


VÆRDIFULDE KULTURMILJØER I KØBENHAVN KØBENHAVN SOM HOVEDSTAD

Rosenborg Slot og Kongens Have

1.6

1.6 ROSENBORG SLOT OG KONGENS HAVE

Stedet

Kulturmiljøet omfatter Kongens Have og Rosenborg Slot. Det afgrænses af Gothersgade, Kronprinsessegade, Sølvgade og Øster Voldgade.

Periode

Renæssancen.

I renæssancen var Nederlandene Europas førende land. En position som var opnået gennem en solid og gunstig handel. Den danske konge Christian IV var en stor beundrer af den nederlandske succes, og derfor opførte kongen flere bygninger i den nederlandske renæssancestil.

Begrundelse

Det samlede anlæg fortæller en væsentlig historie om kongens rolle i 1600-tallet og om København som hovedstad i en opgangsperiode, hvis bygninger og anlæg


Oversigtskortet viser de x kulturmiljøer i Kommuneplan 2011 i afsnittet "København som hovedstad". For hver af de markerede flader er der udarbejdet en baggrundsrapport. Denne rapport omhandler 1.6 Rosenborg Slot.

fortsat præger bybilledet og ikke mindst byens profil. Rosenborg Slot blev opført i perioden 1605-1633, og fremstår som en helstøbt repræsentant for Chr. IV's mange bygningsværker trods ændringer undervejs. Stilen er tidstypisk, nemlig en særlig nederlandsk renæssancestil. Rosenborg Slot fungerede som kongens bolig frem til ca. 1710. Siden har det rummet de kongelige samlinger.

Kongens Have blev anlagt i 1613 som lyst- og nyttehaver til Rosenborg Slot ligeledes af Chr. IV. Anlægget er blevet ændret efter skiftende tiders haveidealer men er til trods herfor det ældst bevarede haveanlæg i Indre By. Med sit aksefaste anlæg står det i stor kontrast til de øvrige parkanlæg.

Kulturmiljøets bevaringsværdier

- Det aksefaste haveanlæg med de lange lige alléer
- Anlæggets åbne karakter mod Sølvgade, Kronprinses-

segade og Gothersgade.

- Voldgraven
- Slottet og dets nære omgivelser

Baggrund

Rosenborg Slot blev oprindeligt opført af Christian IV som et landligt lysthus uden for voldene, men frem til 1624 blev det udbygget til det det inderlandske renæssancestil, som vi kender i dag. Slottet rummer i dag De Danske Kongers Kronologiske Samling med interiører, portrætter og kunsthåndværk fra Christian IV's til Frederik VII's tid og naturligvis kronjuvelerne.

I februar måned 1606 opkøbte Christian IV 46 private grunde uden for Københavns nordøstlige voldanlæg. En del af disse lagde han sammen til en lysthave - senere Kongens Have. Inspirationen til at placere slottet uden for voldene var hentet fra udlandet. I andre storbyer havde andre fyrster opført mindre boliger uden for byerne, for at slippe væk fra byens overbefolkning og deraf følgende dårlige hygiejniske forhold.

Christian IV holdt meget af Rosenborg, og slottet funge-

- 
 Afgrænsning af kulturmiljøet
- 
 Bærende bevaringsværdier
- 
 Værdifulde landskabsflader


Rosenborg Slot med voldgraven


Forårsdag i Kongens Have

rede derfor som kongens privatbolig, og han døde her i 1648.

Efter opførelsen af Frederiksberg Slot, først i 1700-tallet, var Rosenborgs tid som kongebolig forbi. Slottet var allerede i Frederik III's tid, fra ca. 1658, blevet benyttet til opbevaring af kongefamiliens personlige kunstskatte, og tjente nu fremover udelukkende dette formål. I 1833 besluttede Frederik VI at gøre slot og samling til museum.

Museet åbnedes for publikum i 1838. Som noget nyt i udstillingssammenhæng blev samlingen ordnet således, at ruminteriørene kronologisk følger de kongelige generationsskifter. Ved Enevældens ophør i 1849 blev slottet statsejendom, og i 1854 blev samlingen efter overenskomst med Frederik VII et såkaldt løsørefideikommis, arvelig fra konge til konge.

Kongens have

Konges have blev anlagt i forbindelse med opførelsen af Rosenborg Slot i 1606-1607. Formålet med haven var, at den skulle fungere som en køkkenhave for hoffet. I løbet af 1660erne ændredes haven til at være en havepark for hoffet efter sidste franske barokmode, men fx labyrinter og figurer af buksbom.

Fra 1700-tallet åbendes haven for københavnernes, og den fungerer i dag som et grønt område midt i byen, der siden 1600-tallet er vokset betragteligt udover de gamle volde, så haven ikke længere er ligger udenfor byen, men i centrum.

Slottets historie

Rosenborg Slot fremstår i dag med sine høje tårne og sit røde, sandstensornamenterede murværk som en fornem repræsentant for Christian IV's mange bygningsværker, helstøbt trods mange ændringer undervejs. Det er opført i den særlige nederlandske renæssancestil, der blev typisk for periodens danske bygningsværker. Et par arkitektnavne, Bertel Langes og Hans van Steenwinckels, er knyttet til slottet. Christian IV's egen indsats diskuteres ofte, men han har utvivlsomt leveret mange af idéerne.

Slottets historie går tilbage til 1606-1607, da kongen i en nyanlagt park, Kongens Have, lod et Lysthus opføre. Hovedstadens gamle middelalder slot, Københavns Slot, var ikke en passende bolig for en ung og ambitiøs renæssancekong; derfor opholdt kongen sig oftest på Frederiksberg Slot 35 km uden for byen, men det var naturligvis belejligt med en bolig tættere på hovedstaden.

Lysthuset, som i dag udgør kernen i Rosenborgs sydlige


Facaderækken på den modsatte side af Sølvgade


En af alléerne i haven


Portbygningens midterparti blev opført af Christian IV

halvdel, var i to etager med spirkrønet trappetårn mod byen og en modstillet karnap på østsiden. I 1611 blev et porttårn med vindebro opført; det indgår som midterpartiet i den nuværende portbygning.

I 1613-1615 blev lysthuset udvidet til det dobbelte. Dermed fik bygningen sin nuværende længde, men den var fortsat kun i to etager. På østsiden havde slottet nu to karnapper og imellem dem et trappetårn.

Huset stod klar til indflytning i 1615, men byggeriet fortsatte året efter. Bygningen blev forhøjet med den etage, der rummer Riddersalen, og karnapperne blev til de nuværende spirkrønedede tårne. På vestsiden blev det store

tårn opført. Byggeriet blev afsluttet i 1624, og samme år anvendte Christian IV første gang navnet Rosenborg om sit "store hus i haven".

Slottet manglede imidlertid stadig en passende adgang til de officielle gemakker på 1. og 2. etage. Og den blev så meget vigtigere, da Christian IV skulle være vært ved sønnen Christians overdådige bryllup med Magdalena Sibylla i 1634. Det eksisterende trappetårn blev revet ned og erstattet af det nuværende og en ydre dobbeltrappe, som gik fra yderdørene ved sidetårnene og op til 1. etage. Tårnets indre trappe forbandt i begyndelsen kun 1. og 2. etage; den blev først ført helt ned til stueniveau i 1758, da den ydre trappe blev revet ned.

Rosenborg som kongebolig

Rosenborg blev brugt som kongelig bolig frem til ca. 1710, da Christian IVs oldebarn Frederik IV opgav det til fordel for andre og mere tidssvarende sommerboliger. I stedet lod han slottet blive rammen om de kongelige samlinger. Det er årsagen til de mange velbevarede interiører, som er noget helt særligt for Rosenborg.

Oprindeligt var slottet indrettet således, at man havde de private gemakker i stueetagen. Kongen havde den nordlige ende, dronningen den sydlige. I midtpartiet var der en tværgående forstue, hvorfra en trætrappe gav adgang til 1. etage. Her var hele sydenden optaget af "Den røde Sal", som var festsal i det første lysthus. Midterpartiet rummede en forstue, og i nordenden havde kongen sit audiensgemak. Fordelingen af rummene omkring Riddersalen på 2. etage er uændret.

Under Frederik III byttede kongen og dronningen lejligheder i stueetagen, og rummene blev udsmykket, som det passede sig for en enevældig hersker. Frederik III lod desuden en "opfarende stol" (elevator) opsætte i det nordlige tårn.

Christian V satte sit vigtigste minde ved, til Riddersalen, at lade væve 12 gobeliner af sine sejre i den Skånske Krig.

Frederik IV gik voldsommere til værks. Stueetagens tværgående forstue blev opdelt i Stengangen og i Det Mørke Værelse, som kongen lod indrette til fælles sengekammer for regentparret. 1. etages rumfordeling blev ændret til den nuværende.

Efter Frederik IV blev Rosenborg kun brugt som kongebolig ved to lejligheder, begge nødsituationer: efter Christiansborgs brand i 1794 og under englændernes angreb på København i 1801.


1605-06


1613-15


1616-24


1633

Sårbarhed

Anlægget er fredet.

Udviklingsmuligheder

Området skal bevares som det er.

Nuværende sikring

Rosenborg Slot er bygningsfredet, dets nærmeste omgivelser er fredet som fortidsminde og er sammen med Kongens Have naturfredet.

Lignende eksempler

Andre eksempler på kongens/magtens boliger er resterne af det middelalderlige Københavns Slot, som findes under Christiansborg Slot, Charlottenborg og Amalienborg.

København 2014


Københavns Kommune
Teknik- og Miljøforvaltningen
Byens Udvikling
Postbox 348
1503 København V
Telefon 33 66 35 00
E-mail: byensudvikling@tmf.kk.dk
www.kk.dk


KØBENHAVNS KOMMUNE
Teknik- og Miljøforvaltningen