


Langerhuse

- en kulturmiljøredegørelse


Langerhuse

- en kulturmiljøredegørelse

Indholdsfortegnelse

Kulturmiljøet	Side 2
Naturgrundlaget	Side 4
Historien	Side 5
Kulturlandskabet	Side 6
Arkitekturen	Side 8

Registreringen af et bevaringsværdigt kulturmiljø i Langerhuse er udarbejdet af Arkitektfirmaet H. Thule Hansen MAA for Lemvig Kommune.

Januar 2011.

KULTURMILJØET


Langerhuse. Kort 1:5.000

Langerhuse med omgivelser lever til fulde op til definitionen på et kulturmiljø, idet det er et geografisk afgrænset område, hvor naturgrundlaget, landskabet, historien og arkitekturen afspejler væsentlige træk af den samfundsmæssige udvikling, der har sat sine spor i dette kystnære samfund i et udsat hjørne mellem Vesterhavet og Limfjorden. Kulturmiljøets elementer - naturgrundlaget, kulturlandskabet, historien og arkitekturen er alle repræsenteret med stor vægt og er alle bærende elementer i kulturmiljøet.

Naturgrundlaget kommer til udtryk i landskabet, hvor det flade terræn afspejler landskabets dannelse som marint forland. Men den kystnære

beliggenhed har også betydet, at naturgrundlaget bestandigt har ændret sig gennem tiderne som følge af Vesterhavets kysterosion og påvirkningen fra den fremherskende vestenvind, der i forening har fjernet store dele af det oprindelige bysamfund, der lå nærmest havet, og som nu er borteroderet eller dækket af kystklitterne.

Kulturpåvirkningen kommer til udtryk ved kystsikringen langs Vesterhavet. I slutningen af 1800-tallet begyndte anlægget af de ialt 115 høfder fra Lodberg ved Thyborøn i nord til Nymindegab i syd. Høfterne blev gennem tiderne suppleret af flere digeanlæg langs kysten og i nyere tid af det nordlige tværdige

Signaturforklaring

	Bebyggelsesmønster
	Højdekurver, 1 m
	Forland
	Mark
	Fortrinsvis haveområde
	Strandeng
	Markant skrænt/dige
	Rørskov/siv
	Klit
	Strand
	Hav
	Dige
	Udsigt
	Sigtelinie

mod Limfjordslandskabet. Digerne langs kysten er i tidens løb sandet til og fremtræder i dag som et sammenhængende klitlandskab.

I dag er det kun tværdiget og skråningen af det østligste kystdige, der er synlig og fremtræder som en skærm nord og vest om byen, mens nogle af de gårde og huse, der lå vest for digerne, blev flyttet længere ind i landet til mindre udsatte beliggenheder.

Langerhuses historie er knyttet til hav- og fjordfiskeri, der tidligere var byens hovederhverv og grundlaget for landsbyens oprindelse som fiskerleje. I dag er der ikke mange synlige spor i bybilledet fra fiskeritiden, og landsbyen fremtræder overvejende som en boligby præget af turisme.

Husene i Langerhuse afspejler byggeskikken over en lang periode og de barske klimatiske forhold, der hersker i dette kystnære område ved Vesterhavet.

De ældste bebyggelser er længehuse med store valmtage, oprindeligt opført i højremskonstruktion. Det er huse med lav etagehøjde og øst-vestvendt længderetning.

De nyere huse fra begyndelsen af 1900-tallet og derefter er hovedsageligt opført med teglstensfacader i blank mur eller pudsede. Husene har som regel sadeltag med øst-vest gavlorientering. Såkaldte "finere" huse med markant forskel i etagehøjde er bygget i perioden 1912-1920 af tegl eller cementkvadre. I 1941-1949 sker der en lidt større udbygning langs den østlige del af Langerhusevej med huse med sadeltage, karnapper og småkviste, som de ses i de fleste danske landsbyer. Disse nyere huse danner et skifte i byggeskikken, idet der fra begyndelsen af 1900-tallet ikke længere opføres traditionelle længehuse i højremskonstruktion.


Klitdannelsen nordvest for Langerhuse med den markante klit- og tidligere digeskråning, der vender ind mod landet. Til højre i billedet ses en del af strandengen ud mod Nissum Bredning.


Det flade landskab og den meget synlige fremtoning af byens huse kommer tydeligt til udtryk ved mødet med Langerhuse fra Flyvholmvej i syd. Vejens lige forløb står i stor kontrast til byens ældre veje, der består af slyngede småveje mellem husene.

NATURGRUNDLAGET


Geomorfoloisk kort. 1:150.000.

Geomorfoloisk kort. 1:150.000.


Langerhuse ligger på et marint forland, der er afgrænset af Vesterhavet, Nissum Bredning og det højtliggende bakkeølandskab mod sydøst i retning mod Lemvig.

Det marine forland tegner sig i områdets flade terræn, der efter sidste istid har været havbund, som efter aflejringer af sand, sten og grus er blevet landarealer.

Det lavtliggende marine landskab har i kraft af sin kystnære beliggenhed været under bestandig naturpåvirkning, dels af havstrømmene og bølgerne, der slog ind mod kysten, og dels af den kraftige vestenvind, der blæste ind over det blotlagte flade landskab. Haverosionen og vinden har fra midten af 1800-tallet til i dag således fjernet et 250 - 300 m bredt kystnært landområde. Mange af Langerhuses gårde, huse

og marker, der lå i dette område, gik også tabt med undtagelse af de huse, der blev nedbrudt og flyttet længere ind i landet, mens tid var.

De store højtliggende vesterhavsklitter, der i dag skærmer Langerhuse mod havets skumsprøjt og afbøder den hårde vestenvind, er et andet markant resultat af den naturskabte landskabsforvandling, hvor det fine strandsand lagde sig hen over de mange diger, som menneskene gennem tiderne opførte langs Vesterhavet for at beskytte og skærme byen.

Den kraftige naturpåvirkning har også betydet, at Langerhuses bygninger har en meget synlig fremtræden i det flade landskab af græsklædte marker og forlande, der er blotlagt for større træer, bakker og andre formildende elementer.


Det storlåede klitlandskab og stranden med høfderne ud for Langerhuse.


Det flade terræn omkring Langerhuse vidner om landets oprindelse som marint forland. Karakteren af bevokset græsforland ses fortsat mange steder i byen og er et karakteristisk træk i bybilledet.

HISTORIEN


Landingspladsen ved Langerhuse. Fiskeriet var hovederhvervet og livsgrundlaget i Langerhuse. Sommerfiskeriet foregik i Limfjorden, mens vinterfiskeriet fandt sted på Vesterhavet. Foto: Gengivelse af billede vist i "Thyborøn-Harboøre lokalhistorisk kalender 2004 Langerhuse" udgivet af Grafisk Tryk Lemvig-Thyborøn i samarbejde med Lokalkarkivet for Thyborøn-Harboøre.


Matrikelkort fra ca. 1846 over Langerhuse. Den lyseblå farve markerer Vesterhavets udstrækning i dag, mens den grønne farve viser den inderste digeskrænt og tværdiget. Illustrationen viser hvor store dele af byen og landarealer, der er gået tabt gennem tiderne. Flyholmvej er vist med rød farve.


Fisk til tørre ved et af de gamle traditionelle lægehuse. Foto: Gengivelse af billede vist i "Thyborøn-Harboøre lokalhistorisk kalender 2004 Langerhuse" udgivet af Grafisk Tryk Lemvig-Thyborøn i samarbejde med Lokalkarkivet for Thyborøn-Harboøre.

Langerhuse har sin oprindelse som fiskerleje i tilknytning til Harboøre. I århundreder blev der drevet fiskeri fra landsbyen. Om sommeren var det især fiskeri med vodredskaber efter ål i Limfjorden, og om vinteren var det havfiskeri med krogredskaber efter kuller og torsk, der udgjorde livsgrundlaget for befolkningen.

Ved folketællingen i 1787 var der 38 huse i landsbyen og 148 indbyggere, og det vidner om, at byen i sin tidligere historie har været en forholdsvis stor landsby. Selvom historiefortællinger beretter, at der tidligere også har været husdyrhold ved næsten hver ejendom, så er der ingen tvivl om, at fiskeriet har været hovederhvervet.

Klimaet og husdyrholdet satte sig også spor i byens bebyggelsehistorie. De ældre øst-vestvendte lægehuse med lav facadehøjde afbødede for påvirkningen af den

hårde vestenvind. Husene blev ofte placeret i rækker for at opnå størst lævirkning, en byggeskik, der fortsat kan ses i byen.

Lægehusede havde som regel beboelse i den vestlige ende af huset, hvor de mange skillerum bidrog til at skabe konstruktiv stabilitet mod den fremherskende vestenvind, mens husdyrholdet var placeret i større staldrum i den østlige ende af huset.

Fiskeriet er for længst ophørt i Langerhuse, og spor fra fiskeriet ses ikke længere i byen.

I dag fremtræder byen fortrinsvis som en landsby med beboelser og bygninger af blandet karakter med stillhistoriske træk fra en lang periode. Mødet med mange tilrejsende, der besøger området, vidner om, at byen i dag er præget af turisme, der også er tiltrukket af stedets barske og ubesmykkede natur.

KULTURLANDSKABET


Ældre kort fra ca. 1918. På kortet ses høfderne 33 og 34 samt placeringen af de ældre diger parallelt med kysten, før den store klitdannelse fandt sted. Den grønne farve viser digeskrænten af det inderste dige, som kan ses i byen i dag, samt tværdiget mod nord. Flyholmvej af vist med rød farve. Mål 1:10.000.

Etableringen af kystsikringen langs Vesterhavet blev indledningen til den største menneskeskabte landskabsforvaltning ved Langerhuse. Kystområdet vest for Langerhuse havde indtil dette tidspunkt været underlagt naturens utæmmede kræfter i form af havets erosion, der fra slutningen af 1700-tallet til hofdeanlæggelsen havde fjernet 250 - 300 m kystnært landområde.

Vesterhavskysten er en udligningskyst, hvor nederoderede materialer fra udsatte kyststrækninger følger de herskende havstrømme mod nord, hvor det aflejres som nyt marint forland. Langerhuses terræn er et sådant ældre marint forland, hvis tilblivelse stammer fra aflejringer fra andre kystområder.

I 1875 begyndte anlægget af de i alt 115 høfder, der skulle standse

kysterrosionen på strækningen fra Lodberg nord for Thyborøn til Nymindegab i syd. Høfderne 32, 33 og 34 ud for Langerhuse blev ligesom de øvrige høfder forstærket i flere omgange for at sikre en mere stabil beskyttelse mod erosion. Men høfderne gav ikke tilstrækkeligt værn mod havets påvirkning, og blev derfor suppleret med flere digeanlæg. De første sporadiske digeanlæg er formentlig etableret i årene efter etableringen af de første høfder, mens det næstsidste større dige blev etableret i 1890'erne. Det sidste og inderste dige langs Vesterhavet blev anlagt i 1950'erne, mens det store tværdige nord for Langerhuse afskærmer byen mod Nissum Bredning og udsigten til Thyborøn.

De mange Vesterhavsdiger er med tiden sandet til og danner i dag et


Udsigt over strandengen ved Nissum Bredning, der er afgrænset af de store digeskrænter fra det inderste havdige og tværdiget. Digerne var foruden høfderne nogle af de store menneskeskabte anlæg, der blev sat i værk for at standse havets kysterrosion.


Huse inden for tværdiget i den nordlige udkant af Langerhuse, hvor diget giver læ men også skærmer for udsigten mod Thyborøn.


Billedet viser kyststrækningen med de mange høfder ved Langerhuse. I baggrunden ses den inddemmede del af Nissum Bredning og i det fjerne skimtes Cheminova og Thyborøn. Foto: Kystdirektoratet, Hunderup Luftfoto, Hjørning.


Udsigt fra klitterne ned over Langerhuse.


Udsigt fra den lige nyere vej Flyvholmvej mod Langerhuse, hvor alt opragende er synligt.

større sammenhængende klitlandskab. Det eneste synlige spor af disse diger er den stejle digeskråning af det inderste dige, der afgrænser klitterne ind mod Langerhuse og giver læ for vestenvinden.

Etablering af de mange digeanlæg længere og længere mod øst og betød, at mange af Langerhuses ældre, vestligt beliggende huse og gårde blev revet ned med undtagelse af de huse og gårde, der blev flyttet længere ind i landet, bl.a. Jacobsgaard.

Anlæggelsen af de mange diger medførte desuden indgreb af vejstrukturen ved Langerhuse. Med etableringen af det inderste dige blev vejen Vasen, der førte til Thyborøn på kystsiden af diget, nedlagt. Vasen blev senere erstattet af den nord-sydgående Flyvholmvej, der

udgør byens vigtigste indfaldsvej fra syd.

I 1879 blev jernbanen Vemb-Lemvig anlagt. Den blev i 1899 ført videre til Harboøre og Thyborøn. I 1955 blev sporet først flyttet til en placering nordøst for Langerhuse, og samtidigt blev trinbrættet i den nordlige udkant af landsbyen nedlagt. I dag er der ikke længere spor af selve jernbaneanlægget i landsbyen, og jernbanen har heller ikke ført til dannelse af et stationsbykvarter, som det skete i mange andre landsbyer, der udviklede sig til stationsbyer i kraft af jernbanen.

Langerhuses afsides beliggenhed i et hjørne ud mod kysten og det begrænsede opland med få landbrug har givetvis også været årsag til, at jernbanen ikke førte til en større byvækst.

ARKITEKTUREN


Langerhuse. Bebyggelsen er vist med omtrentligt tidsrum for opførelsen med baggrund i BBR-oplysninger. 1:5.000.

Signaturforklaring

- Bebyggelse frem til ca. 1900
- Bebyggelse 1890-1920
- Bebyggelse 1908-20
- Bebyggelse 1941-49
- Bebyggelse, blandet 1906-52


Gydevej 6, antageligt opført i 1800-tallet. Huset er formodentligt det ældste bevarede eksempel på de tidligere længehuse i højremkonstruktion og med trekvart store stejle valme, som var den mest anvendte bygnings-type i 1800-tallet.

Langerhuses ældre bebyggelsesmønster er karakteriseret ved længehuse, der ligger placeret med øst-vestvendt længderetning og ofte på række for at minimere påvirkningen fra den fremherskende vestenvind. Den ældste bebyggelse og især den vestligste bebyggelse lå placeret ved vejslynger, der fortsat tegner bybilledet, mens den østlige bebyggelse er præget af vejbebyggelse langs Langerhusevej, der fører til Harboøre.

Husene afspejler byggeskikken over en lang periode. De ældste huse er opført som lave øst-vestvendte længehuse med lav facadehøjde. Disse ældre huse fremstår pudsede og kalkede og blev opført med højremkonstruktion og udskud langs begge facader i hele husets længde. Disse

huse er desuden kendetegnet ved sine trekvart store stejle valmtage, der begynder ud for det sted på gavlén, hvor højremmen ligger.

Fra omkring år 1900 begynder teglstenshuse i blank mur og med sadeltag at præge bybilledet. Det er huse med højere facader og fortrinsvis øst-vestlig orientering som de ældre huse. Enkelte huse fra denne periode er opført med cementkvadre efter støbeforme, der var anvendt til opførelsen af Harboøre Kirke.

I 1940'erne finder en vestlig udbygning langs Langerhusevej i den østlige bydel sted. Disse huse opføres hovedsageligt som sadeltaghuse med karnapper og småkviste, hvilket også kendes fra mange andre danske byer. Ét væsentligt særpræg af den lokale byggeskik blev dog stadig

fulgt. Det var husenes øst-vestvendte længderetning, der fortsat var den fremherskende husorientering, selv om husene fra nyere tid blev mere kvadratiske i deres grundform.

I Langerhuse findes der også enkelte huse, der ved deres arkitektoniske fremtoning skiller sig ud fra de øvrige huse. Det er bl.a. den tidligere brugsbygning til "Langerhuses Brugsforening" på Langerhusevej 47, der oprindeligt var opført med røde teglstensfacader i blank mur, men som i dag er vandskuret og hvidmalet. En andet af "fællesskabets huse" er det tidligere mejeriudsalg "Klitrosen", Langerhusevej 67, der også har en arkitektonisk anderledes fremtoning og udformning end de mere almindelige beboelsesbygninger.

Signaturforklaring

- Bevaringsværdi 4
- Bevaringsværdi 5
- Bevaringsværdi 6
- Bevaringsværdi 7
- Bevaringsværdi 8
- Bevaringsværdi 9


Langerhusevej 46, antageligt opført omkring 1920. Huset er et af byens nyere "fine" huse med sadeltag samt karnap og frontkvist placeret aksefast i midten. Desuden er huset prydet med markante hoved- og gavlgesimser.


Langerhusevej 63, opført ca. 1890. Huset er et godt eksempel på de mere anonyme, gode sadeltagshuse med en harmonisk og enkel bygningskrop. Sidebygningen, som er typisk for mange huse i byen, underordner sig hovedhuset og bidrager til at skabe læ.


Langerhusevej 47. Huset var tidligere Langerhusets Brugsforening. Bygningens oprindelse som brugsbygning kan aflæses på bygningens størrelse og fremtoning samt på sidebygningen med lager og kvist til hejseværk.


Oversigt over bygningernes bevaringsværdi. 1:5.000.

Der er foretaget registrering af bygningernes bevaringsværdi med udgangspunkt i SAVE-systemet. SAVE er en forkortelse for "Survey of Architectural Values in the Environment".

Bygningsregistreringen er oversigtlig, dvs. at bygningerne registreres og vurderes, men ikke på grundlag af tilbundsgående undersøgelser. Fastlæggelse af bygningers bevaringsværdi baserer sig på en række forhold, der vurderes for den enkelte bygning.

Den arkitektoniske værdi vedrører bygningens individuelle arkitektoniske værdi.

Den kulturhistoriske værdi vedrører bygningens alder, anvendelse og betydning som bygningsværk eller bygningstype samt dens betydning i egnens historie og kulturelle udvikling.

Den miljømæssige værdi vedrører bygningens betydning i forhold til

omgivelserne.

Originaliteten vedrører bygningens nuværende fremtræden sammenholdt med den udformning, den havde ved opførelsen.

Tilstanden vedrører den bygnings-tekniske tilstand.

Bevaringsværdien er udtryk for disse forholds indbyrdes vægtning og betydning. Bevaringsværdien er ikke et gennemsnit af de forskellige forhold. Den arkitektoniske og kulturhistoriske værdi er tillagt størst betydning.

Registreringen fastlægger således for hver bygning en bevaringsværdi på en karakterskala fra 1 til 9, hvor 1 er den højeste værdi og 9 den laveste.

Resultatet af registreringen indtastes i Kulturarvsstyrelsens landsdækkende SAVE-register. Endvidere er de registrerede bevaringsværdier vist i oversigtlig form på kortet på denne side.

