . .

E
G

G
G
II
F
G
F
1)
I)
H

H
G
F
I
G
H
H
F
I)
C
F
G
B
B
E
E
F
K
F
G
F
F
F
G
A
A
C
G
C
D
C
F

G
F
G
F
F

5
7

4
4
6
2
4
3
5
6
2

6
3
4
5
5
2
3
5
7
7
3
2
1
1
5
5
4
5
4
3
2
3
2
3
2
1
4
7
4
2
3
5

4
4
4
4
4

82

Rosenengen] G] I
Rosengaardcn.............. F 4
Rosengade G 5

Rosenkrants's Bastion
0 3) G 0

Rosenvængets Allee. . . G i
Rosenvængets Hovedvci G 7
Rosenvængets Parcclvci G 7
Rosenvængets Tværvei. G 7
Ryesgade....................... E 5

Rævegade...................... G 5

Sal viegade.................... G 5

Sandgravene.................. l) 7
Sandøen G 2

St. Annegade H 2

St. Anneplads.............. H 4
St. Anne Vester Kvarteer

(I h G 4
St Anne Øster Kvarteer

(|\ H 4
St. Gjertrudstræde . ■ • F 4
St. Hansgade................. E 5

St. Hans T o r v E 5
St. Johannes Kirke . • • E G
St. Jørgensgade............ G 3

St. Jørgenssø............... D 3
D 3

St. Nicolai Taarn G 3

St. Nicolaivei............... B 4
St Peders Kirke (G). . . F 3
St. Pedersstræde E 3
St. Petersborg.............. G 7
Saxosgade I) 2

Schacks Bastion (101) . E 3
Scbimmelmanns Palais

(147).......................... 11 4
Schoxvsgade............• • I) 3
Schønbergsgade........... 1) 3
Seminarium................. E 5

Silkegade....................... G 3
Sindshvile.................... B 4
Sjællandsporl.............. ii 5

Sjællands Ravelin (141) H 5
Skandinavisk Bank

(280).......................... F 3
Skindergade................. F 3
Skovbogade F 3
Slagterboder (15) . • • • G 3

_ (17S) . . • F 3
Slippen....................... G 4
Slotsgade....................... D 5

Slotsholmsgade............ G 3
B 2

Slotspladsen. G 3

Sluse_ .»

Smallegade............
Smedebakken
Smedegade..............
Smedensgang
Snaregade...............
Snarens Kvarteer IX
Solitude.................
Solitudevei..............
Sommerlyst............
Sophievei...............
Sortedamsgade . . •
Sortedamssø...........
Sorte Hest, Kro . . .
Sparekassen (170). .
Sporveisbro............
Sporvognsstation • .

Sporvognsventesal

Springgade..................
Sqvaldergade..............
Stadsoberstens Bastion

(07).............................
Steengade
Steenhuggerpladsen. . .
Steenkulsaade..............
Stjernestokken............
Stokliuusgade..............
Store Amagergade. . . .
Store Brøndstræne . . .
Store Fiolstræde . . . ■
Store Helliggeiststræde .
Store Kannikestræde . .
Store Kirkestræde . . .
Store Kjøbmagergade . .
Store kongelige Biblio-

thek..........................
Store Larsbjørnstræde .
Store Regnegade . . . •
Store Sophiegade
Store Strandstræde . . .
Store Søndervoldstræde
Store Svanemosegaard .
Store Torvegade............
Stormbroen.................
Stormgade....................
Strafanstalt (Børneh. (61)

B 6
F 5
G 1
G 6
H G
A 3
F 3
D 4
G 3
F 3
F 3
D 5
D 5
B 3
1) 4
E 5
F 5
C 2
F 3
E 4
B 3
G 7
1) 5
E 3
F 4
H 5
G 4
G 3

F
l)
11
G
H
G
H
G
F
F
F
G
F

G
F
G
H
il
II
l)
11
F
F
11

83

S t r a f a n s t a l t f o r K v i n d e r
(234).........................

S t r a n d g a d e
S t r a n d K v a r l e e r X I . . .
S t r a n d v e j e n
S t u d i e s t r æ d e
S t ø r r e s l r æ d e
S u h r s P l a d s
S u h m s g a d e
S u n d b y ø s t e r
S u n d e t ..
S v a n e g a d e
S v a n e m o s e g a a r d s v e i . . .
S v a n e s t o k k e n
S v e n d s g a d e
S y g e h j e m m e t
S y g e h u u s , F r e d e r i k s -

b e r g s
S y n a g o g e (14)..............
S ø e l a t e n s A r b e i d s h u u s

(180)..........................
S ø e t a t e n s K i r k e g a a r d . .
S ø g a d e ..
S ø k a a r t a r c h i v (233) . . .
S ø l v g a d e
S ø l y s t ..
S ø n d e r m a r k e n
S ø - O l b c e e r s s k o l e (1 7 6) .
S ø - o g H a n d e l s r e t t e n s

L o k a l e (215)...............
S ø v a n g ..
T a a r n b o r g
T a g e n s h u u s
T a g e n s m o l l e
T a g e n s v e i
T a r e n t ..
T e g l g a a r d e n
T e g l g a a r d s b r o
T e g l g a a r d s s t r æ d e
T e l e g r a p l i s t a t i o n (53) . .
— p a a B a n e g a a r d e n . .
— p a a B ø r s e n
— p a a T o l d b o d e n . . .
T h o r s g a d e
T h o r v a l d s e n s M u s e u m .
T h o r v a l d s e n s v e i
T h y r a s g a d e
T h y r a s v e i
T i g e r g a d e
T h i n g h u u s
T i v o l i ...
T o l d h o d b o m m e n
T o l d b o d e n
T o l d b o d g a d e
T o l d b o d v e i e n

Toldhuns....................... H 3
H 2 Tordenskjoldsgade. . . . G 3
il 2 Tornebuskegade............ G 3
G 3 Trangraven................. 1 3
K 7 Trekroners Balteri. . . . K 7
F 3 Trinitatis Kirke (3) . ■ . F 4
G 3 E 2
H 5 Trompetergangen F 4
F 4 Tuborg.......................... C 2
1 1 Tusculanum........... \ . C 3
1 7 Tydske Plads G 2

II 5 Tøihuus....................... G 3
D 4 Tøihuusgade................. G 3
II 6 Tømmergade.................. D 4

i) 2 Tømmerpladsen........... E 2
C 4 Tømmerpiadsveien . . . E 2

Udenbves Klædebo Kvar-
B 3 teer (XVI)................. E 6
F 4 Cdenbyes Vester Kvar-

teer (XVII)................. 1) 2
H 5 Udenrigsministeriet (18) H 4
G 6 Ulriks Bastion (110) . . 1 2
E 5 Ulvegade G 5
G 3 Universitetet (174) . . . F 3
G 5 Uranievei.................... C 3
H 7 | Utterslevhuse.............. B 7
A o Vagt paa Orlogsværftet I 3
11 5 1 Valby............................. A 1

Valdemarsgade.............. D 2
G 3 Valdemarsvei.............. B 7
II 7 Valkendorfs Collegium .
C 3 1 (Ml............................. F 3
I) 7 - Vandbeholder.............. A 2
1) 7 1 Vandkonsten................. F 3
D 8 Vandværk paa Frede-
c 3 riksberg.................... D 3
C 5 Vandværk i Kjøbenhavn E 3
E 3 , Varedepot (70).............. G 5
F 3 Varlou (5 1)................. F 3
F 3 ! Ved Stranden.............. G 3
E 3 Veierboden................. F 3
G 3 Vaisenhuset (34)............ F 4
1 5 Venedig, se Badeanstalt
D 6 Venedig.
F 3 Ventegodt.................... C 7
G 4 Vesselsgade................. E 4
C 7 Vesterbroes Theater(18) E 2
B 7 Vesterbrogade.............. C 2
H 5 Vester Farimagsvei . . . E 3
E 5 Vester Fælled.............. B 1
E 2 Vester Fælledvei............ C 1
1 5 Vestergade.................... F 3

H 5 Vester Kvarteer (VII) . . F 3
H 4 Vesterport.................... E 3
II 5 Vestervold.................... F 2

84

Vestervold.................... E 3 Ærestøtte paa Vesterbro
Vester Voldkvarteer(XV) E 3 (217).......................... F.
Vestre Betalingsskole Øehlenschlægersgade . . D

(228)......................... F 4 Øen ved Tivoli............ F
Vestre Friskole (201). . F 3 Ølunds M ølle.............. D
Victoriagade.................. D 2 | Ørstedsvei.................... D

G 3 F
Vildersgade.................. H 2 Østerbrogade.............. G
Vilders Plads............... H 2 1 Øster Farimagsvei. . . . F

K 3 F
F 3 G
G 4 A

Vodroffsgaard u 3 Østerholm.................... F
Vodroffsmølle............... D 3 Øster Kvarteer (VI) . . . G

I) 3 G
Vognmagergade............ G 4 | Øster Ravelin.............. G
Voldmesterbolig (183). . G 5 Østersoisk Kompagnies
Vor Frelsers Kirke (9) . H 2 Plads H
Værnedamsvei............... U 2 Østervold.................... G
NVærnske Institut (236) . 11 3 Østervold Kvarteer(XIII) G
Zoologiske Have A 2 Østre Betalingsskole(227) G
Zoologisk Museum (173) F 4 Østre Friskole (204) . . H

Stadens Kvarterer cres

I. St. Anne Øster Kvarteer.
11. St. Anne Vester do.

111. Rosenborg do.
IV. Klædebo do.
V. Nørre do.

VI. Øster do.
VII. Vester do.
Vlll. Frimands do.

IX. Snarens do
X. Kjøbmager do.

XI. Strand do.
XII. Christianshavn do.

XIU. Østervold do.
XIV. Nørrevold do.
XV. Vestervold do.

XVI. Udenbyes Klædebo do.
XVII. Udenbyes Vester do.

(XVIII. Frederiksberg Sogn.)

2
2
2
6
3
8
7
5
8
3
7
6
3
6
6

4
5
6
5
5

1

V æ r e l s e r t i l l e i e
nær Udstillingsbygningen,

Frederiksbcrggade 1. Istc Sal,
H j a f G I . T o r v (A p o t h e k e t s G a a r d) .

F. Hansen,
G uldsm ed,

Møntergade I \T IT. 1 1 , Kjøbenhavn,
anbefaler sig med smukt, solidt og billigt Sølv-ogG u ldarbeide.

VILHELM SUNNERT,
Oplag af

Havanna Cigarer&Tobakker
Norgesgade Nr, 4 (Bredgade).

I S . i T ØBENHAVN.

A U i s t o r t
U d v a l g t i l

b i l l i g s t e
P r i s e r .

(H j o r n e t a f H o l m e n s g a d e) .

F o r s t o r e
I n d k j o b g i v e s

b e t y d e l i g
R a b a t .

Det for sin Priisbillighed og gode Varer bekjendte Udsalg af

Papir, Galanterievarer og Legetøi
a n l i e f a l e r

b i l l i g e P o r t e m o n n a i e r , S v . P u n g e , A l b u m s . S k r i v e m a p p e r , T e g n e b e s t i k , K n i v e - ,
T e g n e - o g N o t i l s b ø g e r , U b r - o g S v o v l s t i k k e - E t u i e r , C i g a r r ø r , P i b e r , T o b a k s ­
k a s s e r o g P u n v e , S p a d s e r e s t o k k e , C i g a r - o g H r i l l e f o n l e r a l e r , L a m p e s k j æ r m e ,
S y e - Æ s k e r , S y e - o g H æ k l e - E t u i e r , T o i l e l s a g e r , F r i s e u r - o g N a k k e k a m m e , S t a a l -
o g f r a n s k e U h i k j æ d e r . M e d a i l l o n s , B r o s e h e r , Æ r m e k n a p p e r , Ø r e n r i n g e , S l i p s -

n a a l e , H a a r n a a l e , F i n g e r r i n g e , N i p s g j e n s t a n d e m rn

S t o r t U d v a l g a f P h o t n g r a p h i e r e f t e r T h o r v a l d s e n s A r b e i d e r å 8 S k . R a m m e r ,
S p i l l e k o r t , D a m - o g L o t t o s p i l m . m

E n M a s s e L e g e t ø i , P a p i r , C o n v o l u t l e r , P e n n e o g A l t ø v r i g t t i l S k o l e b r u g , s a m t
Fsalmekioger.

39, Lille Kongensgaile 39 .
i

Kjøbenhavns billigste

6 Pilestræde 6,
• anbefaler

|ærLdiøc oø pnabeøpdtc |jrodm cr,
samt A lt til Couleurt Broderi henhørende

til de billigste Priser.

i . (SL N i e l s e n , j <
Pilestræde l) .

Gammeltorv 4,
a n b e f a l e r e n v e l a s s o r t e r e t

Colonial- og Del ikatessehandel.
Eneste Fabrik af

M alt-Caraineller,
ægte Kongen af Danmarks Brystsukker,

samt alle Sorter
Drops, Uoeks, Choeolade og Confecturer,

Gammeltorv 4,G k r . L I L a a g e .

3

E. Erilisen8

Speileoplag
i alle B rancher, saavel elegante som til billigste Priser.

Fabrik & Udsalg:
Tordciiskjoldsgade 24, 1ste Sal.

E. Eriksen.

GRAV-MONUMENT-
MARNIOR OPLAGET,

47 Norgesgade 47
M a r m o r p l a d s e n i I t j o t o o n l i a v n ,

er forsynet med et stort og særdeles smagfuldt Udvalg af
M onumenter i Marmor, Sandsteen og poleret Granit. P olerede
Plader af hvidt og tiere Sorter couleurt M arm or til B orde,
Servanter m. m. Raa skaarne P lader og hele Blokke af
hvidt carrarisk M arm or, Blåne P. og Blåne clair. m. m.
Hvide og sorte M arm orfliser samt gullandske og andre

Gulvfliser.

E. Nielsen,
J- F . S c h e l l e r s E f t e r f ø l g e r .

Anbefaler
sig med
et smukt
Udvalg af

UHRE
til Nutidens

billigste
Priser.

Uhrmager,
() B o r g e r g a d e ()

•(3die Sted paa liøire Haand fra Gothersgade.)

Brugte Uhre tages ibytte.

Reparationer
udføres

propert og
billigt.

ALT
med

f u l d s t æ n d i g

Garanti.

I

4

3VX E 33

I N M A N L I N I E N S
engelske Postdam pskibe til

befordres daglig Kahyts-Passagerer og Udvandrere. Nærmere Oplysning i
William 1 romans lApedition

ved G rosserer Chr. Schmidten,
Generalagentur for Danmark.

Qvæsthuusgade Nr. 7.

Henkogte Sager. Husholdningsartikler. Delikatessevarer.
Palme- & Marseillestebe, Stivelser, Soda, The, Eis, Sago, Soya, Hashlas.

f e ?r« i _ m S g
«§.£;!
o- £ ® §"
3. ss i Og. g.
"<8 f åo 2 .^ s£3 rø co
2 ® -

J . S I
Cand. pharm

>s

IVXat©ria.list,

58 Store K o n g e n s g a d e 58.

£ « = • CO -*-»"OW « «aj *-<o« • «£ 3
® ® S 3■g-Ew-ST
« r si
’+.-jSJsKjøbenhavn.

Cliemiske & tcchniske Artikler, Sæber, Parfumer & Cosinetica.

J. G. SCHWARTZ & SØN,
Sværtegade Nr. 3.

KJOBENH AVNI.

Alt henhørende til

K u n s t d r c i e r i e t
i Rav, Perlemoer, Skildpadde,

Elfenbeen, Horn, Træ og deslige.
PARAPLUIER, PARASOLLER,

P ib er
af ægte Meerskum, Porcellain, Træ.

Spadserestokke. Kamme.

Billardkugler. Fiskebeen ete.

Auswahl hier gearbeiteter

Schnitzgegenstiinde,
Nippsaclien u derpl.

in Iternstein, Elfenbein, Schild-
krodt etc.

Fabrik fur
REGEN- 4 SONNENSCHIRME,

Pfejfen,
Stoeke und Kåinme.

Fisfhhein u. s. w.

i Kiel
anbefaler sin .

Spedi t ions- & Commi ss i ons - For re t n i ng
(etableret i 1842).

5

A, Sundahl & Co.,
Tiancfcrtefabrik,

Store Kongensgade 29 i Stuen.
K JØ B E N H A V N .

G . A . . L ø S S l s
Fabrik af

F u g i e b u r e Tnlf Traadarbeide,
llj. af Gotbcrsgade og Kongens Nytorv 1,

anbefales med et stort, smukt Udvalg af Fuglebure i forskjellige Fafons,
Blomsterborde, Slativer, Espalier, Kurve, Poieerkjæder, Gamaschefjedre
m m. samt alt (il Faget Henhørende til de billigste Priser Endvidere
anbefales til d’Hrr. Bryegere og Maltgjørere mine bekjendte Traad-Kølle-
flager, samt modtages alt Traadatbeide i Bestilling og udføres solidt, smukt
og billig. Priisbelonnede ved Industriudstillingen i Stockholm.

De ærede R eisendes Opmærksom hed henledes paa
det bekjendte " k > j L] . l ± g ; e Udsalg af

MANUFACTURVARER.
Sophus Keenberg, |

fBcrgergack
(tæt ved Dronningens Tvergade).

Sm edem ester L . Fleroir Udsalg af

JERNSENGE
af forskjellige Konstruktioner og 1 Form af Lænestol eller Bord.

Alt til Faget henhørende forefindes.

Nr. 5. Ny Adelgade Nr. 5.

6

M anufacturhandler,
Kronprindsensgade Nr. 4

(tæt ved Kjøbmagergade).
KJØBENHAVN.

Anbefaler sig niecl Alt til Sy- og Strikkefagene lienliorende
samt hvide Varer og Nødvendigheds-Artikler.

I. LARSEN8
P ianofortefabrik ,

Nr. 29 Adelgade Nr. 29
anbefaler sig

med et Udvalg af carnistafl'elformede og opretstaaende
Fortepianoer efter nyeste Construktion til billige Priser,

og for hvis Soliditet garanteres.
151 j o t > o i l l l n v i i .

Fabrik

Vognlygter og Blikvarer
anbefales for Landm ænd.

M æ lkek ølere , Sier, O stekopper m . m.
T id lig e re :

Skindergade 32.
n u :

Vodrofsvei -4= S.

7

Alexander F. Langballe,
Gammel Holm , H olbergsgadc fi,

(g k r a a e s f o r S t u d e n t e r f o r e n i n g e n) .

E n Kros F o r r e t n i n g
o m f a t t e n d e i m e g e t s t o r t U d v a l g o g b e d s t e e x i s t e r e n d e Q v a l i t e t e r

Alle Skom ager-Artikler
s a a v e l d e a l m i n d e l i g e m e e s t b r u g e l i g e S o r t e r s o m o g s a a d e t

ELEGANTESTE og MODERNESTE,
d e r f r a d e s t ø r s t e H o v e d s t e d e r , s o m

Paris, London, Bryssel og Wien m. 11. Steder
e r a t e r h o l d e .

E n d v i d e r e a n b e f a l e s i s t ø r s t e U d v a l g

Alle Sorter & Beredninger Skind,
s o r t e s o m i e n h v e r F a r v e , s a a v e l f o r .

d’Hrr. Skomagere som Bogbindere. Sadelmagere,
Galanteriarbeidere m. Fl,

Æ gte engelske

C y l i n d e r - S y m a s k i n e r ,
f r e m f o r n o g e n a n d e n M a s k i n e a t a n b e f a l e s æ r l i g t f o r

ci'Hrr. SUom ngoro
a n b e f a l e s i b e d s t e C o n s t r u c t i o n b i l l i g t ,

l i g e s o m

P r i ma G u m m i - G a l o s d i e r
a f f o r s k j e l l i g e F a b r i k a t e r .

Alt til muligst billige Noteringer,
s a a v e l i f o r t o l d e t T i l s t a n d f r a

m it O p la g

llolbcrgsgaile
s o m o g s a a t i l U d f ø r s e l i n f o r t o l d e t T i l s t a n d f r a

mit Oplag paa Toldboden.
A lexan der i \ Lau//balle.

8

St. K j ø b m a g e r g a d e Nr. 1
(ved Amagertorv).

Galanterivarer!
T oile t-E tu i.
D am etasker.
H erre R eise-T asker.
Brevtasker.
Cigartasker.
Albums.
V exelm apper.
Skrivem apper.
Avism apper.
T oba k - & Cigar-K asser.
L om m e-Etui.
Sy-E tui-C abas.
Skrivetøier, Vaser.
B revpressere, N otes.
Vifter, Garniture.
P ortem onnais, Feu.
M anschetknapper.

Parfumer:
M ille Fleurs.
Vervune.
R éséda.
B ouquet de Caroline.
Ylang-Ylang.
Jockay-C lub.
Jasmin.
Patschouly.
V iolette.
E ss. Bouquet (Baylay C.).

PO M A D ER :
R ose.
Vanille.
V io lette .
F leu r des Champs.
Réséda, Jasmin,
a TH iliotrope.

Tand-, Klæde- og Haarborster.

Javanske jSæber.
J g t c Marie Farina og Esprit de Valdem ar.

S y -k u rv e al eget Fabrik.
L. Silberloh,

Store K jøbm agergade Nr. 1.

9

VILH. LANGE,
Blikkenslager- & Lampefabrikant,

anbefaler sin Fabrik af

S t e e n o l i e l a m p e f ø d d e r
og alle til Lamperne hørende enkelte Dele til billige Priser.

Mentergade 5.
VilH. Lange.

See de fremstillede Lumpefødder paa Kun-t- og Industriudstillingen.

Ju vele er.
N r. 2 4 G o th e r sg a d e N r. 2 4 .

Lager af

G U LD - & SØ LV Å RBEID BR.
Brillanter, Diamanter og ægte Perler indfattes samt tages i Bylte.

2 « ? “ REPARATIONER MODTAGES. ~%MS1
Kjøbenhavns billigste

S k o - o<>‘ StG vlenm gasin
C | er i C l
O I D ron n in geiu t T verjju d e " •

hvor Alt faaes til de billigste Priser. Handlende gives betydelig Rabat.
33. 33. Rasmussen.

Spisestel coul.
fra 16 til 70 Rdl.
til 12 Personer.

G l a s -

Crystal-Bordaervieer
og Lnvusvarer

i stort Udvalg.
P o r c e lla in s h a n d e l,

Gustav Kruuse8
o t?

GI. Amagertorv 20.
Anbefaler et betydeligt Lager af Ud>tyisartiklei til billige og bestemte
Priser. Ordres fra Provindserne expederes prompt. Emballage franco.

S I L L O & E I C H E L ,
Haviiegudc 5 ((.amnielliolm)

En gros Lager af

ISEN K RA M OG G A LA N TERIV A RER.
Oplag af

J u stered e D e c im a l-V æ g te .
Fabrik af

Paraplyer og P arasoller.

10

- Clausen,
. Juveleer,
l O St. Kongensgade 1 5

anbefaler
sm ukt G u ld - <»<>• S o lv a rb e id e

t i l b i l l i g e P r i s e r .

Sm ykker, D iam anter og æ gte Stene vurderes
og kjohes til hoie Priser.

Larsen«

STR A AH ATTE-F ABRIK,
32. Store H e llig g cisstræ d e 32 .

Lagrer af
alle Slags Straahatte og H atteform e i de nyeste Facons.

Straahatte vadskes, farves og m oderniseres billigt.
NB. Ved Anskaffelsen af de nyeste Maskiner, bliver Haltene langt

smukkere end før.

STEENOLIELAMPER.
Et stort Udvalg af Steen olielamper, fra de allerbilligste
til de meest elegante, udsælges til betydelig nedsatte Priser.
Tillige anbefales et Parti Messing-Selvkogere, do. Kaffekander
i de moderneste Fapons, lakerede Kaffe-, Sukker- og Thee-
Daaser samt et stort Udvalg af Blik-Kjøkkentøi. Alle Slags
Lamper forandres til at brænde Petroleum i. Reparationer

udføres propert og billigt.
Adelgadc 100 i Stuen ved Ulærkegade.

C. S A B I V S k V ,
Blikkenslager og Lampefabrikant.

NB. Lamperne ere priisbelønnede paa Pariser-Udstillingen.

H O T E L FR E D E R IK S S TA D
± Roesliilde

bringes i det æ rede Publikums velvillige Erindring.
H otellets velforsynede Restauration og smukt m eublerede

V æ relser a f første Rang anbefales.
Ærbødigst

N. C. Petersen,

11

Kompagnistræde Nr. 10—18,
anbefaler sig med

so lide og smukke op re ts taaeode P iano fo rte r.

E. MUNCH,
Juveleer, Guld- & Selvarbejder,

a n b e f a l e r s i g m e d A l t t i l F a g e t h e n l i ø r e n d e
til Nutidens billigste Priser.

Nr. 7. Store Ilongcnsgade Nr. 7.
(Iste Juveleerforretning fra Kongens N ytorv.)

H a r a l d A . G a l s t e r ,
Colonial- og Delikatessehandel,

Sukicerudsalg.
Kaffe, Thee, Kryderier, Ost og Sæber.

Havnegade Nr. 11 (Gammel Holm).

I® Gothersgade Nr. 5, “§
* ligefor Skandinavisk Ilotel. ?
Brillanter og Perler indsættes og tages i Bytte.

K o lo n ia lv a reh a n d elen ,
6 8 Vesterbrogade 68.

anbefales med udsøgte fortrinlige Varer til billigste Priser.
Ærede Ordres emballeres og sendes til Provindserne.

Vilhelm Nielsen.

Kjøbenhavns billigste

6 Pilestræde 6,
anbefaler

og paakgpdtc Ijroderjĉ ,

samt Alt til Couleurt Broderi benbørende

til de billigste Priser.

i f t , G . N i e l s e n , i «
). Pilestræde 0 .

Gammeltorv 4,
a n b e f a l e r en v e l a s s o r t e r e t

C o lo n ia l- og D elikatesseh a nd el.
Eneste Fabrik af

Malt-CaraincHcr,
æ gte K on gen a f D anm arks B rystsak k er,

samt alle Sorter

Drops, Korks, Chocolade og Coufecturer,

Gammeltorv 4,
CIu\ JL G a a ie .

3

E. Erilisen«

Speileoplag
i alle Brancher, saavel elegante som til billigste Priser.

Fabrik & Udsalg:
Tordenskjoldsgade 24, 1ste Sal.

ES. Eriltson.

GRAV-MONUMENT-
c*?

MARMOR OPLAGET,
47 Norgesgade 47

M arm orpladseu i lijobon lin u n .

er forsynet med et stort og særdeles smagfuldt Udvalg af
Monumenter i Marmor, Sandsteen og poleret Granit. P olerede
P lader af hvidt og flere Sorter couleurt M arm or til B orde ,
Servanter m. m. Piaa skaarne P lader og hele Blokke a f
hvidt carrarisk M arm or, Blåne P. og Blåne clair. m. m.
Hvide og sorte M arm orfliser samt gullandske og andre

Gulvfliser.

E. Nielsen,
J. F. Schellers Efterfølger.

Anbefaler
sig med
et smukt
Udvalg af

UHRE
til Nutidens

billigste
Priser.

L
Uhrmager,

I) B o r g e r g a d e ()
:(3dieSted paa liøire Haand fra Gothersgade.)

Brugte Uhre tages ibytte.

Reparationer
udføres

propert og
billigt.

A L T
med

fuldstændig
Garanti.

1

8

St. K j ø b m a g e r g a d e Nr. 1
(ved Amagertorv).

G a la n te :« ::
T oilet-E tu i.
D am etasker.
H erre R eise-Tasker.
B revtasker.
Cigartasker.
Albums.
Y exelm apper.
Skrivem apper.
Avism apper.
T oba k - & Cigar-K asser.
L om m e-Etui.
Sy-E tui-C abas.
Skrivetpier, Y aser.
B revpressere, N otes.
Vifter, Garniture.
Portem onnais, Feu.
M anschetknapper.

Parfumer:
M ille Fleurs.
Vervune.
R éséda.
Bouquet de Caroline.
Ylang-Ylang.
Jockay-C lub.
Jasmin.
Patschouly.
V iolette.
E ss. B ouquet (Baylay C.).

PO M A D ER :
R ose.
Vanille.
V io lette .
F leu r des Cbamps.
Réséda, Jasmin,
å l ’H iliotrope.

Tand-, Klæde- og Haarborster.

Javanske Sæber.
Æ g te Marie Farina og Esprit de Valdem ar.

Sy-K urve a f eget Fabrik.
L. Silberloli,

Store K jøbm agergade Nr. 1.

9

VILH. LANGE,
Blikkenslager- <fc Lampefabrikant,

anbefaler sin Fabrik af

S t e e n o l i e l a m p e f ø d d e r
og alle til Lamperne hørende enkelte Dele til billige Priser.

Meiitergade 5.
Viin. Lange.

See de fremstillede Lampefødder paa Kun>t- og Industriudstillingen.

Juveleer.
N r. 2 4 G o tlie r sg a d e TVi*. 2 4 .

Laser af

G U L D - & SØ LV A RBEID BR.
Brillanter, Diamanter og ægte Perler indfattes samt tages L Bytte.

I M F " " REPARATIONER MODTAGES. " W E
Kjøbenhavns billinste

o*»- S tø v le m a g a sin
er i Cl

DriinniiiseiiM T v e rg a ile u 1
hvor Alt faaes til de billigste Priser. Handlende gives betydelig Rabat.

E. 33. Rasmussen.

N l i O -

61

Spisestel coul.
fra 16 til 70 Kdl.
til 12 Personer.

G las-
Gustav Kruuse8 Crystal-Bordserrieer

og l.nxusvarer
i stort Udvalg.

op; P o r c e lla in s h a n d e l,
GI. Amagertorv 20.

Anbefaler et betydeligt Lager af (Jdstyisartiklei til billige og bestemte
Priser. Ordres fra Provindserne expederes prompt. Emballage franco.

S I L L O & E I C H E L ,
Ihmiegatlc 5 (Gammel holm)

En gros Lager af

ISEN K RA M OG G A LA N TER IV A R ER .
Oplag af

J u stered e D e c iu m l-V æ g te .
Fabrik af

Paraplyer og P arasoller.

10

J. A. Clausen,
Juveleer,

l O St. Kongensgade 15
anbefaler

sm u k t G u ld - o g S o lv a rb eid e
t i l b i l l i g e P r i s e r .

Sm ykker, D iam anter og æ gte Stene vurderes
og kjobes til lioie Priser.

S. Larsen«

STRAAHATTE-F ABRIK,
32. Store H ellig g cisstræ d e 32 .

Lagrer af
alle Slags Straahatte og H atteform e i de nyeste F acons.

Straahatte vadskes, farves og m oderniseres billigt.
NB. Ved Anskaffelsen af de nyeste Maskiner, bliver Haltene langt

smukkere end før.

STEENOLIELAMPER.
Et stort Udvalg af Steenolielamper, fra de allerbilligste
til de meest elegante, udsælges til betydelig nedsatte Priser.
Tillige anbefales et Parli Messing-Selvkogere, do. Kaffekander
i de moderneste Fafons, lakerede Kaffe-, Sukker- og Thee-
Daaser samt et stort Udvalg af Blik-Kjøkkentøi. Alle Slags
Lamper forandres til at brænde Petroleum i. Reparationer

udføres propert og billigt.
Adelgadc 101) i Stuen veti klierkegade.

C. S A B I Y S H Y ,
Blikkenslager og Lampefabrikant.

NB. Lamperne ere priisbelønnede paa Pariser-Udstillingen.

H O TE L FREDER1KSSTADi R o e s l i i l c i e
bringes i det ærede Publikums velvillige Erindring.

H otellets velforsynede Restauration og smukt m enblerede
V æ relser af første Rang anbefales.

Ærbødigst

N. C. Petersen.

11

Kompagnistræde Nr. 16—18.
anbefaler sig med

so lide og sm ukke op re ts taaeode P iaoo fo rte r,

E. MUNCH,
Juveleer, Guld- & Sølvarbeider,

a n b e f a l e r s i g m e d A l t t i l F a g e t h e n li ø r e n d e
til Nutidens billigste Priser.

Nr. 7. Store Kongcnsgade Nr. 7.
(Iste Juveleerforretning fra Kongens N ytorv.)

Harald A. G-alster,
C o lo n ia l- u g D e lik a tesseh a n d e l,

Sukkerudsalg.
Kaffe, Thee, Kryderier, Ost og Sæber.

Havnegade Nr. 11 (Gammel Holm).

Juveleer, » P!

Ciotliersgadc Nr. 5,
* ligefor Skandinavisk Ilotel. T
Brillanter og Perler indsættes og tages i Bytte.

K o lo n ia lv a reh a n d elen ,
QS V esterbrogade 68,

anbefales med udsøgte fortrinlige Varer til billigste Priser.
Ærede Ordres emballeres og sendes til Provindserne.

Vilhelm Nielsen.

12

Os- xO —IC O
c

£ 2

O

o>- b o s- c
£ SB . ^m ^
tf S «ts

bD <u*T3 3̂

■s g
o H

n " 53 S «-
£ ,£f es S ^ » Æ ' S i i .

< 2 s d P hc/3<^_ o > t f) s-* > o? S
« -g £ ^ ^ « ;g o S S § 2 oæ 5 h a S S m s a l «

^ ? g i ^
t£ «

A
lt

 i
 m

eg
et

 s
to

rt
 U

d
va

lg
.

G
ot

hc
rs

ga
de

N

r.
91

,
1s

te
 S

al

14

. ^ F R E D £ % _

Papirhandel, ^
Hjørnet af Ved Stranden og- Størrestrædet,

ligefor H olm ens Kirke,
ved Holmens Bro.

LAGER & UDSALG
a f

Papir og Tapeter
f r a

Silk eborg , Strandm ollen og Ø rholm s Fabrikker.

L M. A, Braminer
Ø stergade Nr. 2 0 , <

Stuen og 1ste Sal.

E n g ro s A

Billigste Udsalg
a f

PARISER-SILKEBAAND,
BLOMSTER, FJER OG

M O D E F O R R E T N I N G .

V. Henrichsen,
Nygade Nr. 3,

Stuen.

en detail.

Billigste Udsalg af
a f

GALANTERIVARER

OG
FRANSKE GULDSAGER.

15

For Lidende og Syge.
Bandagist P. Heskier & Co.s

Galvaniske Helbredelses-Klokke
anvendes med H eld im od alle gigtiske og iierveuse L idelser
(selv ældre Personer kunne opnaae betydelig Bedring)
Asthma, reumatisk Brystsyge, Iljertebankeu og Sting!
Congestioner og Svimmelhed, Tunghor,gi,ed og Susen
for Orene. Helbredelses-Klokken tillader E lectricitelens
nudkom ne Selvanvendelse i en lindrende, stadig virkende
form og dog i den høieste Grad kraftig, uden at Rystelser
eller ubehagelige Følelser fremkomme derved, hvorved
den bliver en sand K ilde for Sundhed og Kraft, den for­
milder hurtig de heftigste Smerter, gjengiver (fø le lses­
øse) UV,rksomme Lem m er L iv , levendegjør (op liver) de

langsom mere Livsfunktioner og m eddeler fornyet Energi og
Aar sager ^ Constltutioner, som ere svækkede af forskjellige

daglig Gitagende Antal af Helbredelser, frem­
bragteved den galvaniske Helbredelses-Klokke, ere saa
vidt udstrakte og forskjellige, at de paa en vægtig Maade
viser hen til H elbredelses-K lokkens Betydning som et virke
ligt Helbredelsesmiddel. 8 lke

I ra Kl. 11 3 træffes vi hver Søgnedag i vor Bonæl
Aiels Juelsgade Xr. 4 i Stuen (GI. H olm) P '

r \ H e s k i e r * V O o .

Takskrivelser og Anbefalinger.
m,. hndartBgnede, der i en Tid a fl '/j Aar har lidt af Stin* j venstre
Side (under Hjertet), har derfor benyttet en af d’Drr l» Heskier &
toniii.s galvaniske llelhredelses-Klokke, hvorved jeg i U bcf al
en Maaned er bleven fuldstændig helbredet for det nævute Onde Jea
bredeuéi0-K|Poakke; aUerbed8te 8nbefale P. „eskier Jr Co.s Hel?

Kjøbeubavu, den 8de December 1871.
A - . I 3 . H o l s t ,

S k r æ d e r m e s t e r , K l æ d e b o d e r n e 4 0 .

Min Søn der i over I Aar har været tunglioriir hvorfor vi w
anvendt forskjellige Ting for at afhjælpe dette, men liden Resultat er
nu ved Anvendelsen af d Hrr. Handuirist lloskier i I ,
\ an i ske Helbredelses-Klokke blevet helbredet for det nævnte Onde?

Dette bevidnes med Tak af Undertegnede.
Povelstrup, Breilev Sogn pr. Hjørring, den 2. Januar 1872.

J e n s e n D a m .

18

S . H . J O H N S E N 3
S k o m a g e r -E ta b lis se m e n t ,

N i c o l a i g a d e N r . 1 i S tu e n
tæt ved østergade,

anbefaler sig m ed et stort U dvalg af

fæ rd ig sy et H e r r e -, D a m e- sam t B ørnefodtøi.
B e s t il l in g e r u d fø res h u rtig t o g b illig t .

See det Frem stillede paa

Industri-Udstillingen.

C, P, Sørensen & Komp,s
Skræder-Etablissement,

Stuen og lstc Sal.
Billigt Udsalg af alle 8orter førdige Herreklæder.

Bestillinger udfores i 1 å 2 Dage.
Stert Udralg af

franske, engelske, tydske og dauske
Stoffer.

9 Store R egnegade 9 .

A. W. Milling, Aalborg,
Agentur-, Commissions- & Incassoforretning,

anbefaler sig for

S a lg a f svenske & norske E x p o r t -A r t ik le r i sam tlige

d an sk e P ro v in d s b y e r .

D e bedste R eferencer haves.

19

W a ld e m a r de Choen,
Etablissement for Skomagerarbeide,

(tilkjrndl Sølvmedaille i London 1870)
H o l m e n s fa n a l K r . * (forh. ErichsensPalais) U joltr nliavn.

i\vere o« trlilre Srlskabstiantlsr.
En eDkelt Runddands kan læres paa 1 it 2 private Timer, en Kvadrille
paa I, 2 eller 3 limer, Mennet 6 å 8 Timer, i Figurant Rufls In­stitut F a rvelad e Nr. 4 i Stuen, det 1ste Sted fra llaadhiiusstræde.

AB. Saa ve] enkelte Herrer som Damer samt Partier kunne meld«
sig hver Dag til samme.

P IER R E C LÉM EN T,
Juveleer,

s t o r e K o n g e n s g a d e 1 3 .

Stort Udvalg af Guld- og Sølvarbeider.

.Magasin do bijouterie & d’orfevreiie
e n g e n re a n t i q u e & m o d e r n e .

H e r m a n n N. P e t e r s e n s
Pianoforte-Fabrik.

Niels Juels Gade Nr. 6, Stuen,
tætved H otel K ongen af Danmark.

F r itz Cut'l F t ir se ti*
S k ræ d er-E ta b lissem en t,

Norgesgaae S 1 stuen,
______anbefales de ærede Rejsendes og Publikums Opmærksomhed.

E. MATHIESEN, Skrædermester,
anbefaler sil Udvalg af elegante og moderne Herreklæder saavel af Aner«

StofTer som »implere. Brugte Klæder tages i Bytte.
QQ M o u t o r g a d o . 0 9

Kjøbenhavn, O d .
2*

‘20

Hotel Løven”
R O E S K IL D E .

Til de ærede Reisende, som ønske at besee
Roeskilde Domkirke samt Omegnen, anbefaler
Undertegnede sit nye istandsatte Hotel, livis
gode Restauration samt confortable Localer
bringes i Publikums behagelige Erindring.

Æ rbød igst

C. N ielsen ,
Hoteleiev.

H a n d sk e r .
E l e g a n t e o g s o l i d e H a n d s k e r

faaes hos
,1 o h a n 1 1 e s N. S c h in i d t,

S to r e K jø b m a g e r g a d e N r . 9.

UNT. O- Petersen,
Skomager,

Gothersgade Nr. 18, Hj. af Borgergade.

Fritz Jensen8
F r ø h a n d e l ,

en gros & en detail-
Af den Ilte danske Landmandsforsamling i Kjnbenhavn tilkjendt

H æ dersdiplom for M arkfrø.
Frederiksberggade Nr. 2 5 i Kjøbenhavn.

Id H a lg e t e r op ad G a d e d ø re n .

Pr is - Meda l j e r : Ment ion Honorable:
Stockholm 1851, 1866, 1868. Paris 1855.

London 1851, 1862. London 1862, 1871.
Malmø 1865. l:sta Pris i Goteborg 1866, 1871.

G. W. LINDEROTH.
(Urfabriken grundlagd år 1844.)

Fabrik for Kronometrar, Astronomiska Ur,
Fich-Ur, Regulatorer, Penduler, Vakt-Kontroll-

Ur, Torn- och Byggnads-Ur etc,
Lager af Fick-Ur, Bordpenduler, Vagg-Ur m. m. -

Optislia Magasin

Glasogon, Lorgnetter, Pince-Nez, Teaterkikare, Marinkikare,
Areometret, Barometrar, Manometrar, Termometrar m. m!

Optiska, Kemiska, Fysiska och Mekaniska Instrumenter.

S T O C K H O L M28 D ro ttu in g g a ta u 28,

U t i

C. G. C o 11 i ns

Stockholm.

samt

i\r, 6 Ganinieltorv IVr. 6.
Laver af

MALERFARVER OG FARVER-VARER.
Alle Slags Pensler og Broncer

Fabrik af
Olierevne Farver og Lakfernisser,

Jlaterial- og i)rougeri-Varer
samt Lager af

en gros A en detail.

22

KORT OVER KJOBENHAVN,
ved L. l?oth,

rettet til Juni 1872, kan erholdes i alle B oglader,'som F ølgeblad
til „0. Priemes Vejviser” for 12 Sk. B ogiadepriis hos
D hrr. Ch r . S t e e n & S ø n for coul. 5 M k. Faaes i enhver
B oghandel i Danmark, Sverige og N orge, samt hos

0. Prieme,
Mikkelliryagerssade 9.

Kjobenhavn.

F. Demants

F a b rik Å U d s a lg ,
Frederiksber"";ade 10, Stuen,

U JOHKSI I I . % V \ ,

anbefales m ed Alt til Sukkervarefabrikationen henhørende.

V o g n f a b r i k ,

nær ved Frue Kirke.

23

F. P. IIOERUP,
.

Meubelfabrikant,

Nr. 14 Borgergade Nr. 14.
H jo lte n lia v n .

Solide Meubler
i de meest brugelig F acons

forefindes

i betydeligt Udvalg

samt

Betræktøier
i m oderne M ønstre,

i fine og ordinaire

Qvaliteter.

Større og mindre

Speile
i forgyldte, Palisander-,

M ahogni- og N øddetræ es-

Rammer
med

S p e j l g l a s
i bedste, middelfine og

ordinaire Varer.

Alt til complette Meublements
udføres efter Bestilling, forsaavidt det Fæ rdige ikke findes

efter Ønske.

(med F jed er- og Krølhaars-M adratser), som kun indtage
2 l/ t A lens Længde og som ikke behøves at om redes for

at bruges i deres fulde Længde, findes færdige.

21

T i l

Imliistrinilsiilliiip.
Som passende for A lle anbefales i smukt U dvalg

H erre- og Dam e-Lænestole, amerikanske og pol­

strede G yngestole, T aburetter og Spillestole, Blom ster­

borde, Syborde, T oilet- og Haandspeile, Pibebræ dter,

Skam ler etc.

Broderier monteres.

Møbelmagasinet 13, Adelgade 13.
J. Manimen.

IDON HOLST,
Stor Udstilling, Ostergade,

anbefales i franske, engelske, tydske og danske Varer, i Legetøi og
Galanteri, passende til enhver Alder, samt Udstyrs- og Kjokkenreqvisiter

i alle Genres.
I)e saa velbekjendte Croquet-Spil haves paa Lager.

J b o n fjolH .
Østergade 22 (Svaneapotheket).

Ordres til Provindserne besørges prompte og Handlende gives Rabat.

F». V. HØST,
Nr. 12 Ravnsborggade, Nørrebro Nr. 12,

stort Fabrik af
Jernpengeskabe, Patent-Isskabe, Sm ede-, Gas- & Vandarbeide.

/ r C. C. HALBERG r c
4 0 GollierMgade 4 0

anbefaler sit Udvalg af smukke og solide
H E R R E - & D A M E S A D L E R .

25

Udkommen er :

Illustrere!; Lommealmanak
for 1872.

l s t e A a r g ' a n g 1.

Pris 8 Sk.
Med to B illeder, af „D en nordiske Kunst- og Industri­

udstillingsbygning” og „D et nye kgl. T heater” .

• '

EN v e h e d e r
under

Kunst- 6 Industriudstillingen i K je h b n 1872,
Faaes i alle Nordens Boglader samt hos Forlæ ggeren

O. Priem e,
Mikkelbryggersgade 9.

26

P . P e te r s e n L a n g a a e ,
47, Klædeboderne

Café, Ølhalle & Restauration
for kolde og varme Anretninger,

saavel for enkelte Personer som for hele Selskaber,

Localet aabent fra Kl. 9 Formiddag.

47. Klædeboderne 47 .

P. Petersen Langaae.

27

Fuldmægtig Th. Henningsens
3imbiøk åJmucfiiue og 3ii&hassauoitscontoir,

Vognmagergade Nr. 8 i Stuen,

A n s ø g n i n g e r i a l l e R e t n i n g e r l i l d e f o i s k j e i l i g e M i n i s t e r i e r o g A u t o r i t e t e r ,
K l a g e r , C o n t r a c t e r , O b l i g a t i o n e i , K u l d n i a g i e i o g B r e v e s k r i v e s S e p a r a t i o n s -
o g S k i l s m i s s e b e v i l l i n g e r , A l l i m e n l a t i o n s b i d r a g s S a g e r , T e s i a m e n t e r ,
K o n g e b r e v e o g N æ r i n g s h e v i l l i i i g e r b e s ø r g e s B r y l l u p p e r b e r i g t i g e s F o r ­
d r i n g e r o g R e g n i n g e r i n d c n s s e r e s M ø d e r g i v e s i G j s r l d s c o i i i m i s s i o n e n
• g d e n o f f e n t l i g e o g c i v i l e P o l i t i r e t . A l t b e s t e m t o g f o r e n m o d e r a t B e t a l i n g .

Porccllæn- (jiIas-&Porccllæn-

KatFe-, Thee-, Bord- & Servantestel,

74. Vesterbrogade 74.

af Reymyre (i Sverge) Glasbrukstillverkning, hvarpå profver
forefinnas på utstållningen i Kopenham n, fOrsåljas genom

untertecknade, brukets kom m issionårer

(a a b e n t f r a 9 M o r g e n t i l 7 A f t e n) .

KJ6BENHAVN-

Maleri. Handel.
Bestillinger paa

u d f ø r e s s m u k t , s o l i d t o g b i l l i g t .

(V e d Siden af A potheket).

G L A S V A R O R

J. P. Åkerholm & Co.,
Stooliliolni.

Glas- och Porslinsmagasin i
f d. Bergstrahlska huset vid Munkbron.

28

B R AN D - OG LIVSFORSIKKRINGS-
AK TIE -SELSK A B FT

afslutter Forsikkringer til billige og faste Præmier.

T arif for Livsforsikkringer udleveres og nærmere

Oplysninger meddeles af

M. Levy,
K ontrolkom m itterct.

Fritsche k Com p.,
Forretningsfører.

Kontor: Amaliegade 15.

BRAN D - OG LIVSFORS1KKRINGS-
A K TIE-SELSK AB ET

tegner

Forsikkring m odlldsvaade paaUdstillingsgjenstande i

Industriudstillings-Hovedbygningen
til 3|4 pCt.

Fritsche & Comp.,
Amaliegade 15.

29

O

©
>

p
<v

-O
O
o

©
>

:0
CJO-4-»

nu
o
bo

s
:c0

Oao
go

0)
« -

Cd
CO
CO
Cd

Oe

Eh

O

CO

PQ

en
cO

Oft

<2
<
j =
o
o

CO
c
o

O «
s >

oo P »H
* ■ 3

c« c3 cC ocO
e s
o

13 CO

CD
O

c0 3̂
* S ® B

2 S

o

i
tx
c

’p
poft
si SbO p
CO g
-*-» o
o ^
e S

w s

bo
p

*p
bo

•*Puft
S
p
CO
E
-
bo ^
CO

"P

X)
; e«ft

T3
P
«e
E
E

:c0
£
ocOft
»iO)

"E
’>
crr .E

w o i s

bo
P

•i =
i j bo
r* -0 iI, . p

o cO
bo
CO

12

S
CO

T3
§

“ CO <-H

<5m
CO

bo
P

’S
bo

ocO ft «-
O)r t- ■«—

oi
R .g <
« o3 -p
‘ w o 1

CO O
CO

~ ©
J3 = « © •
° ^ cd

cs-
a>

p

a>
’P •-«

6 §
U03 ""C

T3 *-•
P O

1/3 5 .S rt
^ S
p ►
cO

•a co
5? co„O co

£ op 'p
f t
u cO

<2=5
co •**

’qj „
O «
^ C
t=3 :Cd
O t­
bo
<d "a
c s=X C

J *»*
C k. O)
« O * •

^ 3 S
•s 5 . ^

» s h
ts 5 j

vT 13 <~
■S 'js 2>
s ”w -4_>O cO
<*, 15 o.
2 *> S £> CO

S fd
a t

:«* « „ ™ | «

ftft
*- O

S

o o
X 05

°C6ft
:° o co

-g f t
, E :0
■ o M

Xa> ©
T3 >
P ©
fe .2

> £ EO ©
1 *5 +*
! o g

'P ®
: Q -
1 cO . 75 co «-

f? P O

-P isÆ — _ fe O

c
©

QQ

•I Si.Vj ^ P
i -

2 ^ »o ■<
o «„-I s*«S <D
C
fe » 13

>
a o •««53 B (X5a o
v. 2 ««5 0 1.

^ » =S
S ^ £

■̂ J i « C3

^ ^ -
^ ^ uT *> ^ is ~ ©

O

*2HJ® o , 5s> a, 03 k .1
U JS-S =

^ x •- < ;rz gc ?u ■ cd © >c
CO > ^ JS
I - Q - o

; o p o
■o to co t -
c ®cd bo >
^ cO ?■ !j3

“ TS
ja -2,^ ®
o « e 'o o” J ®

2 . S 1 SCO^ aCC
P o »

‘C? . e T
:0 “•5-j -co ft03 O -
« « s

i l

t

30

På p. A. Norstedt & Soners forlag år under u tg ifvende:

Ny godtkopsupplaga af

Esaias Tegners Samlade Skrifter.
H eft 1 — 6 åro utkomna.

tA rletet uik.omm.tr komplett i 10 hoften och kostar

for subskribenter 9 ttdr. Unit.
cJ)cssutom erJfålla subskribenter gratis ett efter h ittilis ej

anvandt original u tfordt

pvrtratt af Jforfattaren,
lithografieradt a f jtierrar Tegner <$f jfittendorff

l K j ø b e n h a v n .

På samma forlag har nyss utkomm it:

Internationcla U tstålln ingen i London lK 7l.
R edogdrelse af svenska utstållningskomiténs ombud

Fr. Dardel och C. F. Lundstrøm.

3ne håften, pris 2. 25 5re

N y I l l u s t r e r a d T i d n i n g .
1872 (8 de årgangen).

Utgifvea i Stockholm en gang i veckao.

Redaktor Harald Wieselgren.

Prenum erationspris for helt år 12 R d r . ; for hal ft år 6 Rdr.
50 o r e ; for 3 månader 3 Rdr. 50 o re ; postforvaltare

arvode oberåknadt.

31

I U d s t i l l i n g s t i d e n
udsælger

Røde & hvide Bordeauxvine pr. Oxhft. & Boutl.

Røde & hvide Oportovine . pr. P ibe & Boutl.

P ale & golden Sherryvine . pr. P ibe & Boutl.

R h in s k v in e pr. Ohm & Boutl.

C h a m p a g n e v in e pr. K u rv & Boutl.

Charente-Cognac paa større og mindre Foust. & Boutl.

Alt udsælges pr. Contant til
meget nedsatte Friser.

Garanti.
Varerne ere beliggende paa Toldboden,

hvorfra de kan erholdes,

samt i mit Viin-Oplag:
Hj- af Viingaardstræde og Skvaldergade.

e e

32

K jøbenhavns billigste Udsalg
af F O D T 0 I er

52. Gothersgade 52.
C. ItasmusstMi S: Co.

Handlende gives Rabat.

Nysølvs-Fabrikant

F. H i n r i c h s e ns
22 Dronningens Trergade 22

af alle til

Nysølvsfabrikationen
henhørende A r t ik le r saasom :

Sfletøisbeslag i alle Fajons.
Hele Vandkapper,I af masivtNysølv
Knbbelkjæder, I eller Messing.
Selttøisvaaben og Zirater.
Vognbeslag
Vognereb. Knapper og Lister etc.
Livréknapper, Spænder etc. etc.
Forenings-Emblemer, Fanespidser.

Presenleer- og Brødbakker.
Platdemenaeer.
Bord- og Viinstel.
Flaske- og Glasbakker.
Aim- og andre Slager.
Kaffe- og Iheestel.
huvertsager, Skeer etc. etc.

samt
prim a N ikkel, Nysølv i Barrer, Traad, P lade, Slaglod,

u forfalsket M etal, Guld Fernis.

Smaa Figurer efter Thorvaldsen i Callipaste,
Store Strandstræde A

ligeved K ongens Nytorv.

I K. Schøubergs B oglade, Kronprindsensgade 2, taaes.

Norden som fristat.
]Dågra ord 1 frågan o**1 ,,e sondrade nordinka

lollegrenarneH (snniniaiiøluHiiiiS'
P ris : 32 Sk.

C . M. A lb e c k 5
Bos-. Kunst- os PapirUandoI.

Reisebøger og Kort.
Brevpapir og Konvoluter,

stemples i Karyetryk.
ELEGANT BIRE-VF ARIR

med Guld-, Sølr- og faryet Snit.
Billigt Postpapir,

htidt, stribet Oktavpost. ■/. Riis (120 Ark i Omslag) 40 Sk.
Fotografier i stort Udvalg,

Hoveddepot for Danmark, Norge og Sverig
. for

Friedr. Brnciimanns fotografiske Etablissement
i Mttnchen og Berlin.

Q St. K.ongensgado o
(tæt Ted Kongens N'ytory). O

Erindring
om

K j ø b e n h a v n ,
P h otograph ier:

Prospecter og Afbildninger fra
Tliorvaldsens Museum.

for
smukke Galanterigjenstande

, *xnor, H orrer og Børn, som
FlTØSØlX’tOlT fra Kjotoenliavn,

udsælges til meget billige Priser fra

Kjøbenhavns b illigste G alantcriudsalg,
35 Pilestræde 35X

(skraaes for Berl. Tid. Contoir)

C. F. C. Jensen.
0 ^

For Patienter.
E l e c t r i s k e A p p a r a t e r , g a l v a n i s k e P l a d e r s a m t Ø r e n - o g F i n g e r r i n g e

f a a e s v e d Uolmens Kanal Nr. 6 , 1ste Sal (3 d i e S t e d f r a K o n g e n s
N y t o r v) , f r a K l . 1 1 — 1. D a j e g i 2 0 A a r u d e l u k k e n d e h a r b e f a t t e t m i g
m e d m i n e e l e k t r i s k e A p p a r a t e r s A n v e n d e l s e f o r d e r t i l p a s s e n d e S y g ­
d o m m e o g f a a e t G u l d m e d a i l l e f o r h e l d i g e K u r e m e d s a m m e , t r o e r j e g
a l h a v e i n d h e n t e t m e g e n E r f a r i n g o m d i s s e A p p a r a t e r s A n v e n d e l s e , s o m
j e g e r v i l l i g t i l a t m e d d e l e E n h v e r , d e r k j ø b e r d e m ; Ø i e n s m e r t e h æ v e s
p a a o m t r e n t e n h a l v T i m e , o g e n b e g y n d e n d e g r a a S t æ r s t a n d s e s i s i n
U d v i k l i n g .

/ / . C. Arentzen .

Den kgl. Skydebane.
CHR. HANSEN8

Restauration.
Servering å la Carte og per Couvert.

Y esterbrogade 59.

.AD. GOECKER,
| f , j Tordenskjoldsgade lir. 5

K j e b o n h a v n ,
anbefaler sit Lager

EN GROS & EN DETAIL

A rtik li& r,
s o m :

Chemikalier, Cartons, Albnminpapirer, Rammer og samtlige
Utensilier etc. etc.

Eneste Depot af:
Dr. Schippangs Moment-Collodium,
Engelsk Patent-Collodium,
Universal-Brillant-Collodium,
H. Anschutzs Patent-Albuminpapirer og
Marseille-Albuminpapir.

Chemisk-techniske

Farveri Artikler
h v o r a f i s æ r f r e m h æ v e s :

Anilinfarver, Tinsalt. Persio etc.
i fortrinlig Kvalitet.

En gros Udsalg af alle Sorter
(’oiileurte l*lan«lspu|»irer o<? S ilk ep a p irer ,

t g t e italienske Macaroni og Nudler.
Eneste Depot

____ af
^ S t e Eau. d o Cologne

f r a d e n æ l d s t e D e s t i l l a t e u r i C ø l n ,

Joliann Maria Farina, Jiilichs I’latz Nr. 2.

1

Stephan a Porta & C"
K o n g e n s J S y t o r o K r . i 7

('Hjørnet a f 'Lille Hpngaisga.de),

anbefale deres

Conditori og Café,
hvori holdes

foruden de danske Aviser

de m eest søgte

Svenske, Norske, Tydske,
Franske, Engelske

og flere udenlandske Blade.

tt

1 t Chapelier francais,
St. Kjøbm agergade 5.

GOPENHAGUE.

—®OC<3»-

HATTEFABRIK,
s t o r t

U d v a l g
e f t e r d e

m o d e r n e s t e
F a g o n s .

anbefaler
sit

Etablissement
til

det ærede
P u b lik u m .

- e O G e -

Jissortiment complet de tous les articlcs de chapellerie moderne.
M odes les plus nouvelles. f f abriquc locale et Jmportation de jfaris.

Pianofortefabrik i M agasin,
Vestervoldgade 113,

H jørnet a f Ny Kongensgade

/ anbefales til Forhandling

12

Brunsviger­
Luxemburger-
C erval at- (kogte røgede)

Spege-
Eihnund Bertelsen ,

U l l e T o r v e g a d e
Christianshavn.

- 1
r «

12
L u d v ig H y b e l5

lo . droit nejf ude lo .
S t o r t U d v a l g a f e l e g a n t e

Silke- og Filthatte samt Kork- og Sommer-Matte,
i flere forskjellige Farver og Facons.

-A.lt til do loilligste Priser.

Reparationer udføres smukt og billigt.

15. Grønnegade 15.

J)en5e$ '3itaje$føf 'Dronniitgetiø

anbefaler sig m ed Alt til Faget henhørende.

Johanne Westermann,
Graabrødretorv 10. 2. Sal.

GENERALAGENTUR & LAGER
af

A r n o ll B ro th e r s

P rim a P h o s p h o -P e ru -G u a n o .
GENERALAGENTUR & LAGER

LA PLATA KJØD-EXTRACT
(L iebigs Extractum caires).

Lager af samtlige Sorter

FODERKAGER.
Adolplt C. Ijcvysohn.

N r. 12
CHR. A . KIERKEL,

Glarmester & Forgylder, 1VT .
M y n te rg a d e .Nr. I Z

Yimmelskaftet 34.Filial udsalg:
t U d s a l g a fSpeile, Skilderier, forgyldte Lister og (.’ardinstænger.

r otograti-, Kabinets-og ovale Rammer i alle Størrelser
samt Lomme- og Haandspeile.
til Isilligsto Priser.

K
jøbenhavns

t
o

illig
s

t
e

F

 orretning

Lam p er, G as- og L y s e k r o n e r ,
C H R Y ST Å L r OG G LASVARER,

Parfumerier m. m.,

S p isestel,

Lakerede, pletterede og broncerede tiårer,
YceDeivatex, tu. tu.

5 2 Ø s t e r g a d e 5 2
Kjøbenhavm

V ’ v«? s ,,/ / L E M Y I G H « 0 ° \ *
^ Niels Juels^ade 5. li joliniliavn. •*’

Lager al

ZiuU i BI0KU.0, Bolte, Traad og Bom.
Zinkhvidt i alle Kvaliteter.

SXLICAT.
Messiug i Plader, Kar og Traad. Galvaniserede Jernplader og Traad.

Bly i Blokke og Rør- Fortinnede Blikplader.
Gas- og Vandledningsrør samt Fittings.

Efter Bestilling leveres:
Jernbjælker, Jern-Tagconstructioner, Jernbaneskinner etc, etc.

1

I

il

M. S. T E T E N S ’
COLONIAL & DELICATESSE-HANDEL

samt

S v a m p © H i a g e r
en gros <fe en detail

anbefales,

Store Kongensy ade Æ r. 13.
Snedker Aug. Hansen8 M øbei-op iag

N r . 7 N ø r r e g a d L © N r . r7
(skraaes for Indgangen til Frue Kirke)

aobefaler sig med særdeles solide og smukke Møbler i flere Træsorter,
saasom: Mahogni og Nøddetræes Sekretærer, Chiffonnierer, Piedestaler,
Buffetter, Kommoder, Servanter, Consolskabe, Pille-, Divan-, Toilet-,
Haand- og Lommespejle, Chuiselongue, Sove- og andre Sophaer, Puff,
Læne-, Gynge-, Dame- og Flugtstole samt mange forskjellige andre
Stole. Spise-, Spille-, Divan-, Frokost- og Syeborde. Dobbelte og en­
kelte Senge. Alle Slags Hø- og Fjedermadratser. Dobbelte og enkelte
Klædeskabe i alle Fafons m. m. Alt til meget billige Priser og for
Soliditet indestaaes og indpakning besørges. Bestillinger modtages og

expederes hurtig.

♦

I fa n n o n il ia r r i stort Udvalg, S p i l l e t e n ;
SVUisik-ffibums,

le c je fo i me5 H u ø i f i fo r 2 3 o rn .

Petersen & Steenstnip,
Lille Kongensgade 40, ved Nikolai Taarn.

Skrædder

q *> A . C . K R O L L . q o
G o th e j’sg ’ad e (30

Stort og smukt L ager af færdigsyede H erreklæ der fra det
simpleste til det fineste og eleganteste, til de billigste
Priser samt et m eget stort L ager af alle mulige Stoffer,
hvoraf Bestillinger expederes proport og nøiagtigt i en a

to Dage.

On C . J e p s e n s
Ooiiditovi

Nr. 5 0 V e s t e r b r o g a i l e Nr. 5 0
a u b e f a l e s i P u b l i k u m s b e h a g e l i g e E r i n d r i n g .

O . C h risten sen s L a g e r a fU h re .
Lommeuhre for Damer og Herrer i Sølv og Guld, Taffeluhre,

Skilderiuhre, Skibsuhre, Vækkeuhre, ægte Talmiuhrkjæder, Uhrnøgler,
Charivari m. m., som Alt sælges til billigste Priser.

Mr. 13. Pilestræde B i p . 13.
6tc Sted fra Østergade.

Reparationer udføres hurtigt og billigt.

Danske Kaste Handske-Symaskiner,
(Patent)

fra Opfinderen H. P. HENRIKSEN i Kjøbenhavn,
ere de eneste Maskiner til Handskesyning, der har vundet

Anerkjendelse i Europa og Amerika.
Tillise anbefales en

Ny Maskine (Patent) for Stik-Handsker.
Fabrik og Udsalg:

S t o r e S t r a n d s t r æ d e 6 .

98 I ADELGADE 98
er det store Lager af Tra'tofier, franske og andre Træsko, Knppesko
og Træskostøvler m. m. Al mulig Trætøihaudel, Itodker-, Horsten­binder- og Dreier- samt Sigtemagerarbeidc, gode, solide Ilave- ba-iike og Stole i alle Størrelser, passende til Lysthuse og Gravsteder;

alle mulige Sorter Leget ni, passende til mindre og slorre Uørn.
98. Alt i A(lp|»a<le 98.

X 3 - K . r i s t i a n s e n ,
TrælølTelmager og Detailhandler.

S k ræ d d e r I- I i . L U ^ fD *
Pariser-Etablissement

Hongrns Nytorv 34, Ilj. uf St. Honeenssade
modtager og udfører Skrædderarbeide. Bestilling p. flere Klædninger udf. en Dag.

I. R LUND, Tailleur.
Se recømmande avee tont ee qui concerne son etat.

KTr. 24. Place Royal Nr. 24-

3 B F Samme Gade som 1 <<1 sti I i 1 ngsbygningen. ““

anbefaler sig m ed et m eget stort Udvalg af

Herre-, Dame- og Børnefodtøi,
samt flere Tusinde P ar

Galoscher, Filtsko og Saaler.
H vad ikke forefindes fæ rdigt, expederes paa faa Tim er.

Alt udføres elegant, smukt og billigt.
Samme Gade som Idstillingsbvgningeii. :3 K S

25 Frederiksberggade 25
forefindes

E t v e lfo r s y n e t F ro k o s tb o rd ,
V iin s tu e & Ø lh a lle ,

i. R id sen ,
25 Frederiksberggade 25.

Skandinavisk Engagerings Bureau for Industri man.
adresse Kristianstad (skaane), rekommendert af de flerste svenske blade,
anviser dyktige Industri arbejdere til D'Hrr. Fabrikanter og Mestre,

tilligemed beskæftelse till alle slags
I u d u s t r iar t» o id e r e.

Breve franco.

Sm u kke D a m e sto v le r
fra 10 Mk., med høie Hæle fra 13 Mk , M orgensko, Safianssko
fra 5 Mk., for H errer fra 7 Mk., Dandsesko fra 4 Mk.,

Børnestøvler fra 3 Mk. sælges i
Kompagnistræde 5 hos Beutzen.

Fra det nye

Store Regnegade 9,
anbefales alle Sorter nye Ulire til Nutidens billigste Priser.

Brugte XJlirc tagos i Bytte.
R e p a r a t i o n e r u d f ø r e s m e d A k k u r a t e s s e .

F . C hristiansen .

Lampe-U elsalget58 fiUe $jflbmagn*gai)c 58
anbefales.

T illige anbefales et stort Udvalg
af forfæ rdiget Messing- og Blikarbeide i alle Genres.

Skræder-Ftablissement,
Nr. 2 1 St. K ongensgade Nr. 2 1

anbefaler sig til det ærede Publikum med elegante og billige
Herreklæder, som udføres noiagtig efter Bestilling.

MARX KOPPEL,
2 5 Tordenskjoldsgade 25,

Agentur og (oinniission.

Tcchniske og chemiske Artikler for Fabrikanter.

GEORG E. HANSEN,
Kgl. Hofphotograph.

Thot. to % n . V . Vie Trinet o f Wales. — Thot. de la
Tour de Russie. — Thot. de S. uVl. Le Roi des Tellenes.

Oliemalede Photographier i Legemsstørrelse.
Photographier

e f t e r

Sf)ønm!'&5ms

61 Bredgade (Norgesgade) 61.

Blikkenslager, Gas- og Vandmester

Etablissem ent Skindergade Nr. 18, ^ b e n h a v n .

F a b r i k f o r
Nysølv-, K obber-, M essing-, Z ink-, fortinnet og galvaniseret

Jern -A rbeide.

Badeapparater, Servanter, Lamper m. ni. (Patent),
Brod- og K ageskeer, Kaffe-, Sukker- og Thedaaser.

SK O V FL Å SK ER
(P a t e n t)

til at skille ad, hvorved de fuldkom m en kan renses indvendig.

Closetter og Latrintosider
med Patent lufttæt XiuHlte oto.

er bet »et ftreng t tag e t itfe om en SDilettantforeftifling
lab er en $>eel tilb ag e a t ønfte meb £ e n fp n tit en fom plet
og fo rre tt S fcenefæ tn ing , men efterat jfjpbenl;aon nn er i
SBefibbelfe af et „ S ra m a tif f S itrc a u " , t)»or m an for en
bitlig isenge fan faae „ 3 1 f t " , b»»b ber ubforbreS til en
anftcenbig mise en scene, fan bet »anffelig tilg ioeå, n a a r

benne iffe er fom ben burbe »ære.
ttjoliciiliciuiis arainatilltc fiuteaif

befatter fig meb O rbningeu af aae meb iJki»atforeftiU inger
forbunbne 2lrrangem ent3 og fæ lger og u b l e i e r ti l ben
@nbe: © tue tbea tre og enfelte SDeforationer, 2lfffrifter af
u trp fte S fu e fp il, SJtufifalier til aUe offentlig opførte © tpffer,
a rran gerebe faaoel for e ta o e e r fom for D rfefter, ^oftum er,
© fjæ g , ^ a r p f f e r , 9tef»ifiter o. f. » . , p ro lo g e r , ep ilo g e r,
geftfp il, © ange etc. beførgeS forfattebe og S n ftru ftion og
og a l anben SBeilebning gt»eS mob et b lia ig t h o n o ra r

o. f. ». o. f. ».
„Æ jøbenbaunS bram atiffe S u re a n " er ben c n c f t c Q nftu
tu tio n af benne 2trt i bete Storben og e n b » e r , ber b «
Stoget meb 2lrrangem entet af en p ri» a t ^oreftiU ing, faaoel
i ftjøbenbaon fom i $ ro » in b fe rn e , a t g jø re , bø r berfor
ubetinget ftrap a t fæ lte fig i S tapport meb b u re a u e t, ber

b a r Sofale i
dtlarcOofccrne 4 *

SBeftpveren, 9febaftør © ørenfeu , træ ffet i 9teglen iinettem
3 — 6 efte rm ibbag i b u re a u e t. — U franferebe 39re»e mob=

tag eé iffe.

CCarf tf. j a m m e r ,
Glas- & Porcellainshandel,

Nørrebrogade

Alt til Glas- 6
handel henhorende

stort Udvalg og til
saavel i fine som ord.

Beværtninger, Præsentér
Bayerkruus 10 Sk.

anbefales i meget
de billigste Priser,

Varer til Forhandlere,
og Husholdningsbrug.

O steklokker 3M k.
Spisestel, hvide, 6 Pers., 5 Rd. 4 Mk. — Spisestel, hvide, 12 Pers.,
10 Rd. 3 Mk. — Spisestel, kul., 6 Pers., 8 Rd. 4 Mk. — Spisestel,
kul., 12 Pers., 16 Rd. 3 Mk. — Servantestel, hvide, 3 Mk. 12 Sk. —
Servantestel, kul., 8 Mk. — Servantestel, fine hvide dobb. glass. 9 Mk.

— Servantestel, fine kul. dobb. glass., 12 Mk.
Lam per, Kupler, Glas, Brændere til Fabrikpriis.

V o x d u g s - o g R u l l e g a r d i n s - F a b r i k a n t

J. F*. KRAUSE*
Lager ogUdsalg

tu gros k en detail 2 2 Amagertorv 2 2
at alle til

Hjørnet af
Store llelliggeiststrsde

V O X D U G F A B R I K A T I O N E N
henhørende Artmier,

Regnfrakker og Regnslag. Uuinmigaloscher og russisKC Gummi­støvler, kantede med Pelsværk. Tasker i stort Udvalg, Dametasker,
Skoletasker, Rcisetasker. Tornystre. Toilet-Etuier. Manselietter, lakerede Regnhætter, Badehætter. Raskjetskygger og Kask jet remme.

saasom
Bordvoxdug i forskj. Mønstre og Breder. Gulvroxdug i flere Qvaliteter. Spisebords- og Divautæpper, afpass. Amerikansk Saffian til Meubelbetræk. Hospitalstøi (Sengevoidug).Regntei, sort og guult. Pakvoxdug etc. Persienner, Jalousier. Cocusmaatter og Cocustæpper. Lampebakker, Plateaus etc. etc.

samt Rullegardiner i nye og smagfulde Monstre.
Lakerede Presenteer- og Brødbakker, Nysølvsgjenstande.

Grumiui- os GruttoperoTi w A rtllaler.

