
TÅRNBY KOMMUNES LOKALHISTORISKE TIDSSKRIFT                                           MARTS / APRIL  2020

NUMMER 2 / 2020

TRÆBARAKKERNE
Husvild på Ugandavej - del 2


Forside: 
I den arkitekttegnede barak fik flere husvildefamilier en rigtig god bolig. 
Der blev sørget for at boligerne var i ordentlig stand. Det kommunale 
syn af barakkerne var ikke pro forma. Her ses kommende sogneråds-
formand - fra 1952 borgmester - Richardt Jacobsen på taget for at 
tjekke tagpappet. Fotograferet omkring 1933-1935 – inden Richardt 
Jacobsen tiltrådte som formand for sognerådet. 
Foto: Tårnby Stads- og Lokalarkiv, B8985 - beskåret

ISSN 1397-5412
© Tårnby Stads- og Lokalarkiv  2020

Tidsskriftet GLEMMER DU

Tekst og redaktion: Lone Palm Larsen
Layout: Anne Petersen

Copyright:
Ophavsretten på billederne og illustrationerne tilhører Tårnby Stads- og Lokalarkiv, en anden in-
stitution eller en professionel fotograf. Fotografierne må ikke bruges i andre sammenhænge uden 
tilladelse. Har du brug for et billede eller en illustration, kan du henvende dig til Tårnby Stads- og 
Lokalarkiv. 
For enkelte billeder har det været umuligt at finde frem til den retmæssige ophavsretsindehaver. 
Dersom Tårnby Stads- og Lokalarkiv krænker ophavsretten, er det ufrivilligt og utilsigtet. Såfremt 
du mener, der er materiale, der tilhører dig, bedes du derfor kontakte bibliotek@taarnby.dk

Kilder:
Materiale baseret på folketællinger og kirkebøger om husvildebarakkerne af Susanne.
Ole Petersens erindringer.
Tårnby Kommune, kommunalbestyrelsens Sekretariat 073.51 Matr.nr. 69a og 69b
Tårnby Stads- og Lokalarkiv, KA6 – Æ6418 Indskrivningsprotokol 1897-1944
Den Kommunale Skole – Tårnbys skolehistorie fra 2. Verdenskrig til 2013. 
Af: Poul Feldvoss og Inger Kjær Jansen (red.). 2014.
Skolen For Folket – Tårnbys skolehistorie fra århundredskiftet til 2. Verdenskrig. 
Af: Poul Feldvoss. 2010.

Hvis du vil vide mere:
Tjek arkivets del af bibliotekets hjemmeside på www.taarnbybib.dk 


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

3

Kort over området med barakkerne ved Ugandavej. Nederst på kortet ses 
Englandsvej. Oprindeligt lå husvildeboligerne på venstre side af Uganda-
vej, indtil vejen blev rettet til at gå højre om. 
Kilde: Historiske kort på nettet - https://hkpn.gst.dk/

TRÆBARAKKERNE
Husvild på Ugandavej – Del 2

Boligmanglen var stadig stor i 1925 – selvom Søvang I lige var blevet bygget 
i Kastrup. Tårnby Sogneråd bevilligede penge til at opføre husvildeboliger 
ud fra arkitekt Svend Møllers skitser. Han tegnede i øvrigt mange andre 
bygninger for Tårnby – etageejendommene på Søvang Allé, Korsvejens Skole 
og Alderdomshjemmet i Tårnby.
I fortsættelsen om husvildebarakkerne går vi længere tilbage i tiden end 
i Glemmer Du nr. 2, 2019. 
Ole Petersen har bidraget med erindringer fra sin barndom, hvor forældrene i 
1942 boede i barakkerne. Desuden dykker vi ned kildematerialet fra 
området og finder små historier om dem der boede i barakkerne.


4

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2
BOLIGLØS
Bolignøden var stor i hele ho-
vedstadsområdet omkring 1. 
Verdenskrig og i det efterføl-
gende årti. Tårnby Kommune 
forsøgte at afhjælpe den ved 
at opføre etageejendommene i 
Søvang Allé i 1917-1925, for-
uden ved i 1923 at forbyde 
husejere at udleje til folk, der 
ikke havde adresse i kommu-
nen. Det kunne imidlertid 
ikke løse boligproblemerne. 
Samtidig var arbejdsløsheden 
stor, og folk blev smidt på ga-
den, hvis de ikke kunne betale 
deres husleje. De husvilde blev 
anvist af kommunen til det 
gamle kolera- og epidemihus i 
Maglebylille, der tidligere hav-
de fungeret som plejeafdeling 
for fattiggårdens beboere.
Kommunen ville i 1923 op-
føre en tilsvarende bygning på 
Tovesvej i Maglebylille, men 
blev mødt af en storm af pro-
tester fra grundejerne. Man 
mente, at de husvilde havde 
en mængde børn, der ville 
øve hærværk på omgivelserne. 
Imidlertid fik man en privat 
person til at købe kolerahuset 
af kommunen, så man slap for 
de husvilde dér.
I stedet opførte Tårnby Kom-
mune i 1924 en ejendom til de 

akut husvilde. Bygningen på 
Skøjtevej var i mursten og med 
tegltag. Der var i starten 12 lej-
ligheder, senere blev nogle af 
boligerne sammenlagt til de 
større familier.
Selvom bebyggelsen ved Sø-
vang Allé blev bygget for at 
skaffe flere arbejderboliger, 
stod det hurtigt klart, at ikke 
alle arbejdere havde råd til den 
højere husleje i det moderne 
byggeri. Det kan ses af proto-
kollerne fra 1923-1925, hvor 
nogle af beboerne kom bagud 
med betalingen. Hvis en fami-
lie – i længere tid – ikke kunne 
betale, så blev lejligheden ad-
skilt – så to familier delte den. 
Det gjaldt også for de to væ-
relses, hvor hver familie måtte 
være i et værelse og deles med 
den anden familie om køkkenet. 

På grund af den stadige bolig-
mangel byggede Tårnby Sog-
neråd de nye og billigere træ-
barakker på Ugandavej i 1925. 

OPKØBET
Fra den 2. december 1924 
overtog Tårnby Kommune 
matrikel nummer 69b af Tøm-
merup. Det var gartner Jens 
Kristian Handberg, der solgte 


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

5

Tårnby Kommune gjorde noget ved boligløsheden. De byggede først ejen-
dommene på Søvang Allé og Skøjtevej. Derefter opførtes husvildebarak-
kerne. Her ses sognerådet på inspektion med bl.a. sognerådsmedlem Karen 
Rasmussen og sognerådsformanden N.P. Nielsen. Der bliver snakket med 
børnene. Fotograferet mellem 1933 og 1935.
Foto: Tårnby Stads- og Lokalarkiv, B1251

grunden, men da hans hustru, 
Karen, havde jorden med ind i 
ægteskabet, så skulle hun også 
underskrive salget. Det skete 
først den 16. juli 1925. 

Karen Petersen blev født den 
15. april 1887 i Tømmerup. 
Hun var datter af gårdejer Jan 
Petersen og Trein Dirchsen. 
Jens Kristian og Karen blev 
gift den 28. april 1917. Karen 
var blevet enke i 1915, da hen-
des første mand, Anders Han-
sen, døde. 
Karen og Anders havde slået 

sig ned i Tømmerup, da de blev 
gift i 1906. De boede sammen 
med deres to børn, hendes sø-
ster, en tjenestekarl og hendes 
forældre, som var på aftægt. 
Det kan ses i folketællingen 
1911, hvor den udvidede fa-
milien boede på matr. nr. 4c. 
I folketællingen 1916 boede 
Karen med sine tre børn samt 
hendes forældre og to tjeneste-
folk på gården. Karen var gra-
vid med sit tredie barn, da hun 
blev enke.
Tårnby Kommune erhvervede 
grunden for 4.000,00 kr. 


6

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2

YDERLIGERE 
UDVIDELSE
I 1931 købte Tårnby Kom-
mune matrikel nummer 69a 
af Tømmerup – nabogrun-
den til husvildeboligerne for 
1.000 kr. Ønsket var at bygge 
flere barakker til de boligløse. 
Grunden blev solgt af Jens 
K. Handberg, som også ejede 
matr. nr. 4c, 8c og 8e – alle 
af Tømmerup. På skødet står 
Handberg opgivet som gård-
ejer. Han skrev som begrun-
delse for salget et brev den 

15. oktober 1930: ”At arealets 
salgsværdi i øjeblikket er lig 
nul, hvad angår almindelig 
Amagerbrug, skyldes husvilde-
barakkernes nære naboskab.”
Af selve beløbet fik Handberg 
ikke udbetalt så meget, da fa-
milien skyldte penge for kom-
muneskatten for året 1927-
1928 og for 1931-1932 foruden 
at de skyldte skolemulkter for 
sønnen Hans Handberg – hvis 
korrekte navn var Hans An-
ders Hansen. Han var Karen 
og Anders’ søn og var født den 

Amagerlands Producentforenings bestyrelse ved foreningens 25 års 
jubilæum. På første række fra venstre sidder gårdejer J.K. Handberg fra 
Tømmerup. Han solgte de to grunde til Tårnby Kommune, hvor husvilde-
barakkerne blev bygget.
Foto: Tårnby Stads- og Lokalarkiv, B8983


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

7

3. november 1915 – han kom 
altså til verden efter sin fars 
død den 15. marts 1915. Hans 
Anders blev konfirmeret den 
6. oktober 1929, og var for 
længst kommet i gartnerlære 
hos sin mor og stedfar, da sko-
lepengene blev betalt.
På den nyindkøbte grund blev 
der bygget endnu én husvilde-
barak.
Kort tid efter salget af den sid-
ste grund døde Karen – den 
20. september 1932.  

Jens Kristian Handberg blev 
gift igen den 19. november 
1933 med Johanne Marie 
Lauritsen født i 1893.
Anders og Karens tre børn – 
Albert, Aff og Hans – kom til 
at gå i Tømmerup Skole, også 
Karen og Jens Kristians dat-
ter, Johanne, blev elev i skolen 
på Tømmerupvej. Også Vera – 
datter af Johanne Marie Lau-
ritsen – blev indskrevet i 1933 
til Tømmerup Skole. Jens Kri-
stian og Johanne Maries søn, 

På forreste række til venstre sidder Vera Handberg født den 15. oktober 
1926 på Rigshospitalet – datter af Johanne Marie Lauritsen og en for os 
ukendt far. Ved Johannes giftemål med Handberg fik datteren hans efter-
navn. Fotografiet viser 1. klasse på Tømmerup Skole – dateret fra omkring 
1931-1933.
Foto: Tårnby Stads- og Lokalarkiv, B2024


8

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2
Johannes født 1935, blev skre-
vet op til skolen den 1. april 
1942. 
Tømmerup Skole blev nedlagt 
som skole i 1943, og blev efter-
følgende kort brugt til husvil-
de. Under 2. Verdenskrig blev 
der heller ikke bygget mange 
billige boliger, da der var ra-
tionering på byggematerialer, 
hvilket betød fortsat stor bo-
ligmangel.

ARKITEKTEN 
Mange husvildebarakker i Kø-
benhavn og i andre byer var 
tegnet af moderne arkitekter 
med lys, luft og god indretning 
som mål. Eksempelvis blev 
træbarakkerne ved Vigerslev 

Allé tegnet af den dengang 
meget brugte arkitekt Hen-
ning Hansen. Ideen var funk-
tionelle lejligheder, der kunne 
opføres billigt, men være af 
god kvalitet.
Tårnbys træbarakker blev i 
første omgang tegnet af Svend 
Møller. Hans skitser blev 
brugt som oplæg til de nye 
husvildebarakker. Svend Møl-
ler havde også tegnet kommu-
nens ejendomme ved Søvangs 
Allé. Carl Brix, som blev ansat 
som arkitekt for Tårnby Kom-
mune, tegnede i 1927 bygnin-
gerne og deres placering på 
grunden. 

I huset var der to lejligheder 
ud til hver side – fire i alt i 

I arkivet efter husvildeboligerne er der en originaltegning af barakkernes 
facade. Hver bolig havde kun vinduer til den ene side. Der var i alt fire 
lejligheder i en blok.
Tegning: Carl Brix, juni 1927 – Tårnby Kommune 


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

9

blokken. Lejligheden bestod 
af soveværelse og stue i for-
længelse af hinanden med to 
vinduer i hvert rum. Ud til 
gavlen lå køkkenet med eget 
vindue. Desuden var der en 
lille forstue, hvor der mod 
gavlen var indrettet et aflukket 
spisekammer. På fotografier 
fra 1933-1935 kan det ses, at 
der var et lille vindue i spise-
kammeret – det kan ikke ses 
på Brix’ tegning. 
Der var tre skorstene på byg-
ningen én i hver ende til de 
to lejligheders køkkener og én 
skorsten i midten, som sendte 
røgen fra de fire lejligheders 
kakkelovne ud i det fri. Kak-
kelovnene var i soveværelser-
ne, som så kunne opvarmes. 
Hvis der i stedet skulle være 
kakkelovne i stuerne, som 
nok ville være mere anvende-
ligt, skulle der være opført fire 
skorstene i bygningen i stedet 
for tre. Mon ikke det var en 
måde at holde byggeudgifter-
ne nede på.  

I januar 1925 blev de første to 
rødmalede træbarakker med 
fire lejligheder i hver taget i 
brug. I de efterfølgende år 
kom yderligere seks blokke til.

DE FØRSTE 
FAMILIER
På et presset boligmarked er 
det ikke dem med den laveste 
indtægt, der har de fleste bo-
ligvalg. De husvilde var ikke 
nødvendigvis alle fattige. De 
kunne være boligløse blot, for-
di de havde fået andet arbejde 
langt væk fra deres tidligere 
bolig. Det kunne selvfølgelig 
også være, fordi familien kom 
bagud med huslejen. 
Husvildebarakkerne – både 
i Tårnby og andre kommuner 
– havde et ufortjent dårligt ry, 
så ofte at nogle af de mere res-
sourcestærke husvilde forsøgte 
at finde et andet sted at bo. 

I tiden efter Kanslergade-
forliget i 1933, som lukkede 
for de værste bivirkninger ef-
ter det økonomiske kollaps i 
1929 på Wall Street, og efter 
K.K. Steinckes socialreform 
med bedringer for flertallet af 
de fattige, blev forholdene for 
de fleste fattige husvilde også 
bedre.

I det følgende er der brugt 
skriftligt materiale fra folke-
tællinger fra 1925 og 1930, samt 
fra kirkebøger, når der var nogle 
fra husvildeboligerne, som var 


10

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

11

SK
O

L
E

FO
T

O

Tø
m

m
er

up
 S

ko
le

 m
ed

 e
le

ve
rn

e 
fr

a 
2.

 k
la

ss
e 

fr
a 

om
kr

in
g 

19
32

. K
la

ss
en

 h
av

de
 e

le
ve

r f
ød

t f
ra

 fl
er

e 
år

: 1
92

3,
 1

92
4 

og
 

19
25

. D
er

 v
ar

 ik
ke

 n
ok

 e
le

ve
r i

 e
n 

år
ga

ng
 ti

l a
t b

liv
e 

un
de

rv
ist

 a
le

ne
, s

å 
fle

re
 å

rg
an

ge
 g

ik
 sa

m
m

en
.

Fo
rr

es
te

 ræ
kk

e 
fr

a 
ve

ns
tr

e:
 P

ou
l A

nd
er

se
n,

 L
is 

Z
ab

el
l b

ar
ak

 n
r. 

2,
 E

rn
a 

G
ra

ve
se

n,
 I

ng
er

lis
e 

P?
, G

er
t?

 b
ar

ak
 n

r. 
5.

A
nd

en
 ræ

kk
e 

fr
a 

ve
ns

tr
e:

 E
lli

s P
et

er
se

n,
 E

di
th

 Ja
ns

en
, A

nn
el

ise
 H

an
se

n 
ba

ra
k 

nr
. 1

1,
 E

ln
a 

Sø
re

ns
en

 b
ar

ak
ke

rn
e,

 
G

re
te

 F
isc

he
r, 

L
ily

 O
lse

n,
 L

ise
 O

lse
n,

 L
on

a 
M

or
te

ns
en

 b
ar

ak
 n

r. 
9,

 I
ng

e 
B

ra
nd

t b
ar

ak
 n

r. 
5.

Tr
ed

je
 ræ

kk
e 

fr
a 

ve
ns

tr
e:

 E
lly

 S
ør

en
se

n 
ba

ra
kk

er
ne

, C
or

ne
liu

s O
lse

n,
 H

en
ni

ng
 M

or
te

ns
en

 b
ar

ak
 n

r. 
9,

 F
lo

re
ns

 
La

rs
en

, P
er

 L
as

se
n.

B
ag

er
st

e 
ræ

kk
e 

fr
a 

ve
ns

tr
e:

 L
ær

er
 P

et
er

se
n,

 Jo
hn

 S
ve

nd
se

n,
 P

ou
l J

an
se

n,
 læ

re
ri

nd
e 

fr
k.

 N
ie

lse
n,

 E
rh

ar
dt

 C
hr

ist
en

-
se

n,
 Jø

rg
en

 H
an

se
n 

ba
ra

k 
nr

. 1
1 

og
 V

er
ne

r M
or

te
ns

en
 b

ar
ak

 n
r. 

9.

D
et

 e
r t

it 
sv

ær
t a

t d
at

er
e 

et
 sk

ol
ef

ot
o 

he
lt 

pr
æc

ist
, t

øj
 o

g 
sk

o 
af

slø
re

r o
ft

e 
en

 o
m

tr
en

tli
gt

 å
rg

an
g,

 m
en

 d
a 

et
 sk

ol
eå

r 
gå

r o
ve

r t
o 

år
 f.

ek
s. 

19
32

/1
93

3,
 o

g 
el

ev
er

 k
un

 sj
æl

de
nt

 h
us

ke
r, 

hv
or

nå
r p

å 
år

et
 d

e 
er

 b
le

ve
t f

or
ev

ig
et

, f
or

ud
en

 a
t 

hu
ko

m
m

el
se

n 
ik

ke
 e

r s
å 

nø
ja

gt
ig

, e
r d

et
 s

væ
rt

 a
t s

æt
te

 å
rs

ta
lle

t h
el

t k
or

re
kt

. D
er

til
 k

om
m

er
, a

t d
er

 i 
Tø

m
m

er
up

 
Sk

ol
e 

gi
k 

fle
re

 k
la

ss
er

/å
rg

an
ge

 sa
m

m
en

, f
or

di
 o

pl
an

de
t t

il 
sk

ol
en

 ik
ke

 v
ar

 så
 st

or
t.

Fø
r K

.K
. S

te
in

ck
es

 re
fo

rm
er

 i 
19

33
 o

m
 b

la
nd

t a
nd

et
 o

m
fa

tte
de

 a
rb

ej
ds

lø
sh

ed
sf

or
si

kr
in

g,
 o

ff
en

tli
g 

fo
rs

or
g,

 s
yg

e-
ka

ss
e 

og
 a

rb
ej

ds
ul

yk
ke

fo
rs

ik
ri

ng
 k

un
ne

 d
en

 s
la

gs
 u

he
ld

 b
et

yd
e 

al
t f

or
 e

n 
fa

m
ili

e.
 T

id
en

 o
p 

til
 v

ar
 p

ræ
ge

t a
f d

et
 st

or
e 

bø
rs

kr
ak

 i 
19

29
 m

ed
 m

an
ge

 a
rb

ej
ds

lø
se

 o
g 

an
de

n 
m

od
ga

ng
 –

 p
å 

no
gl

e 
af

 b
ør

ne
ne

 se
s d

et
 m

eg
et

 ty
de

lig
t p

å 
de

tte
 

bi
lle

de
. F

or
kl

æd
er

ne
 fo

rs
øg

er
 a

t s
kå

ne
 o

g 
sk

ju
le

, m
en

 a
fs

lø
re

r a
lli

ge
ve

l e
n 

de
l. 

A
nd

re
 fr

em
vi

st
e 

de
re

s f
or

m
åe

n 
ve

d 
at

 b
ær

e 
sm

yk
ke

r, 
ly

st
 tø

j –
 e

lle
r b

lo
t e

n 
st

ol
t a

tt
itu

de
.

Fo
to

: T
år

nb
y 

St
ad

s-
 o

g 
Lo

ka
la

rk
iv

, B
20

22


12

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2
med i en kirkelig handling – 
dåb, konfirmation, bryllup og 
begravelse. Ikke alle har sat sig 
spor i kilderne.

FAMILIEN HANSEN
Familien Hansen boede helt 
sikkert i barak nr. 11 fra 1926 
til 1929. Det er muligt, de har 
boet der før og efter, men der 
har familien ikke efterladt sig 

spor i folketællinger og kirke-
bøger fra husvildebarakkerne. 
I 1913 blev Georg Holger 
Christian Hansen gift med 
Andrea Marie Lind. De var 
begge medlem af menigheden 
”Den Nye Kirke”, som bygge-
de på E. Swedenborg skrifter 
fra 1750’erne. De blev begge 
født i København, men kom 
til Maglebylille, da han var 
sadelmager. Adressen bliver 

Maglebylille Mølle lå på Amager Landevej over for Løjtegårdsvej indtil 
1915, hvor møllen brændte. Dengang var det et åbent landskab uden 
megen bebyggelse. Fotograferet 1914. 
Foto: Tårnby Stads- og Lokalarkiv, B1565 - beskåret


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

13

ikke omtalt på samme måde i 
alle kilder, men det formodes, 
at der er tale om det samme 
sted – nemlig Maglebylille 
Mølle på Amager Landevej. 
Selve møllen brændte en nat i 
oktober 1915, men møllegår-
den, magasinet og villaen ved 
siden af blev reddet. I 1921 bo-
ede familien Hansen på matr. 
nr. 11c sammen med seks an-
dre familier, hvoraf flere arbej-
dede på Løjtegård hos Breit. 
I 1925 boede familien Hansen 
stadigvæk på Amager Lande-
vej. I alt boede der fire hushold, 
først på folketællingslisten står 
jordbruger Henriksen, hvilket 
indikerer, at han var ejeren.
Holger og Andrea fik ti børn 
sammen, hvoraf de tre sidste 
blev født i husvildeboligerne. 
Kirsten og Birthe var tvillin-
ger født den 7. juli 1926. Bir-
the døde den 20. januar 1927. 
I 1929 fik parret deres sidste 
barn, Telse. Også hun blev 
døbt ind i Den Nye Kirke.
Det vides ikke, hvad der skete, 
siden familien Hansen blev 
husvild, men Tårnby Kom-
mune sørgede for, at de kom til 
at bo i barakkerne, og børnene 
kom til at gå i Tømmerup Skole.
 

Hvis vi tager udgangspunkt i, 
hvornår de ældste børn blev 
indskrevet i Tømmerup Skole, 
så var familien flyttet ind al-
lerede den 13. januar 1926. 
Benjamin på 12 år, Helen Sol-
veig på 9 år og Olav på 8 år 
startede så i skolen. Sønnen 
Joseph, født den 5. juli 1915, 
var døvstum og gik ikke på 
Tømmerup Skole. 
I skoleprotokollen står den 
dato de blev udskrevet af sko-
len, så de eventuelt kunne 
modtage konfirmationsforbe-
redelse. Benjamin blev udskre-
vet den 31. juli 1928. Helen og 
Olav har formentlig gået på 
samme klassetrin, der var også 
kun et år imellem dem. De 
blev udskrevet samtidigt den 
31. juli 1931.
Formentlig boede familien i 
husvildebarakkerne til efter de 
tre børns skolegang sluttede, 
siden det er skrevet ind i sko-
leprotokollen. Kilden er ikke 
helt konsekvent i angivelsen 
om der står Tømmerup eller 
Tømmerup Husvildebarak. 
Da det syvende barn indskri-
ves i Tømmerup Skole i august 
1929 står der kun Tømmerup, 
selvom det vides, at den yngste 
blev døbt i oktober 1929 fra 
husvildeboligerne.


14

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2
Da familien tilhørte Den Nye 
Kirke, ses børnene ikke ved 
deres konfirmation, som ba-
rakkernes øvrige skoleelever 
gør, derfor kan de ikke følges 
lige så godt, når de ikke efter-
lader spor i kirkebogen ved 14 
års alderen. De to yngste piger 
kan dog følges i skoleproto-
kollerne for Korsvejens Skole. 
For skoleåret 1936 til 1937 er 
Kirsten Estrup Hansen note-
ret som gående i klassen 4.a. 
Her er hendes far registreret 
som sadelmager med bopæl 
på Gammel Kirkevej 107. I 6. 
klasse ender hun med at have 

det højeste karaktersnit i sin 
klasse. Den ære må hun dele 
med en anden pige i 7. klasse.
Også Telse Birgit Estrup Han-
sen startede i Korsvejens Sko-
le. I 1936 begyndte hun i 1.b. 
På hendes registreringskort er 
adressen Gammel Kirkevej 
111 streget over, hvorefter 107 
er tilføjet. I kilderne kan det 
ikke ses, at familien Hansen 
skulle have boet i nr. 111, så 
det er sikkert en fejl i skolepro-
tokollen. 

I folketællingen 1940 er fami-
lien registreret i nr. 107 i stuen. 

Gammel Kirkevej 107-117 – det bagerste hus er nr. 107, hvor familien 
Hansen flyttede ind omkring 1936. Husene er bygget fra 1921 til 1926. 
Fotograferet i 2020. Arkivet efterlyser historiske fotografier fra vejen. 
Fotograf: Henrik Skov
Foto: Tårnby Stads- og Lokalarkiv, B8984


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

15

Her boede forældrene og ni af 
deres børn.  En dreng fra 1920 
ses ikke længere boende sam-
men med resten af familien, 
men det vides ikke hvorfor. 
Fem af børnene var mellem 
21-26 år – de var udlært og 
havde arbejde, men boede sta-
digvæk hjemme, så de har alle 
bidraget til økonomien. 

På den tid var det meget al-
mindeligt at dele en villa i to 
lejligheder – stuen og 1. sal. 
Sådan var det også for nr. 107 
og for de nærmeste naboer på 

samme side af gaden fra num-
mer 109 til 117. Alle husene er 
bygget i perioden 1921-1927.

Både ved folketællingen 1930 
og 1940 havde Georg Holger 
Christian Hansens sit sadel-
magerværksted på Amager 
Landevej 188. Med flytnin-
gen fra husvildebarakkerne til 
Gammel Kirkevej fik han væ-
sentlig kortere til sin arbejds-
plads.

Handbergs gård på Høgsbrovej – tidligere ejet af hans første kone Karen 
Petersen og hendes forældre Jan Petersen og Trein Dirchsen. 
Fotograferet 1972.
Foto: Tårnby Stads- og Lokalarkiv, B4970


16

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2

ET KORTVARIGT 
OPHOLD
I skoleprotokollen for Tøm-
merup Skole kan det ses, hvor 
mange der kun kortvarigt bor 
i barakkerne, fordi deres børn, 
kort efter de var startet, blev 
overført til en anden skole – 
enten i Tårnby Kommune el-
ler til skoler på Amager i Store 
Magleby og i Sundbyerne.

Fra skolefotografiet omkring 
1932-1933 ses flere andre fra 
barakkerne og som også kan 
findes i skoleprotokollerne 
med deres adresse. Blandt an-

det ses søstrene Elna Kirstine 
født i 1923 og Elly Margre-
the født 1925 – døtre af mu-
rer A.H. Sørensen. De boede 
i husvildebarakkerne, da de 
blev indskrevet i Tømmerup 
Skole den 4. marts 1933, den-
gang kom de fra Tårnby Skole. 
Allerede den 24. september 
1934 var de tilbage på Tårnby 
Skole igen, formentlig var fa-
milie flyttet til Tårnby igen. 
De kan nemlig ikke findes i 
kirkebøgerne og folketællin-
gerne i barakkerne.

Søstrene Elly og Elna Sørensen gik stadigvæk på skolen omkring 1933. 
De sidder yderst til højre på første række. 
Foto: Tårnby Stads- og Lokalarkiv, B2021


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

17

EN DELT LEJLIGHED?
Inge Brandt og hendes store-
søster blev indskrevet af deres 
mor i Tømmerup Skole den 7. 
september 1932 fra Ullerup 
Skole. De boede da i barak 
nr. 5. Da storesøster Gunhild 
blev konfirmeret den 6. okto-
ber 1935 boede familien på 
Alkmaar Allé 38, som den-
gang lå i yderzonen. Det vi-
des ikke, om familien var flyt-
tet inden da. Inge er også på 
det store skolefoto, hvor hun 
klart skiller sig ud ved at være 
i hvid kjole og hvide strømpe-

bukser – som ikke engang 
bøndernes børn havde på.
Gert, der er omtalt på det 
store skolefoto, er muligvis 
Gert Jakob Christiansen, søn 
af Hans Jakob Christiansen. 
Familien boede først i Søvang 
I – senere kaldet den gamle 
kommune. Her kom de i re-
stance med huslejen i perio-
den 1923-1924, måske var det 
derfor, familien senere kan 
ses boende i nr. 5 af Tårnby 
Kommunes husvildebarak-
ker. De boede dér helt sikkert 
fra 1928, måske tidligere. 

Tårnby Kommunes husvildeboliger på Skøjtevej blev opført i 1923 til 
akut boligløse. Bygningen blev i folkemunde kaldt for ”Slottet”. 
Fotograferet i 1930erne.
Foto: Tårnby Stads- og Lokalarkiv, B358


18

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2
Han blev udskrevet til Ka-
strup Skole den 2. marts 1934, 
og da hans halvstorebror blev 
konfirmeret var familiens 
adresse Kastruplundgade 19.
Da der er et tidsoverlap med 
de to familier, kan de have delt 
barak nr. 5 i et par år. Det kan 
selvfølgelig også være en skri-
vefejl.

FAMILIEN 
MORTENSEN
Et ægteskab blev indgået den 
10. juli 1920 mellem Vilma Pe-
trea Jensen fra Nordre Bygade 
i Kastrup og Hans Laurits 
Mortensen fra Store Magleby. 
Fire måneder efter boede de 
med deres førstefødte, Hans 
Åge, på Mellemvej 8 i Ka-
strup. Vejen kom i 1926 til at 
hedde Bredagervej. Da det næ-
ste barn, Henning Christian, 
blev født i 1922, var adressen 
Alleen 32. Også da Lona blev 
født i 1923, boede familien der 
stadig. Da Niels Verner fød-
tes i 1924, var familien flyttet 
ind på Skøjtevej 17 – Tårnby 
Kommunes husvildeboliger 
for akut boligløse. Dengang 
Birthe Elna blev født i 1927, 
boede familien stadig på Skøj-
tevej, så mon ikke også hjem-

met var dér i 1926, da John 
Tønnes kom til verden på sy-
gehuset på Frederiksberg.
Familien Mortensen boede i 
nr. 9 nok allerede fra 1928, da 
sønnen Hans blev overført til 
Tømmerup Skole i april. De 
var der helt sikkert fra 1929, da 
sønnen Kjeld blev født og døbt, 
blev Tømmerupvej i husvilde-
afdelingen opgivet som bopæl. 
Det varede i hvert tilfælde ind-
til 1939, hvor Bent blev døbt 
den 7. juni 1939, men de sko-
lepligtige børn blev først ud-
skrevet den 30. september 1939 
til Tårnby Skole. Det tyder på, 
at de først flyttede væk fra ba-
rakkerne på det tidspunkt. Da 
forældrene fik i alt 13 levende 
fødte børn, så er familien me-
get let at følge i kilderne.
Omkring tiden hvor familien 
flyttede ind i barakkerne, blev 
Vilma gravid igen, og i 1929 
fik de en dreng, Kjeld Find, 
som kun blev 9 måneder. De 
efterfølgende seks børn blev 
også født i husvildebarak nr. 9. 
Det var Find i 1930, Rita Han-
sine fra 1931, Robert Helmer 
fra 1933, Inger i 1934, Kjeld 
født i 1937 og Bent fra 1938. 
De to drenge, Find og Kjeld, 
var opkaldt efter deres afdøde 
bror.


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

19

Børn fra området snakkede med sognerådsformanden Niels Peter Nielsen, 
mens sognerådet var på besøg for at se til kommunens husvildeboliger 
omkring 1933-1935. Der er ingen skolepligtige børn på fotografiet, så 
mon ikke det har været en skoledag. Skoleeleverne ville nok være lige så 
nysgerrige.
Foto: Tårnby Stads- og Lokalarkiv, B8131

Lonas skolegang kan ses i ar-
kivets skoleprotokol og foto-
grafier. Hun blev indskrevet i 
1930, udskrevet af skolen den 
23. juni 1937 for at gå til kon-
firmationsundervisning, hvor 
hun blev konfirmeret den 3. 
oktober 1937 i Tårnby Kirke. 
Hendes storebror Hans Åge 
blev som omtalt indskrevet i 
Tømmerup Skole den 2. april 
1928 fra Kastrup Skole. Hen-
des storebror Henning Chri-
stian startede i skolen den 

13. august 1929, og lillebror 
Niels Verner begyndte den 11. 
august 1931 – begge er også 
med på skolefotografierne.
Også datoen for, hvornår bør-
nene blev udskrevet fra skolen, 
er med til at fortælle familiens 
historie. Lonas lillebror John 
Tønnes blev indskrevet i 1933 
i Tømmerup Skole og blev 
udskrevet den 30. september 
1939. Lillesøster Birthe Elna 
indskrevet i 1934, udskrevet 
den 30. september 1939. 


20

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2
Lillebror Find blev indskrevet 
i 1937 – udskrevet den 30. sep-
tember 1939. Lillesøster Rita 
indskrevet i 1938 i Tømmerup 
Skole, fortsat i Tårnby Skole fra 
den 30. september 1939. Hun 
fik altså kun et år på Tømme-
rup Skole. Det passer med, at 
familien ikke boede i barak nr. 
9 i folketællingen 1940.

De fire ældste af Vilma og 
Hans Peters børn blev konfir-
meret, mens familien boede i 
husvildeboligerne. 

Ved John Tønnes konfirma-
tion den 29. september 1940 
var de flyttet til Ved Gærdet 
6, som ligger på den anden 
side af Englandsvej over for 
Tårnby Kirke. I folketællingen 
1940 boede forældrene med 
deres 13 børn stadigvæk i hu-
set – fem af børnene var over 
14 år og tjente ind til hushol-
det: to som bud, en var glas-
magerlærling, en arbejdsmand 
og en husassistent.

Lona Inger Johanne Mortensen ses som nr. 2 fra lærerinde og hendes 
storebror Henning står i den anden ende af rækken ved læreren. Alle på 
billedet ser ud til at have det bedre end på det tidlige skolefoto. Det skøn-
nes, at det er fotograferet i skoleåret omkring 1933-1934.
Foto: Tårnby Stads- og Lokalarkiv, B2023


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

21

FAMILIEN ZABELL
Formentlig flyttede Victor 
Philip Valdemar Zabell og 
Anna Sofia Elisabeth Larsen 
til barakkerne i efteråret 1931. 
Her boede de med deres tre 
børn: Lis født i 1925, Knud 
født i 1929 og Poul født i 1931. 
Det er Pouls dåb, der afslører, 
at familien boede på Tøm-
merup Kirkevej 2. Adressen 
bliver brugt om husvildeba-
rakkerne i kilderne – ligesom 
også Tømmerup Strandvej, 
Marokkovej og Ugandavej 
bruges. Andre gange skrives 
der blot husvildebarakkerne.
Familien Zabell boede helt 
sikkert i barakkernes nr. 2 fra 
den 24. juni 1932, hvor Lis 
blev indskrevet i Tømmerup 
Skole. Inden barakkerne har 
familien boet andre steder på 
Amager. Lis blev døbt den 
17. juli 1927 i Sundby Kirke, 
kort efter at hendes forældre 
blev borgerligt viet på Kø-
benhavns Rådhus. De boede 
dengang på Dyvekes Allé 5. 
Da lillebror Knud blev født 
den 28. september 1929, var 
familien flyttet til Tårnby til 
Lyngborgvej 16 i stuen. I fol-
ketællingen 1930 boede fami-
lien stadigvæk på adressen, 
men faderen var på Missions-

hotellet i Nyborg, og Lis var 
fraværende, hvor hun opholdt 
sig på Roskildevej 42B. 
Årsagen til Lis blev sendt væk 
fra sin mor, Anna, vides ikke. 
Lis blev sendt til sin mors mo-
ster, Kirsten Madsen, der boe-
de i ejendommen, hvor Annas 
forældre tidligere havde boet. 
Kirsten havde boet sammen 
med sin søster, svoger og de-
res tre børn siden folketæl-
lingen i 1901. Da Annas mor 
døde – kun 47 år gammel – i 
1905, blev moster Kirsten hus-
holderske. Hun fortsatte med at 
bo i ejendommen også i folke-
tællingen 1930.
Da lillesøster Karen blev født 
i 1933, står adressen helt ty-
deligt til Tømmerup, barak 2. 
Både Knud og Poul blev døbt 
i Tårnby Kirke af Mogens 
Strunge, men Karen blev døbt 
i Store Magleby Kirke også af 
Mogens Strunge.
Lis Zabell flyttede med sin fa-
milie til Store Magleby, inden 
hendes lillebror Knud skulle 
starte i skole omkring 1938. 
De kom til at bo i Søvang på 
vejen, der senere kom til at 
hedde Poppelvej. Både Lis og 
hendes lillebror Poul kan fin-
des på skolefotografier fra Hi-
storisk Arkiv Dragør.


22

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2
VICEVÆRT
Fra den 1. maj 1931 var det 
snedker Jens Peter Hansen 
den, der tog sig af tilsynet med 
husvildeboligerne. Han var 
blevet ansat som vicevært. Det 
indebar også tømning af latrin-
beholdere, skarnkasser og sam-
le- og rensebrønde. Til beboerne 
blev det af Tårnby Kommune 
indskærpet, at alle beboere og 
deres børn skulle rette sig efter 
snedker Hansens påtale af uor-
den og utilbørligheder. 
Jens Peter Hansen fik fribolig i 
husvildebolig nr. 1 og fik ret til 
at dyrke den ledige jord. 

ERINDRINGER FRA 
ANDEN VERDENSKRIG
Af Ole Petersen
Efter at have læst Susannes beret-
ning om barakkerne i Glemmer 
Du nr. 2, 2019 har Ole Petersen 
skrevet sine erindringer om stedet. 
Helge Axel Emil Petersen blev den 
8. maj 1936 gift med Thea Ruth 
Astrid Møller Nielsen. Da havde 
de fået deres første søn, Ole Møller 
Petersen, den 27. december 1935. 
Deres anden søn blev født i 1937 
og den tredje søn i 1942. Den 7. 
december 1944 blev de skilt. Da de 
ikke boede i barakkerne, mens der 
var en folketælling eller en kirkelig 

Oversvømmelse i lergravene ved Tømmerup i 1943 – nærmeste nabo til 
barakkerne. Muligvis blev latrinerne tømt her.
Foto: Tårnby Stads- og Lokalarkiv, B344


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

23

begivenhed, der skulle skrives i kir-
kebogen, er det kun Ole Petersens 
beretning der afdækker, at familien 
i kort tid havde boet i husvilde-
barakkerne.
Jeg har også boet i barakkerne, 
ganske vist ikke så længe, men 
lidt har jo også ret.
Jeg kan tidsfæste perioden til 
året 1942-1943. Mine forældre 
var gift fra 1936 til 1944, og de 
flyttede ret meget, idet barak-
kerne var det syvende sted på 
seks år. Jeg fik aldrig spurgt 
ind til årsagen til dette flytteri, 
men jeg kan kun gætte på dår-
lig økonomi. 
De fleste steder boede vi på 
Amager, men Valby og Van-
løse blev det også til. Jeg be-
gyndte at gå i skole i Vanløse, 
men for at fuldføre 1. klasse 
måtte jeg bruge hele tre skoler! 
Som nævnt først i Vanløse og 
derefter på Korsvejens Skole, 
idet vi kom til at bo på Gem-
mas Allé, hvor jeg vistnok så 
husejeren én gang – stivdruk-
ken råbende på mere at drikke. 
Derefter blev det barakkerne 
og derfor Tårnby Skole. 
Som bekendt skal man lære 
hele livet – og først nu ved jeg, 
at den markvej, der løb forbi 
barakkerne faktisk hed Ugan-
davej. For at komme i skole 

skulle man over en mark for-
mentlig ved et skelhegn af træ-
er til en stump markvej, som 
i dag hedder Hjallerup Allé, 
derefter nogle få meter mod 
vest så var man ved Præste-
fælledvej, og så var det blot at 
følge vejen. Der var grøfter på 
begge sider indtil Tårnby Kir-
kes bagindgang, hvor der var 
en sti mod nordøst – stien gik 
lige over det der i dag er fæl-
lesgrav – til Englandsvej, hvor 
der var en købmand. Derefter 
var det bare at følge Englands-
vej forbi nogle huse og en gård 
på hjørnet af Sneserevej ind til 
Tårnby Skole. 
Det var godt og vel 2 ½ km 
naturligvis på gå-ben. Nuvel 
man skulle da også hjem igen. 
Jeg ved ikke, om man havde 
sommertid dengang, men det 
kunne være årsagen til, at jeg 
en dag kom en time for tidligt 
i skole, men så var der jo ikke 
andet at gøre end at vente. Jeg 
kunne så se mælkemanden, der 
gjorde klar til mælkesalget – en 
¼ liter sød kostede 13 øre. 
Det yderste stykke af Præste-
fælledvej var ikke bebygget 
med undtagelse af et enkelt 
hus, der lå helt for sig selv. Der 
var marker på begge sider, og 
jeg erindrer, at der blev taget 


24

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2

kartofler op, så det må vel have 
været om efteråret 1942.  Hvor 
bebyggelsen dengang begynd-
te, ved jeg ikke, jeg gætter på 
omkring ved Ingstrup Allé. 
Der var vistnok ved Brøn-
derslev Allé et husmandssted, 
hvor der blev opdrættet grise. 
Det var en skolekammerat, der 
boede dér, derfor så jeg dyre-
ne. På Præstefælledvej over for 
Ole Klokkersvej var der nogle 
forretninger. Bag ved lå re-
sterne af en gård, og der boede 
også en skolekammerat, derfor 

har jeg også været derinde.
Nu er det jo i skrivende stund 
– for 77 år siden, så meget er 
faktisk gået i glemmebogen. 
Eksempelvis kan jeg ikke hu-
ske, at det har været vinter 
med sne og is før 1947! 

Der var et vist sammenhold 
beboerne imellem. Det har 
jeg set, idet de voksne mænd 
engang lavede en meget stor 
drage, som blev sat op i et or-
denligt blæsevejr. Det kneb 
med at holde den, da der skulle 

På Brønderslev Allé 43 lå et gartneri, hvor vognen er på vej hen. 
Ellers er der ikke megen bebyggelse – bortset fra huset fra 1930 med 
adressen Brønderslev Allé 45, som ses i baggrunden ud mod Englandsvej. 
Bemærk vejen som den så ud i 1945.
Foto: Tårnby Stads- og Lokalarkiv, B8974


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

25

har jeg næsten ondt af, at he-
stene skulle gå fra Tømmerup 
til Dyrehaven og retur. 
I barakkerne boede også en 
enlig dame med sin lille pige. 
Damen var så ræd for torden-
vejr, at hun skreg ved hvert lyn, 
men der skete jo ikke noget.
I barakkerne var der intet lys 
og på et tidspunkt havde vi en 
karbid lampe, men den kunne 
man ikke slukke, så den skulle 
doseres til forbruget.
Mellem barakkerne og Tøm-
merupvej var der en brak-
mark, hvor der godt kunne 

mindst to voksne til det job.
Vi børn lavede da også drager, 
men de var ganske små. Allige-
vel mistede vi dragen, sikkert 
fordi vi brugte for tynd snor 
som sprang. Måske var det 
bare sytråd, vi brugte, for man 
brugte jo, hvad man havde 
– et udsagn der har fulgt mig 
hele livet.
Jeg kender ikke baggrunden 
for afholdelse af en skovtur til 
Dyrehaven – om det var me-
nigheden, forsamlingshuset 
eller noget tredje – det foregik 
på hestetrukken vogn. I dag 

Snevejret i februar og marts 1942 var meget ekstremt. Det var før familien 
flyttede til barakkerne, men andre børn måtte traske vejene til Tårnby 
Skole gennem snedriverne, og de har helt sikkert haft det koldt. Ganske 
vist måtte skolerne holde lukket på grund af brændselsmangel blandt andet 
i 1943, men den lange sjappede vej skulle tilbagelægges de andre dage.
Foto: Tårnby Stads- og Lokalarkiv, B2449 


26

HU
SV

IL
D 

PÅ
 U

GA
ND

AV
EJ

 -  
DE

L 2
stå lidt vand. Det var også dér 
latrinerne blev udtømt, når 
de var fyldte. Man kunne da 
bare gå udenom – og lugten 
aftog jo med tiden. Det er på 
de arealer, at Ugandavej meget 
senere blev lagt og udvidet til 
dér, hvor vejen ligger i dag.
Ovre på Tømmerupvej lå der 
en lille landhandel, og det jeg 
erindrer derfra var en ekspe-
dition af havregryn, hvor der 
blev brugt, det man havde ved 
hånden til at øse op med: ja, 
lige netop hånden! 

Den oplevelse fortæller mig, 
at jeg trods min unge alder har 
vidst, hvordan det foregik inde 
i den store by.
Inde i København skete der jo 
en hel del – det var jo krigs-
tider – og formentlig foråret 
1943 blev der vist bombet no-
get – i hvert fald kunne nogle 
mænd, der krøb op på taget, 
se noget, men vi børn skulle 
blive på jorden.
Jeg er også kommet med Ama-
gerbanen til Tømmerup Sta-
tion og skulle da gå til barak-

Måske var det købmandshandlen i Tømmerup Kro, som ses her på et foto 
fra 1910. Det kunne også være Ullerup Købmandshandel på Tømmerupvej 
261. Eller i Skelgårdsstrædet 58, hvor Elna Emilie Persson havde en køb-
mandsforretning ifølge folketællingen 1940.
Foto: Tårnby Stads- og Lokalarkiv, B1486


G
L

E
M

M
E

R
 D

U
 | N

U
M

M
E

R
 2 |M

A
R

T
S / A

PR
IL 2020

27

kerne, men min far og jeg blev 
nødt til at søge dækning, da 
der blev luftalarm. Der lå på 
vejen nogle huse, hvor vi søgte 
ind, men vi var ikke indenfor. 
Vi stod blot ved huset og talte 
med beboerne, og da alarmen 
blev afblæst, kunne vi fort-
sætte.
Da vi flyttede ind i barakkerne, 
var vi tre drenge i familien, og 
selvom vi levede i små kår, kan 
jeg ikke huske, at vi led nogen 
overlast eller sult. Vi tog tin-
gene som de kom. Vores for-
ældre blev skilt i 1944, men al-
lerede i 1943 blev jeg flyttet til 
mine fars forældre i Sundby og 

kom så i Øresundsvejen Skole 
fra 2. klasse. Pudsig nok ”slæg-
tede” ingen af os tre drenge 
vores forældre efter, idet vi fik 
en uddannelse: maskinarbej-
der, typograf og skolelærer – 
og alle kun blev gift én gang, 
fik børn og klarede os selv. Vi 
blev bosat i Jylland, på Fyn og 
på Amager.

Oles far blev gift tre gange, og hans 
mor to gange. Sidste gang hun blev 
gift, var det med en mand, der også 
boede i barakkerne. Der er en vis 
sandsynlighed for, at de mødte hin-
anden, mens de boede på Ugandavej. 

Flyvemaskiner fra besættelsestiden fotograferet omkring 1941. I tilfælde af 
luftværnstilstand skulle beboerne evakueres til Tømmerup Skole. Det står 
i papirerne om husvildebarakkerne i en skrivelse fra den 4. februar 1942.
Foto: Tårnby Stads- og Lokalarkiv, B6236


TÅRNBY STADS- OG LOKALARKIV
Kamillevej 10, 2770 Kastrup

Tlf. 32 46 05 00 ● Mail: bibliotek@taarnby.dk ● www.taarnbybib.dk

TÅRNBY STADS- OG LOKALARKIV
Kamillevej 10, 2770 Kastrup

Tlf. 32 46 05 00 ● Mail: bibliotek@taarnby.dk ● www.taarnbybib.dk

O
pl

ag
: n

r. 
2-

20
20

 / 
2.

00
0 

 s
tk

.

Gårdspladsen med flagstang, vandpumpe med vaskebaljen foran, tøj luftes eller tørres 
på stakittet, et brønddæksel ses yderst højre. Børnene ser nysgerrigt på sognerådet, 
der er forbi for at se tilstanden på husvildebarakkerne. 
Fotograferet omkring 1933-1935.
Foto: Tårnby Stads- og Lokalarkiv, B1239

Vil du være med til at skrive barakkernes historie?
Vil du være med til at skrive barakkernes historie?
Hvis du har boet i barakkerne, kan du fortælle om dine oplevelser. 
Det kan også være, du har fotografier fra livet i husvildeboligerne. 
Arkivet er meget interesseret i din viden.
Du kan også fortælle, hvad du ved om de billeder, der er i dette Glemmer Du. 
Skriv til arkivet på bibliotek@taarnby.dk og fortæl din egen historie.


