

Vikingetiden

I starten af Vikingetiden i 700-800-årene bestod en typisk gård af en 30-35 meter lang hovedbygning med bolig og stald i den samme bygning. Rundt omkring stod nogle mindre bygninger.

Sjældent opdelt i flere rum

Hovedbygningens boligdel var typisk 18-20 meter lang, og måske i nogle tilfælde, opdelt i flere rum, men dette var nok sjældent. Skillevæggene, som der sjældent er spor efter, kan f.eks. have været flettede af grene eller tagrør.

De mindre bygninger på grunden kunne være grubehuse eller mindre stolpebyggede huse. Et grubehus er en lille bygning, der er delvis gravet ned i jorden. Ildsteder var sjældne i grubehuse. Grubehusene bliver ofte kaldt værkstedshytter, da man har fundet f.eks. spindesten og vævevægte i dem.

Omkring 900- og 1000-årene opstår såkaldte hal-bygninger, og stalden findes ikke længere så tit i hovedbygningen, sammen med menneskene.

En etage

Vikingetidens huse var normalt etplanshuse, men man har enkelte steder fundet spor af huse, man tror har haft to etager! Et loft kunne bruges til opbevaring og har haft stor betydning for varmen i rummene. Loftet kan være lagt over hele rummet eller måske bare i siderne,

som hemse til at sove på. I nogle huse findes også en nedgravning, som kan have været en form for kælder.

Køkken/opholdsrum

Køkkenet var boligens vigtigste del, da det var her ildstedet var. Til dagligt foregik spisningen formentlig i det kombinerede køkken/opholdsrum, eller i hallen når der var fest – hvis man havde en hal som var et særskilt hus eller rum. Ildstedet, midt på gulvet, gav lys og varme. Røgen fra bålet er sevet ud gennem stråtaget.

Der har måske været vinduer - uden glas - i væggene, som kunne slippe lys ind.

I udgravninger har man fundet tranlamper af ler, sten og jern, og vokslys. Disse lamper har været nemme at flytte rundt med.

Toilet

I Vikingetiden har toilettet mange steder været sammen med køernes i stalden!


Vikingehus fra Ribe VikingerCenter


Tiden omkring 1634

En større gård fra tiden omkring 1634 har været inddelt i flere rum. Rummene var adskilt af lerklinede skille-vægge, bygget af stolper. Man har på en typisk gård i 1600-tallet haft en stue, hvor der ofte også stod senge. Man har haft et bryggers, et køkken og måske en mindre stue eller et kammer. På denne tid havde de fleste stadig ikke fået lokum, så de »gik man på toilettet« ude eller i stalden sammen med dyrene. I nogle tilfælde har stalden været i samme bygning, men i andre tilfælde har stalden ligget i en bygning for sig selv.

Ildsted

Det store problem i middelalderen og tiden omkring 1634 er, ligesom i Vikingetiden, opvarmning! Mange steder benytter man sig stadig af åbne ildsteder, og har man en skorsten, er det ikke sikkert at den går helt op gennem taget. Måske kun halvvejs op mod

loftet, hvor røgen fra ildstedet så fortsætter op gennem en åbning i taget. En skorsten er en kæmpe forbedring for et hus. Ikke alene, kan røgen ledes væk, men man kunne også f.eks. bage brød i en åbning i skorstenen, lidt ligesom en ovn.

Rigtige ovne finder man også i nogle af husene på denne tid. Kakkelovne, var bygget med potteskår på indersiden, sådan at de bedre kunne holde på varmen. Man havde også såkaldte bilæggerovne. Det var ovne, som var bygget ind i væggene, så kunne ovnene både give varme i det rum, der blev tændt op fra og i det rum, som ovnen stødte op til.

Men ofte sov, spiste og opholdt man sig i de samme få rum, især om vinteren, hvor det har været koldt i resten af huset.


1950'erne

På denne tid er alt efterhånden muligt! Der blev afholdt mange konkurrencer, hvor arkitekter dystede om at tegne det mest spændende og praktiske hus. Flere forskellige hustyper opstod og man byggede legeplads og fællesarealer mellem husene. Men arkitekt-tegnede huse var dyre og slet ikke noget alle havde råd til. Boligselskaberne udlejede boliger til folk, der ikke havde råd til at købe eget hus. Boligselskaberne forsøgte at bygge huse på samme måde som arkitekterne, men de var ikke alle af så god kvalitet.

85 kvadratmeter

Fra 1930'erne til slutningen af 50'erne byggede man mange såkaldte statslånhuse. De måtte ikke være for store (ikke større end 85 kvadratmeter), og skulle være billige, så

folk havde råd til dem.

Statslånhuset indeholdt et lille køkken og et lille badeværelse, en stue med spiseplads ved siden af køkkenet, et forældresoveværelse, et børneværelse og måske yderligere et kammer. Kravene til boligens indretning var ret små sammelignet med i dag. Det vigtigste var, at der skulle være WC med træk og slip, og så mindst ét rum på ikke under 15 m². Kravet om, at hver bolig skal indeholde et WC, var et kæmpe fremskridt.

Familien Gorritzens dagligstue
i Frodesgade i Esbjerg, 1954.
Foto: Knud Rasmussen, Esbjerg Byhistoriske Arkiv


I 1950'erne arbejdede man med at dele større huse op i mere åbne rum og man prøvede at bygge nogle utraditionelle huse. Gerne med meget større glasvinduer og fladt tag. Man begynder også, at dele huset op i en afdeling med børneværelser og en for de voksne.

Op gennem 60'erne bliver der bygget mange parcelhuse. Sidst i 50'erne var gennemsnitsstørrelsen på 90 m², midt i 60'erne var den vokset til 110, og i 1969 var den ikke mindre end 130 m² (Tænk over hvor mange kvadratmeter jeres hus er og hvor mange I bor i huset?)

Rækkehuse

Rækkehusene som også var en del af bybilledet havde en stor opholdsstue, et køkken med gasapparater, samt borde langs siderne og et firkantet spisebord. Derudover var der toilet med brusebad og et vaskerum. Under huset var der en lille viktualiekælder (et kælderrum til opbevaring af mad). På 1. sal var der ofte to soverum og et soveværelse. Desuden havde familien typisk et cykel- og brændeskur. Huset blev opvarmet af en kamin, der stod i entreen, og via et kanalsystem sendte det varmen rundt i huset. Kanalsystemet havde også den fordel, at moderen kunne høre om børnene opførte sig ordentligt i de andre rum, fordi kanalen også ledte lyden. Det er ikke sikkert børnene så det som en fordel.

Flere børn på samme værelser

I forhold til tidligere havde man masser af plads, men i forhold til i dag boede man ofte flere børn på samme værelse, da man dengang ofte havde flere børn end i dag.


Familien Gorritzens dagligstue
i Frodesgade i Esbjerg, 1954.
Foto: Knud Rasmussen, Esbjerg Byhistoriske Arkiv


