

Kattesundet 14


Leif Frederiksen
Marts 2002 / april 2007

Havn ca. 1160


F = Færgested X = Borgen Havn, den senere Østergård; under nuværende Magasin

”Villa desolata” 1368

I 1358 blev en stor del af den gamle by ødelagt af Hansetæderne, der så Kiøbmannehavn som en farlig konkurrent. De ødelagte ejendomme er mærket o.


København 1377


Kvarteret 1377


Kattesundet 14

Gaden

Cattesund optræder første gang i 1496 som navnet på gaden.

Før den tid finder man følgende navne:

- Platea communis apud cordegeros (1408) = Algaden ved rebslagerne
- Reebinderbother (1440)
- Pugestredet (1468-75-82).

I 1533 bruges navnet Sancti Clemetzstrede – et navn som også blev brugt om Mikkel Bryggersgade tidligere.

Navnet Kattesund blev også brugt om kvarteret og om flere af de andre gader.

Navnet

Det vides ikke med sikkerhed, hvad navnet Kattesund betyder.

Sandsynligvis hentyder det til sundet, hvor der lå en del småøer – såkaldte ”katte”.

En anden mulighed er: et snævert farvand hvor kun en kat (hollandsk ord for en bestemt type fartøj) kan komme ind.

Kystlinien lå i middelalderen tæt ved Kattesundet, nemlig ved det nuværende Vandkunsten.

Algaden

At Kattesundet havde en vis vigtighed ses af, at den i middelalderen havde en vejbelægning af strandsten, og at den var den ældste bys algade mod syd med en bredde på ca. 6 meter (med enkelte indsnævringer).

Geddes eleverede kort 1761


Fiurens Gang


Før 1620 havde "Gamle" Hendrich Fiuren opkøbt alle ejendommene i det blå område og bygget lejeboder omkring strædet Hendrich Fiurens Gang.

Efter Fiurens død blev boderne og parceller efterhånden frasolgt.

Fiurens Gang eksisterede indtil branden i 1795.

Rekonstruerede huse

Alle husene i og omkring Fiurens Gang var bindingsværkshuse.

De fleste beboere var småkårsfolk.

Man kender så meget til nogle af husene, at det er muligt at rekonstruere dem – i hvert fald som typer. Med blå er markeret nogle matrikler 86, 88 (delt i A og B), 187 og 188 mellem Farvergade og Fiurens Gang, hvor bygningerne er rekonstruerede.


Rekonstruktion


Kælder


1. etage


2. etage


3. etage


Beboerne

Fiurens Gang brændte ikke i 1728, men mange brandlidte søgte husly der. Ikke mindre end 63 personer, deraf 25 børn, boede midlertidigt i nr.187 efter branden.


8 familieoverhoveder i nr. 188

- # En mand som ”gaar paa handtlanger Arbejde”
 - # En forhenværende købmand, nu fattig
 - # En soldat
 - # En kone, der ”selger Gryn, Smør og andre vahre”
 - # En afdanket soldat, der ”nyder Naadszens penge”
 - # En murersvend
 - # En enke, som ”ernærer sig med spinnen og wasken”
 - # En enke uden angivelse af indtjening.
-

Hvor er Fiurens gang nu?


Kattesundet 14 (nu matrikel 109) er her markeret med rødt.

Fiurens gang må have ligget i en linie gennem det nuværende fyrrum.

Branden 1728

Branden 1 1728 ødelagde en meget stor del af det nordvestlige København. Mod syd standsede den midt i det nuværende Kattesundet 14. Matrikel 92A (kortets c) blev ødelagt af branden.


Før branden 1795

I Husregisteret for 1772 er der ikke registreret nogen beboere i nuværende nr. 14, men i registeret for 1795 bor her en snedker og en "Wexelhandler", formentlig med familie og tyende.

I gaden bor der i øvrigt (som familieoverhoveder) bl.a.:

- en tehandler
 - en jordemoder
 - en skomager
 - en tærtebager
 - en brændevinsbrygger
 - og ... "Michael Heiman, Jøde".
-

Branden 1795


Branden, som begyndte på Holmen, bredte sig hurtigt over det skraverede område og lagde bl.a. Kattesundet øde.

Efter branden 1795

Efter branden må området have været trøstesløst.

I Kattesundet er der i Registeret for 1798 kun anført 3 navne:

- Tiede, Skoemager
- Wegner, Kaffeskjænker
- Horneman, Bud ved det Borgerlige Understøttelsesselskab.

Ingen af dem boede i kommende nr. 14.

Bombardement og brand 1807


Københavns bombardement
skånedes Kattesundet.

Brændt 1728, 1795 og 1807


I de store brande blev
det meste af København
ødelagt.

Nuværende bygning

De nuværende bygninger blev opført i 1799-1801 for Thomas Andersen Møllerup.

Grundlæggende står huset i dag som da det blev opført.


Facaden

Forhuset har 5 fag, kælder, 3 etager og gesims.

Facaden er udsmykket med kordongesims, hovedgesims og tandsnit.

Oprindeligt var der en fordybning over 3 fag mellem 2. og 3. etage. Den blev fjernet i 1852.

Facaden var oprindeligt lys oliemalet. I 1972 var den malet grå og hvid.

Under bygningen sokler af bornholmersten.


Sidehus

Sidehuset har et smigfag, et dobbeltfag og et enkeltfag og var fra begyndelsen pudset og gulkalket – ligesom resten af bagbygningerne.

Forhus og sidehus er fredet i klasse B.


Anvendelse


Forhuset blev brugt til beboelse, baghusene til forskellige erhverv.


Beboerne 1809

- Bentzen, Bøssemager
- Engman, Kammerrådinde
- Jensen, Brændeviinsbrygger
- Klerke, Bødkermester
- Krusemarch, Linnedvævermester
- Neumann, Smedemester
- Ostfeldt, Præste-Enke
- Ostfeldt, Copiist i det danske Cancellie
- Schindeler, ved det kongelige Capel
- Schmidt, Hjul- og Karetmagermester

- med deres familie, tyende og ansatte og andre.

1874, vurdering

I 1874 blev ejendommen gennemgået med henblik på vurdering.

Ejeren var vognfabrikant Riis, som i øvrigt boede i Peterhvidtfeldsstrede 11, 3 sal.

Bygningerne blev fundet ”vel vedligeholdte” og vurderet til 65.000 rigsdaler.

1874, anvendelse

Ejendommen blev anvendt til ”Beboelse og Værksteder”. I kælderen var der ”Boutik”.

I forhuset med sidehus og i mellembygningen var der boliger; pænt store lejligheder med ovn i de fleste rum.

I mellembygningen var der også lejligheder. På kvisten ”9 Værelser, tapetserede, hvoraf 8 med Ovne”.


1874, baghuset

Baghuset havde ”muret Frontispice”.


Anvendelse 1874, baghuset

Baghuset med sidehuse indeholdt værksteder:

Stuen:

- smedeværksted med esse
- metalværksted med esse
- kobbersmedeværksted med esse.

1. sal:

- 2 værkstedslokaler
 - 1 mindre rum
 - 1 lille køkken med åben skorsten
 - 1 værkstedslejlighed på 3 rum, hvoraf 1 med ovn.
-

Anvendelse 1874, baghuset 2

2. Sal:

- værkstedslejlighed på 3 rum, hvoraf 2 med ovn
- 1 køkken med åben skorsten
- gang med trappe til loftet
- værkstedslokaler (snekerværksted).

Loftet:

- 1 rum, og ”ved Frontispicen er der et Heiseapparat med Jernspil”.
-

Anvendelse 1874, gårdarealer

”For og Mellemsgaardene ere brolagte og Vand indlagt; Baggaarden er brolagt, har 2 Retirader hver i 2 Afdelinger”.

1902, vurdering

Vognfabrikant Friis var stadig ejer i 1902, da ejendommen igen blev vurderet.

I 1875 havde Friis købt ejendommen for 120.000 kr.

Vurderingssummen var nu 158.000 kr.

1902, anvendelse

Anvendelsen var, som i 1874, en blanding af beboelse (nu med køkken og komfur) og erhverv.

I kælderen var der nu "Beværtningslokale i 4 Dele".

I mellembygning og sidehuse var der boliger (dog 5 "Forretningslokaler" på 1. Etage).

Mellembygningens tagetage havde "18 dele".

Anvendelse 1902, baghuset

- 1. etage: 6 fabrikslokaler
- 2. etage: 4 værksteder
- 3. etage: 6 værksteder
- Tagetagen: 6 dele.

Anvendelse 1902, gårdarealer

I de brolagte gårdrum var der:

- 1 kulkælder
 - 2 pissoirer
 - 4 lokummer
 - 2 bræddeskure
 - 1 halvtag
 - 1 vandhane
 - 1 lygte.
-

Sidste halvdel af 1900-tallet

Anvendelse: Bolig og erhverv

- Bogtrykker Leif Thomsen boede øverst i forhuset og havde sit velrenommerede bogtrykkeri i baggårdens stueetage
 - På 1.sal i forhuset havde en forgylder sit værksted. Ved en gulvomlægning blev støvet rensset for guld til en værdi af 10.000 kr.
 - På 1.sal i baghuset (nord) var der et sætteri.
-

Revisorgården

I 1952 startede revisor Henning Behn et lille revisionsfirma på 2. sal i forhuset. Firmaet voksede hurtigt og købte i 1954 ejendommen. På sit højdepunkt havde firmaet ca. 50 ansatte og 8 chefer. Det store rum på anden sal i baggården (nord) fik ovenlysvinduer og blev chefernes konferencelokale.

1982

I 1882 købte Apotekerteknikernes Pensionskasse ejendommen for 13 millioner.

Revisorerne kunne blive i ejendomme i 10 år.

1997

I 1997 blev den gennemrenoverede ejendom nyopdelt og solgt som 15 ejerlejligheder.

Forretningen i kælderen har siden 1997 været:

- Tøjbutik med finere belgisk dametøj
 - 3D internetcafe
 - Lager for butikken i nr. 12
 - Tøjbutik med streetwear
 - Tøjbutik med damemodetøj.
-

2006

I 2006 blev der gennemført en omfattende bygningsvedligeholdelse for 1.630.000 kr.

Kilder

- H.U.Ramsing: Københavns Historie og Topografi i Middelalderen. Bind 3. Munksgaard 1940
 - H.U.Ramsing: Københavns Ejendomme 1377-1728. Bind 4. Munksgaard 1945
 - Steen Eiler Rasmussen: København. Gad 1994
 - Kirsten Lindberg: Sirenernes stad København, I-III. Skippershoved 1996
 - Historiske huse i det gamle København. Nationalmuseet 1972
 - Revisor Henning Behn.
-