

Kikkenborgen

Februar 2015


*Medlemsblad for Dragør Lokalhitoriske Forening
og nyt fra Dragør Lokalarkiv*


DLF's logo er tegnet af Niels Febber Andersen. Lokalarkivets kikkenborg er fotograferet af Jørgen D. Petersen.

”Kikkenborgen” er et fælles blad for Dragør Lokalhistoriske Forening og Dragør Lokalarkiv. Bladet udsendes til DLF's medlemmer og uddeles til alle interesserede fra Lokalarkivet og bibliotekerne. Bladet bliver også lagt på Lokalarkivets og DLF's hjemmesider.

Billedet på forsiden viser Ehm Petersen, der kørte rundt og solgte fisk i Store Magleby om omegn. Hun var også én af de første kvinder, der stillede op til et lokalt valg. I år markeres 100-året for kvindernes valgret, og i næste nummer af Kikkenborgen fortæller vi mere om de kvinder, der blev politiske pionerer i Dragør og Store Magleby.

Vi beklager, at billedkvaliteten i sidste nummer af Kikkenborgen på grund af en teknisk fejl ikke var god.

Dragør Lokalhistoriske Forening

www.dragoer-lokalhistorie.dk

Formand: Kurt Mathisen (ansvarshavende), Harevænget 30, 2791 Dragør.

Tlf. 32 53 45 04 / 40 53 45 04. Email: kurt@4dragoer-lokalhistorie.dk

Næstformand: Claus Ehlers, Schoutgården 41, 2791 Dragør. Tlf: 32 53 32 23.

Sekretær: Dines Bogø, Ulspilsager 57, 2791 Dragør. Tlf. 32 53 11 53/20 85 11 53.

info@dragoer-lokalhistorie.dk

Kasserer: Leise Hansen, Krudttårnsvej 143, 2., 2791 Dragør. Tlf. 28 96 91 37.

Kontakt vedr. medlemskab: Irene F. Larsen, Drogdensvej 2, 2791 Dragør.

Tlf. 32 53 23 32

Dragør Lokalarkiv

www.dragoer.dk/lokalarkivet

Stationsvej 5, 2791 Dragør. Tlf. 32 89 03 29 lokalarkivet@dragoer.dk

Åbningstider: Tirsdag 13.00 – 17.00 Torsdag 10.00 – 17.00 samt efter aftale.

Se også den lokalhistoriske side på Facebook: www.facebook.com/kikkenborgen

Da Dragør fik sin revy


De medvirkende i revyen i 1926

Dragørrevyen spiller endnu engang i år og kan fejre 90 års jubilæum. Det markeres med udgivelsen af en bog om revyerne gennem alle årene.

I 1925 drømte medlemmerne i Dragør Boldklub om at få en rigtig idrætspark, i stedet for den ujævne græsplæne mellem Drogdensvej og Rønne Allé, hvor man spillede fodbold. Kommunen ville godt stille et areal ved Engvej til rådighed, men anlægsarbejdet måtte klubben selv finansiere. En håndfuld ildsjæle, bl.a. *Kaj Holbech, Einar Rosschou* og *Arthur Jensen*, fandt en håndfuld af dem på at lave en revy på Strandhotellet, for at samle penge ind til idrætsparken.

En professionel skuespiller fik man også med, nemlig *Oswald Wallinie*, der blev revyens instruktør. Musikken til numrene var skrevet af en tidligere regimentsmusiker, *Sophus Petersen*. *Fastelavns-revyen*, som forestillingen hed, havde hele 21 numre, og flere af dem handlede om forholdet mellem byens borgere og "de fremmede" - emner som arrangørerne havde tæt inde på livet. Der var bl.a. en kommentar til Amagerbanen, der fik besøg af en trafikminister helt fra Honolulu.

Navnene på de, der blev "hængt ud" og datidens skærmydsler er for længst glemt, men man fornemmer lillebyens samtaleemner:

*Til fru Jansens dansebal
Blev der lavet en skandal'*

Revyen blev opført på Strandhotellet, men spillede kun to gange. Til gengæld gik folkene bag omgående i gang med at lave en ny. Allerede samme sommer var der premiere på forestillingen "Liffligt fløjter", som bød på et gensyn med den

hawaiianske trafikminister, men også numre med titler som "Københavnerne kommer", "Dragørs første æresborger" og "Dragør set fra luften". Vi har desværre ikke bevaret teksterne, og kan kun gætte på, hvad de indeholdt. Til gengæld har ét nummer overlevet. Sangen "Dragør, du perle", der var skrevet af Kaj Holbech, huskes og synges endnu i dag.

Nu skulle man tro, at Dragør-publikummet var blevet mættet, men sommeren 1925 gav mulighed for at overvære endnu en revy – årets tredje. Dragør Tennisforening, som var en selvstændig forening ved siden af boldklubben, ville ikke stå tilbage. Dragør'erne regnede ikke tennis for noget og betragtede det som en sport for børn og damer. Omvendt havde tennisforeningens medlemmer nok en vis distance til boldklubbens, og betragtede sig selv som lidt finere. Men en revy ville de også lave, så lidt senere på sommeren var der igen optræden på scenen i Strandhotellets sal.

Året efter var der premiere på boldklubbens næste revyopsætning, forestillingen "På havnens bund". Alene navnene på karaktererne i de enkelte numre, fortæller at det helt sikkert har været muntert: Kommunalarbejder *Rødmos*, den hjemvendte grønlandsfarer *Svigtuttenut*, jernbaneassistent *Hurtigkarl*, frøken *Længsel* – og ikke mindst fire *havn*-fruer.

I 1927 var der kommet så mange penge i boldklubbens kasse, at man kunne tage fat på anlægget af idrætsparken. Det var en stor dag for byens sportsfolk, da man kunne holde indvielse på de nye baner ved Engvej. Men nu skulle der også skaffes penge til vedligeholdelse, og et klubhus stod også højt på ønskeseddelen, så revyfolkene fortsatte ufortrødent i de kommende år, og revyen blev efterhånden en fast tradition i Dragør. Der var dog ikke kræfter til at lave en ny forestilling hvert år, og ind i mellem spillede man mere traditionelle dilettantforestillinger og børneteater – og der skulle også holdes havnefest, fastelavn og endelig fejrede man Dragørs byjubilæum i 1931.

I 1937 markerede revyen Dragør Boldklubs 30 års jubilæum. Her så man tilbage til 1907, der ikke bare var året, hvor boldklubben blev stiftet, men også startåret for Amagerbanen, der ikke mindst transporterede turisterne til Dragør. Men man skruede også tiden hele tusind år tilbage og gav et portræt af Dragør i år 937 "udarbejdet efter gamle rune- og kildeskrifter af professor Spinat, under sagkyndig


Skuespilleren Oswald Wallinie var fast instruktør af revyerne i de første årtier. Han boede på Islands Brygge, men kørte hele vinteren med bussen til Dragør for at deltage i prøverne.

vejledning af Dragør Musæets eksperter.” Her optrådte Fedgar hin Røde og Ingeborg hin Tause, spillet af købmandsparret fra Strandlinien, Thyra og Cai Petersen.

Sidste gang der blev spillet revy i Dragør inden besættelsesårene var i 1939. Her var titlen ”Døgnets billeder” og en ny tekstforfatter trådte frem i lyset. Det var *Poul Jans*, der i mange år har stået for kulisser og stået på scenen. Til gengæld fik broderen, kunstmaleren *Knud Jans*, lov at udføre dekorationerne.

Undskyld vi spiller —!

Dragør Boldklubs Revy 1928.

Et Sammensurium af Drømmebilleder og Feberfantasier
i 2 Akter, 5 Afdelinger, godt forsynet med Traad.

Forfattet, oplevet og nedskrevet
i fuld Samdrægtighed af flere mere eller mindre kloge Hoveder
af vidt forskellige Haarfarver,
under Devisen :

„*Ved Enighed naaes Maalet*“.

Som altid var de lokale begivenheder i centrum, og undertitlen var da også ”En samling brogede, aktuelle blade af vor lille by’s dagbog”. Personalet på kommunekontoret, Amagerbanen og byens prominente personer måtte endnu engang stå vor skud. ”Stof er der rigeligt af”, sagde Poul Jans, der også dette år skrev revyteksterne.

Revyerne blev de fleste år spillet i Strandhotellets sal. Billetpriserne lå mellem 1,00 kr. og 2.50 kr. Men så var der også fri adgang til ballet efter forestillingen, som var en fast tradition.

Hele historien om Dragørrevyen kan læses i en bog om revyerne, der udkommer i forbindelse med premieren på revyen ”Fort og godt” den 6. marts. Bogen kan købes i forbindelse med forestillingerne på Dragør Fort eller på www.dragoerrevyen.dk

Lokalarkivet viser desuden på Dragørfortet en lille udstilling med fotos, plakater, programmer m.m. fra 90 års revyer. Udstillingen kan ses frem til den 11. april.

Besøg Lokalarkivet – døgnet rundt.

20. februar åbnede Dragør Lokalarkiv for online-adgang til en del af sine samlinger. I første omgang kan man se omkring 6.000 historiske fotos fra Dragør og Store Magleby foruden et udvalg af arkivets kort og tegninger. Endelig er der mulighed for at kigge i fortegnelsen over de mange arkivalier, der står på arkivets hundredevis af hyldemeter.

Der bliver hele tiden gjort mere materiale tilgængeligt, men der er et stykke vej endnu, før arkivets mere end 30.000 fotos kan ses via nettet. Så hvis man ikke finder, hvad man søger, så er man stadig velkommen til at besøge arkivet – eller skrive og spørge, hvis man har specielle ønsker.

Adgangen sker gennem de danske arkivers fæles portal på internettet www.arkiv.dk. Her kan man søge i 550 arkivers samlinger på én gang – eller blot i et enkelt, f.eks. Dragør Lokalarkiv.


The screenshot shows the 'arkivdk' search interface. At the top, there is a search bar with the text 'sylten' and a magnifying glass icon. Below the search bar, the page displays '19 resultater | side 1 af 1'. On the left side, there are several filter menus: 'Dine valg' (with 'Billeder' and 'Dragør Lokalarkiv' selected), 'Periode' (with 'Fra' and 'Til' fields), 'Type' (with 'Billeder' selected), 'Arkiv' (with 'Dragør Lokalarkiv' selected), 'Sted' (with 'Alle' selected), and 'Generelt' (with 'Vis kun med billeder' checked). The main content area shows a list of search results, each with a small image, a date range, a description, and a reference number. The results are:

Billeder	1960 - 1965	Campingpladsen ved Sylten	B15678	Billeder	Dragør Lokalarkiv
	1957	Campingplads	B8690	Billeder	Dragør Lokalarkiv
	1962	Sylten (campingplads)	B16508	Billeder	Dragør Lokalarkiv
	1970	Dansk Kvindesamfund	B5970	Billeder	Dragør Lokalarkiv

Lokalarkivet har arbejdet i mange år på at digitalisere sine samlinger. Starten gik helt tilbage i midten af 00'erne, hvor man begyndte at indscanne billeder. I dag har scanningen helt afløst affotografering med kamera, som man gjorde før i tiden.

Selv om arkivet i dag har en digital billedsamling, der er i meget høj kvalitet, er der stadigvæk ikke noget som de originale billeder. Har du derfor fotos, der kan være af interesse for Lokalarkivet, så overvej, om du ikke skal lade dem opbevare i arkivet, frem for derhjemme.

Dragørs istid

1.april er det 50 år siden, at *Dragør Is* på Strandlinien 15 blev overtaget af familien Høgh. Og vi er blevet hvasket i øret, at der vist er gratis is, hvis man kommer forbi den dag. Forretningen kan dog skrive sin historie helt tilbage til 1920'erne – og måske endnu længere. Om det er den ældste af Dragørs iskiosker, ved vi ikke, men der er noget der tyder på, at det lille ishus, der ligger i forbindelse med

”Vikingshus” på Strandlinien 49-51 er endnu ældre. Desværre har Lokalarkivet ikke

tilstrækkelige oplysninger om de lokale ishuse og deres historie, så hvis nogen af læserne kan hjælpe, så hører vi gerne fra jer.


Karen Margrethe Schwartz i døren til iskiosken på Strandlinien 15. Billedet er formentlig taget i slutningen af 1930'erne eller begyndelsen af 1940'erne.


Iskiosken på Strandlinien 15 en forårsdag i slutningen af 1950'erne. Dette udsnit er ét af de få fotos, som Lokalarkivet har af iskiosken på havnen. Fotografen, Bertel Møller, var oppe i lodstårnet og tog et billede af udsigten over byen og fangede samtidig en gruppe motorcyklister, der måske ærgrer sig over, at iskiosken endnu ikke har åbent!

Ny Hollænderby

100 år efter de nederlandske kolonister kom til Store Magleby, var byen blevet for lille, til at rumme den stadigt voksende befolkning. Derfor var det naturligt, at en gruppe bønder flyttede ud for at grundlægge en ny bebyggelse, der kom til at ligge lidt udenfor den nuværende Frederiksberg.

Mette Maltesen, der i mange år har forsket i Amagers historie, har skrevet en længere artikel om de amagerbønder, der i 1651 fik lov at opføre tyve gårde ved vore dages Allégade på Frederiksberg.

Dermed grundlagdes *Ny Hollænderby*, der dog kun fik en kort levetid. Dels blev byen brændt af under krigen mod svenskerne i 1659, dels brændte byen endnu engang i 1697.

Da bønderne ikke var så hurtige med at betale deres afgifter til kongen, bestemte ham, at byen skulle nedlægges. I stedet blev der anlagt marker med græs - det gav større indtægter.

På trods af *Ny Hollænderbys* korte historie, rummer byen mange spændende historier og er samtidig en vigtig brik i historien om den "gamle" hollænderby, Store Magleby.

Artiklen om *Ny Hollænderby* er trykt i årbogen *Frederiksberg gennem tiderne*, der kan købes for kun 150 kr. på Frederiksberg Stadsarkiv og hos boghandlere på Frederiksberg. Årbogen kan også lånes gennem Dragør-Bibliotekerne.


Ny Hollænderby fik sin egen kirke, der lå, hvor den nuværende Frederiksberg Kirke ligger i dag. Her var også den såkaldte "Prinsessernes Gård", som blev opført som sommerbolig for Frederik den 3.'s og dronning Sophies tre døtre.

Flugten til Sverige

Sidste år skulle ægteparret Dorrit og Jan Norden have besøgt Dragør Lokalhistoriske Forening og fortalt om deres flugt til Sverige under besættelsestiden. Foredraget måtte desværre aflyses, men nu kommer de til Dragør den 10. marts, hvor de vil fortælle om de dramatiske begivenheder i 1943, hvor besættelsesmagten havde besluttet at deportere de danske jøder til Tyskland.


Jan Norden flygtede i 1943 sammen med sin storebror Arthur med en fiskerbåd fra Dragør. Formentlig sejlede de dengang med "Elisabeth", og efter et par timer på Øresund, kom de velbeholdent i land i Landskrona. De to drenge var flygtet uden deres forældre, som allerede var i

Halmstad. Her blev familien forenet, og fik efter omstændighederne en god tid sammen med den svenske familie, som tog sig af dem.

Foredraget finder sted *tirsdag den 19. marts kl. 19.30* i Kedelhuset på Wiedergården. Bemærk stedet! Der er gratis adgang og alle er velkommen.


Dorrit og Jan Norden var begge børn i 1943. De kendte endnu ikke hinanden, men blev som medlemmer af det jødiske samfund sendt til Sverige – i sikkerhed for tyskerne. Jan fik en mærkeseddel om halsen med teksten: "Bedes sendt til Bernhard Aronsen, Halmstad, hvor han forældre bor."

Hvis du gerne vil modtage Kikkenborgen i din postkasse (altså den fysiske postkasse ude ved gaden), så meld dig ind i Dragør Lokalhistoriske Forening. Er du medlem, og gerne vil følge med i, hvad der sker i foreningen, så lad foreningens sekretær sende dig en nyhedsmail med jævne mellemrum. Så kommer der også nyt i din digitale postkasse. Send din mailadresse til: info@dragor-lokalhistorie.dk og bed om at blive tilmeldt. På den måde får du altid en påmindelse, når der er et lokalhistorisk arrangement.

Fyraften

Mange i Dragør kender det blinkende lys fra Drogden Fyr. Ude i gennemsejlingsrenden har der i mere end 175 år været et fyr, der ledte skibsfarten gennem Øresund.

Nu er det måske snart slut. Skibene finder vej ved hjælp af satellitter, og overvågningen af farvandet, som i dag kræver en fast bemanning på fyret, bliver flyttet ind på land. Dermed slutter en æra i historien om sejladsen gennem Sundet, og måske forsvinder det rød- og hvidstribede fyrtårn og dets granitsokkel helt.


Historien startede tilbage i 1500-tallet, hvor man begyndte at tænde blus for at skibene kunne finde vej. Initiativet til oprettelsen af fyrvæsenet skyldtes et pres fra især hollandske skippere, der ønskede at få afmærket sejlruten. I 1500-tallet passerede alene fra Holland ca. 800 skibe i fart på Østersøen.

Også i Dragør kom der et lille fyr. *Hans Lauritzøn* fik kongens tilladelse til at drive et "blusseri" ved Dragør, dvs. holde en lampe tændt i fiskernes højsæson. Måske skete det fra Blushøj, lidt vest for den gamle bydel. Da dampskibet "Caledonia" i 1821 blev indsat på ruten mellem København og Kiel, fik rederiet en aftale med beboeren i huset på hjørnet af Strandgade og Strandlinen, om at der fra pigeværelset på 1. sal skulle brænde et lys de nætter, hvor "Caledonia" sejlede forbi.

I 1837 blev der udlagt et fyrskip ca. syv kilometer syd for Dragør på *Quartus Grund*, ved den sydlige indsejling til Drogden Rende. Fyrskipet blev et vigtigt led i forbedringen af mulighederne for navigation i Sundet, som var et uhyre vanskeligt farvand at besejle. Igennem en periode på 10 år, var der gået ca. 300 skibe på grund i Drogden Rende.

Man tvivlede dog lidt på, om det virkelig kunne gøre det muligt at sejle gennem Sundet om natten, og en marinekaptajn mente, at "den lods der kan føre et skib gennem Drogden ved nattetide er endnu ikke født".

Drogden Fyrskib blev dog alligevel bemanded med seks lodser fra Dragør, der her var tættere på de skibe, som søgte lods. De havde nok at se til. I 1840'erne passerede årligt ca. 20.000 skibe forbi ved Drogden.

I slutningen af 1870'erne blev fyret i Drogden suppleret med fyrtårne på land nord for Dragør. Når skibene kom nordfra, angav de to fyr set over ét den rigtige sejlretning ind gennem Hollænderdybet.

I 1920'erne uddybede man Drogden Rende, og antallet af gennemsejlende skibe steg. Man besluttede at erstatte fyrskibet med et fast fyr, der også kunne rumme lodsstationen. Det var på længere sigt billigere, end at vedligeholde skibet. Det faste fyr blev bygget på et solidt fundament, der blev støbt ved hjælp af sænkasker. Oven på fundamentet byggede man et 18 meter højt tårn, hvor der foruden selve fyrapparatet bl.a. blev indrettet beboelsesrum for fyrpersonalet og for lodserne. Det nye fyr blev taget i brug i 1937 – altså 100 år efter, at det første fyrskib blev udlagt på stedet.

Har du lyst til at høre mere om Drogden Fyr, fyrene omkring Dragør og meget mere om fyrvæsenets epoke i Danmark, så inviterer Danmarks Lodsmuseumsforening og Dragør Lokalhistoriske Forening til foredrag tirsdag den 21. april kl. 19.30 i Havnepakhuset. Henning Sørensen fra Lokalarkivet fortæller og viser billeder. Til maj arrangeres en tur til Drogden Fyr. Se nærmere på bagsiden.


Fyrskibet i Drogden Renden afløses af det faste fyr i 1937.

Returadresse:
DLF v/Irene Larsen
Drogdensvej 2
2791 Dragør

Kommende arrangementer

Tirsdag den 10. marts kl. 19.00 – 19.30

Generalforsamling for medlemmer af Dragør Lokalhistoriske Forening.

OBS: Generalforsamlingen finder sted i Kedelhuset på Wiedergården.


Tirsdag den 10. marts kl. 19.30 i Kedelhuset på Wiedergården

Flugten til Sverige

Foredrag med Dorrit og Jan Norden om deres flugt til Sverige i 1943. Se nærmere inde i bladet.


Tirsdag den 21. april kl. 19.30 i Havnepakhuset

Fyrften

Foredrag med Henning Sørensen om Drogden Fyr og fyrene ved Øresunds kyster. Se nærmere inde i bladet.


19. maj

Sejltur til Drogden Fyr

OBS: Kun for medlemmer af Dragør Lokalhistoriske Forening. Begrænset deltagerantal og tilmelding nødvendig fra og med den 20.4. til Kurt Mathiesen: kurt@dragoer-lokalthistorie.dk


9. juni kl. 19.00

Byvandring på Dragør Nordstrand

Guider er Dines Bogø og Henning Sørensen. Læs mere om turen i næste nummer af bladet.

Næste nummer af Kikkenborgen udkommer omkring 1. maj 2015