

COPENHAGEN

ENCOUNTER

CRISTIAN BONETTO
MICHAEL BOOTH

Copenhagen Encounter

Published by **Lonely Planet Publications Pty Ltd**
ABN 36 005 607 983

Australia Head Office, Locked Bag 1, Footscray,
Vic 3011
☎ 03 8379 8000 fax 03 8379 8111
talk2us@lonelyplanet.com.au
150 Linden St, Oakland, CA 94607
☎ 510 893 8555
toll free 800 275 8555
fax 510 893 8572
info@lonelyplanet.com
72–82 Rosebery Avenue,
Clerkenwell, London EC1R 4RW
☎ 020 7841 9000 fax 020 7841 9001
go@lonelyplanet.co.uk

USA

UK

This 2nd edition of *Copenhagen Encounter* was written by Cristian Bonetto. The 1st edition was written by Michael Booth. This title was commissioned in Lonely Planet's London office and produced by: **Commissioning Editors** Jo Potts, Anna Tyler **Coordinating Editor** Susan Paterson **Coordinating Cartographer** Julie Dodkins **Coordinating Layout Designers** Frank Deim, Wibowo Rusli **Assisting Editor** Cathryn Game **Managing Editors** Imogen Bannister, Brigitte Ellemor **Managing Cartographers** Shahara Ahmed, Herman So **Managing Layout Designer** Celia Wood **Cover Research** Jane Hart **Internal Image Research** Aude Vauconsant **Thanks to** Jessica Boland, Carol Jackson, Lisa Knights, Wayne Murphy, Mandy Sierp, Trent Paton

Our Readers Many thanks to the travellers who wrote to us with helpful hints, useful advice and interesting anecdotes. Lars Bolt, Petra Ederer, Frédéric Dobruszkes, Merete Jensen, Richard Lemon and Brad Robertson

All images are copyright of the photographers unless otherwise indicated. Many of the images in this guide are available for licensing from **Lonely Planet Images**: www.lonelyplanetimages.com.

ISBN: 978 1 74179 288 1

10 9 8 7 6 5 4 3 2 1

Printed in China

Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries.

Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: www.lonelyplanet.com/ip.

© Lonely Planet 2011. All rights reserved.

HOW TO USE THIS BOOK

Colour-Coding & Maps

Colour-coding is used for symbols on maps and in the text that they relate to (eg all eating venues on the maps and in the text are given a green fork symbol). Each neighbourhood also gets its own colour, and this is used down the edge of the page and throughout that neighbourhood section.

Shaded yellow areas on the maps denote 'areas of interest' – for their historical significance, their attractive architecture or their great bars and restaurants. We encourage you to head to these areas and just start exploring!

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

Send us your feedback We love to hear from readers – your comments help make our books better. We read every word you send us, and we always guarantee that your feedback goes straight to the appropriate authors. The most useful submissions are rewarded with a free book. To send us your updates and find out about Lonely Planet events, newsletters and travel news visit our award-winning website: lonelyplanet.com/contact.

Note: We may edit, reproduce and incorporate your comments in Lonely Planet products such as guidebooks, websites and digital products, so let us know if you don't want your comments reproduced or your name acknowledged. For a copy of our privacy policy visit lonelyplanet.com/privacy.

MIX
Paper from
responsible sources
FSC™ C021741

CRISTIAN BONETTO

A weakness for svelte design, adventurous chefs and cycle-toned bodies first drew Cristian Bonetto to Copenhagen. Years later, the Australian-born travel writer and playwright remains gob-smacked at being able to swim in inner-city canals without getting a rash or being labelled clinically insane. He is equally captivated by the city's progressive green policies and high quota of perfect cheekbones. Indeed, Copenhagen's cutting-edge cuisine, fashion and contemporary-art scene continue to inspire this one-time soap scribe, whose musings on travel, trends and popular culture have appeared in Australian, British and Italian publications. When he isn't hunting down the next big thing in the Danish capital, you're likely to find Cristian scouring Sweden, Italy and New York for decent espresso, cheap chic and the perfect shot to post on Facebook. Cristian has contributed to more than 10 Lonely Planet titles to date, including *Sweden*, *Rome Encounter*, *Naples & the Amalfi Coast* and *Discover Italy*.

THE PHOTOGRAPHER

Raised in the Scottish Highlands, Jonathan Smith graduated from St Andrews University in 1994 with an MA in German. Unsure of what to do with his life, he took a flight to Vilnius and spent the next four years travelling around the former USSR. Having tried everything from language teaching to translating Lithuanian cookery books into English, Jon resolved to seek his fortune as a freelance travel photographer. Since then Jon's byline has appeared in more than 50 Lonely Planet titles.

Cover photograph Bike riding through Copenhagen, Panoramic Images/Getty Images. **Internal photographs** p24, p28, p30, p105, p115, p153 Christian Alsing/Wonderful Copenhagen (WoCo); p17 Susan Anderson/Getty Images; p151, p157 Morten Bjarnhof/(WoCo); p106 The Coffee Collective; p68 Marco Cristofori/Alamy; p23 Ireneusz Cyranek/(WoCo); p88 Thomas Evaldsen; p48 Rainer Hosch; p97 Ditte Isager; p137 Gunter Lenz/Nordicphotos/Alamy; p14 Niels Poulsen Mus/Alamy; p123 Kenneth Nguyen; p130 Jon Nordstrom/Granola Food Company; p22 SMK Photo; p162 Magnus Ragnvid/(WoCo); p26, p76, p155 Cees Van Roeden/(WoCo); p47 Radisson SAS Royal/(WoCo); p149 The Square/(WoCo); p44 Tivoli/(WoCo); p20 Louise Wilson/Getty Images; p61 Alastair Wiper/Henrik Vibskov; p27, p29, p57, p75, p148 (WoCo). All other photographs by Lonely Planet Images and by Jonathan Smith except p65, p140 Anders Blomqvist; p36 Christer Fredriksson; p70, p83, p85, p136, p150 Martin Llado; p160 Martin Moos.

CONTENTS

THE AUTHOR	03	> SEASONAL	
THIS IS COPENHAGEN	07	COPENHAGEN	158
HIGHLIGHTS	08	> ROMANTIC	
COPENHAGEN DIARY	23	COPENHAGEN	159
ITINERARIES	31	> TRADITIONAL FOOD	160
NEIGHBOURHOODS	36	> NEW FOOD	161
> RÅDHUSPLADSEN		> GAY LIFE	162
& TIVOLI	40	BACKGROUND	163
> STRØGET & AROUND	50	DIRECTORY	170
> SLOTSHOLMEN	72	INDEX	187
> NYHAVN TO KASTELLET	78		
> CHRISTIANSHAVN &			
ISLANDS BRYGGE	92		
> NØRREBRO &			
ØSTERBRO	102		
> NØRREPORT TO			
ØSTERPORT	116		
> VESTERBRO &			
FREDERIKSBERG	126		
EXCURSIONS	137		
> MALMÖ	138		
SNAPSHOTS	146		
> ACCOMMODATION	148		
> ARCHITECTURE	150		
> CYCLING	152		
> KIDS	153		
> HYGGE	154		
> SHOPPING	155		
> MUSIC	156		
> JAZZ	157		

Why is our travel information the best in the world? It's simple: our authors are passionate, dedicated travellers. They don't take freebies in exchange for positive coverage so you can be sure the advice you're given is impartial. They travel widely to all the popular spots, and off the beaten track. They don't research using just the internet or phone. They discover new places not included in any other guidebook. They personally visit thousands of hotels, restaurants, palaces, trails, galleries, temples and more. They speak with dozens of locals every day to make sure you get the kind of insider knowledge only a local could tell you. They take pride in getting all the details right, and in telling it how it is. Think you can do it? Find out how at lonelyplanet.com.

THIS IS COPENHAGEN

You'd be mistaken in thinking the Danish capital had been designed specifically for the short-break traveller. It's a compact, comprehensive city, but it still manages to cram a millennium of history and culture within its historic heart.

Copenhagen is the most cosmopolitan and accessible of all the Scandinavian capitals. This urban oasis of calm, culture and conviviality is packed with some excellent museums, art galleries and unique monuments, as well as plenty of enchanting, historic streets and other beguiling areas that are perfect for a stroll and a gawp. The same attributes that are said to give its inhabitants one of the highest standards of living in the world – its cleanliness, efficiency, safety and a superb infrastructure – work very much in the visitor's favour as well.

The city is remarkably compact and user-friendly. You can walk across it in a morning, or scoot about on the excellent metro and buses in minutes. Or you can just as easily spend an hour browsing in areas such as Ravnsborggade or Elmegade, or an afternoon getting to know the locals – fluent in English, of course – in a cosy cafe.

Where Copenhagen really excels is in its marriage of old and new. Gabled 17th-century town houses, cobbled squares, canals and green copper spires may define the aesthetic of this royal city but radical architecture, new trends and technology and, of course, that famously discerning design sense are equally in evidence. Copenhagen has largely resisted the tyranny of the chain store so its independent shops – interior design and fashion are major strengths – are a big part of its appeal.

And if you are looking for a fairy-tale experience, nobody does it better than the Danes. Hans Christian Andersen lived in Copenhagen for most of his life, and the architecture and atmosphere that inspired him is waiting to charm, excite and delight you, too.

Top left Cafe culture on Sankt Hans Torv, Nørrebro (p18) **Top right** Antique shopping in Nørrebro (p105) **Bottom** The lion statue at Det Kongelige Bibliotek (p75) looks up at the modern Black Diamond extension, Slotsholmen