

VÆRDIFULDE KULTURMILJØER I KØBENHAVN KØBENHAVNERNES VELFÆRD

På Bjerget

4.6

4.6 PÅ BJERGET

Stedet

Kulturmiljøet omfatter området Bispebjerg Torv, På Bjerget, Bispebjerg Kapel og Bispebjerg Kirkegård, Grundtvigsskolen og Bispeparken. Det afgrænses af Støvnæs Allé, Rådvalsvej, Filosofgangen, Frederiksborgvej, Bispebjergvej, Bebyggelsens langs Jeppes Alle, Tuborgvej, Tagensvej, Landsdommervej og Skoleholdervej.

Periode

Moderne tid

I første del af 1900-tallet opstod der som reaktion på industrialiserings slumbebyggelser nye byidealer, hvor man lagde vægt på sunde boliger i grønne omgivelser. De store, gennemtænkte byplaner, idealer om bedre boliger, om lys og luft, rekreation, sundhed, forsorg, uddannelse m.m. har især præget Københavns udvikling siden midten af 1800-tallet, særligt de seneste 100 år er kendetegnet ved de store planer og opførelse af nye bydele

Oversigtskortet viser de 18 kulturmiljøer, der er i Kommuneplan 2011 under afsnittet 'Københavnernes velfærd'. For hvert af kulturmiljøerne er der udarbejdet en baggrundsrapport. Denne rapport omhandler 4.6 På Bjerget, på kortet markeret med den blå cirkel.

uden for byens oprindelige snævre rammer. Den moderne tankegang afspejler sig både i den eksisterende boligmasse (sanering), og ikke mindst i planlægninger af nye boligområder, hvor der fra starten skabes plads mellem husene, grønne områder, lysere boliger, altaner mm. De nye tanker har betydet meget for den måde man planlægger og anlægger nye boligområder på også i dag.

Forbillederne blev især hentet i England, men også franske byggerier inspirerede.

Med den ændrede opfattelse af, hvordan bolig- og byområder skulle indrettes blev livet i det offentlige rum også anderledes - der skabes i højere grad rum for alle befolkningsgrupper.

Begrundelse

Kulturmiljøet er et fint eksempel på de planlægnings- og arkitekturidealer, der herskede i perioden 1920-1940. Bydelen På Bjerget bærer præg af gennemtænkt planlæg-

-
 Afgrænsning af kulturmiljøet
-
 Bærende bevaringsværdier
-
 Værdifulde bebyggelsesflader
-
 Værdifulde landskabsflader

Grundtvigskirken er overalt i bydelen et landemærke

ning i bebyggelsesplanen, den landskabelige behandling og i de enkelte bebyggelser og bygningers udførelse. Den højt placerede Grundtvigs Kirke og Bispebjerg Torv er centrum i den stramt disponerede bydel, som har sin særlige identitet. Bispebjerg rummer både karré-, stok-, park- og villabebyggelser.

Bispebjerg Kirkegård var det første anlæg på stedet og medregnes til det samlede kulturmiljø, fordi det store åbne areal har medvirket til områdets fremherskende bebyggelsesprincip, nemlig den åbne parkbebyggelse.

Kirkegårdens store poppelallé med kirken som point de vue

Selve bebyggelesmønsteret er dikteret af områdets varetegn; Grundtvigs Kirke, der indrammes af bebyggelsen På Bjerget og mod syd Bispeparken og de øvrige bebyggelser med fritliggende stokke eller vinkelstokke, hvis gruppering omkring et nord-sydgående parkbælte

muliggør udsigt fra Hovmestervej til kirkens tårn. Som afslutning for udsigtsbæltet mod syd - modsat kirkens tårn - ligger Grundtvigskolen med sports- og legepladser.

Kulturmiljøets bevaringsværdier

- De oprindelige gader og bebyggelsesplaner
- Elementer - både bebyggelse og beplantning - med linjer med kirken som point de vue
- Den tidstypiske arkitektur i de bevaringsværdige bebyggelser.
- Parkerne og de grønne træk
- Bispebjerg Kirkegård
- Grundtvigskirken og boligbebyggelsen På Bjerget og Bispeparken

Kulturhistorie

Baggrund og grundtræk

Planen for området blev udarbejdet i 1918 af Københavns Kommune i samarbejde med en række arkitekter bl.a. Charles I. Schou og Georg Gøssel. Bebyggelsen er opført 1924-26, dog blev karréen på hjørnet af Bispebjergvej og Frederiksborgvej først bygget i 1936.

Den imponerende Grundtvigs Kirke ligger placeret på det højeste punkt som omdrejningspunkt for bebyggelserne. Kirkens placering refererer dermed til den middelalderlige landsbykirkes placering.

Bebyggelsens adresse På Bjerget og vejnavnene Jeppe

Den monumentale indkørsel til Grundtvigskirken med den ekspressive vestfront med det vældige tårn, hvor blandingdekorationen kan lede tanken hen på orgelpiber.

Alle, Henriksvej og Pernillevej leder tankerne hen på Ludvig Holbergs (1684-1754) skuespil fra Jeppe på Bjerget (1722).

Delelementer

Stiftelser og lign.

Typografernes Stiftelse opførte i 1934 en treetages beboelsesejendom, hvilket er udtryk for en generel tendens i tiden, hvor mange fagforeninger begyndte at bygge boliger til deres medlemmer. Det var både foreningens hjælp til medlemmerne, samtidig med, at det var en investering i fast ejendom.

I 1927 opførte Skuespillerforeningen af 1879 en toétages ejendom til foreningens pensionerede medlemmer.

Udover typografer og skuespillerne opførte Journalistforbundet også en ejendom til deres medlemmer. De tre nye fag videreførte dermed de klassiske håndværksfags tradition.

I 1943 blev der opført boliger til aldersrentenydere ("folkepensionister"). Opførelse af sådanne boliger er udtryk for en udvikling hen imod et velfærdssamfund, hvor staten og kommunen overtager de funktioner, som tidligere filantropiske projekter ellers havde varetaget.

Josephine Schneiders Børnehjem blev opført i 1928, også i 2 etager. Filantropen Josephine Schneider havde indrettet et børnehjem på Vodroffsvej på Frederiksberg i 1874, og ved hendes død i 1887 husede det 125 børn. Det var

Boligbebyggelsen rundt om kirken har fine detaljer.

blevet for småt, og derfor blev der opført en ny bygning i området På Bjerget.

Grundtvigs Kirke

Grundtvigs Kirken blev opført til minde om præsten, digteren og folkeopdrageren N. F. S. Grundtvig.

Det var i forbindelse med to idékonkurrencer, i henholdsvis 1912 og 1913, at bygmesteren Peder Vilhelm Jensen Klint fik ideen til at opføre en kirke som minde om Grundtvig.

Grundstenen til kirken blev lagt på Grundtvigs fødselsdag d. 8. september 1921. Der var fem murere om at opføre tårnet, som stod færdigt og blev indviet d. 11. december 1927 - kaldet Tårnkirken. Tårnet blev nemlig anvendt som midlertidig kirke, mens resten af kirken blev færdiggjort.

Udsigt til Grundtvigs Kirke fra en af gårdene i den omkringliggende bebyggelse. Kirkens arkitektur kan ses som en gendigtning af middelalderens danske landsbykirker i kæmpeformat.

Bebyggelsen har murede raffinementer som dette dørparti.

Krypt og hovedskib blev påbegyndt i foråret 1928, og den færdige kirke blev indviet d. 8. september 1940 - nitten år efter grundlæggelsen.

P.V. Jensen Klint døde den 1. december 1930, og det var hans søn, arkitekt Kaare Klint, der færdiggjorde byggeriet, herunder den store prædikestol, alteret, stolene og det lille orgel på nordvæggen. Hans søn igen, Esben Klint, tegnede det store orgel i vest og lysekronerne, der giver det særligt varme skær i murstensbygningen. Næsten alt i kirken er baseret på teglsten, som dengang var almuen og hverdagsbyggeriernes materiale. Der blev anvendt ca. 5 millioner af slagsen, men de er mange steder skåret til i særlige former, ligesom de er håndlebet for at fremvirke det silkeagtige skær. P.V. Jensen Klint og hans hustru Mathilde Caroline Pedersdatter Klints urner er indmuret i våbenhuset over for Vinløvskrucifikset.

Arkitektur

Hovedtræk og bebyggelsesmønster

I store dele af bydelen Bispebjerg indgår Grundtvigs Kirke som et monumentalt fikspunkt i bybilledet. Kirken ligger placeret midt i bydelen på et af terrænets højeste punkter. De omkringliggende bebyggelser, der alle er bygget efter opførelsen af Grundtvigs Kirke blev påbegyndt, er planlagt sådan, at de respekterer og understreger kirkens arkitektur og akser. Dette er bl.a. opnået ved at tilpasse bebyggelsernes højder til kirken og ved at etablere park- og friarealer, der muliggør sig op mod kirken fra de omgivende, lavere beliggende veje og bebyggelser. Også den fine landskabsplanlægning understreger og formidler sammenhængen med kirken. Bebyggelsen På Bjerget er sammen med Grundtvigs Kirke bydelens bymæssige højdepunkt, og de er en meget væsentlig del af Bispebjergs identitet.

Et af bebyggelsens grønne og frodige gårdrum

Delområder og elementer i bebyggelsen

"På Bjerget"

Bebyggelsen På Bjerget er opført i perioden 1924-1926 af kirkens arkitekt P.V. Jensen Klint i samarbejde med Charles I. Schou og Georg Gøssel. Karréen på hjørnet af Bispebjergvej og Frederiksborgvej er tegnet af Kåre Klint, men er kommet til senere.

På Bjerget er opført i 2-3 etager i gule sten og har tegltage med høj rejsning. Bebyggelsen er nøje planlagt i relation til kirkens arkitektur og hovedakser. Bygningerne understreger ved deres beskedne dimensioner kirkens højde og monumentalitet og er – som de middelalderlige forbilleder – placeret tæt omkring kirken. Bebyggelsesmønstret er labyrintisk, og bebyggelsen rummer offentlige pladser, bymæssige gaderum samt karréliggende gårdum af mere privat karakter – alle bundet sammen af portgenemgange.

Bygningerne omkranser kirkepladsen, hvor kirken ligger asymmetrisk placeret.

Mod nord åbner bebyggelsen sig mod Jeppes Allé, tværs over Bispebjerg Parkallé og frem til Emdrupvej. Aksen indrammes ved Bispebjergvej af den nordlige randbebyggelse, der afgrænser På Bjerget mod det nord for liggende villakvarter.

Mod øst danner en portbygning den visuelle kontakt til parkbæltet, der strækker sig frem til Tuborgvej.

Mod vest markeres akse af bebyggelsens øst-vest orienterede gaderum, der danner hovedadgang til kirken, samt af Bispebjerg Torvs fire markante trægrupper og kirkegårdens imponerende poppelallé. Bygningerne ind-

rammer mod vest Bispebjerg Torv, der på den modsatte side af Frederiksborgvej er udformet som en halvcirkel. Set fra det omkringliggende, lavere beliggende byområde understreger På Bjerget kirkens akser, bl.a. ved de kirke- ligt udformede hjørnebygninger og portpartier.

Kirkepladsen er enkelt udformet med stor respekt for kirkebygningen. Den store, skrånende grønne plæne mod nord rummer to markante træbeplantninger. På grund af kirkens asymmetriske placering opstår der mod syd et smalt bymæssigt rumforløb i kontrast til det større, grønne rum, der visuelt hænger sammen med pladsdannelsen nord for Bispebjergvej. Vejene på kirkepladsen er smalle med fortove, smukt anlagt i sildebensmønster. Markante porte skaber forbindelse til bebyggelsens indre rum – boligområdets friarealer. Der er herudover også forhaver på flere strækninger mod de omgivende veje.

Bispeparken

Bispeparken, der ligger som et trekantet område, blev opført i 1940'erne. Bebyggelsesplanen blev udarbejdet af Københavns Kommune i samarbejde med Ivar Bentsen og Kooperative Arkitekter.

De enkelte bebyggelsesafsnit er tegnet af forskellige arkitekter, men med C. Th. Sørensen som havearkitekt. Bebyggelsen er opført i gule sten og varierer i højde fra 3 ½ til 4 etager og er placeret omkring en nord-sydgående grønning, der strækker sig næsten op til Grundtvigs Kirke. Terrænet stiger kraftigt mod kirken, der danner fikspunkt mod nord, og mod syd afsluttes grønningen af

Hjørne i den omkransende boligbebyggelse.

Grundtvigskolen, der tillige har en mindre, sydligt placeret grønning.

I området nord for Tuborgvej danner sammenhængende randbebyggelser væg mod Frederiksborgvej. Omkring den centrale grønning skaber forskudte, sammenhængende blokke en spændende rumlig virkning forstærket af blokkenes markante gavle. Mod øst fremtræder de forskudte blokke som en gadefacade med kraftige spring, der skaber variation i gadebilledet og samtidig formidler overgangen til det skæve vejkryds mellem Tuborgvej og Tagensvej. Uderummene er præget af det stigende terræn, og en karakterfuld birkelund danner en blød kontrast til bygningskroppene.

I området syd for Tuborgvej er bebyggelsen overvejende udformet med vinkelformede bygninger, der afgrænser området mod Tagensvej og Frederiksborgvej. Bebyggelsen opdeles af mindre øst-vestgående veje, der alle orienterer sig mod grønningen. Hertil kommer de nord-sydgående veje, hvor tårnet på Grundtvigs Kirke danner fikspunkt mod nord.

Bispeparken er et boligområde af stor kvalitet. Den arkitektoniske udformning og områdets landskabelige kvaliteter danner tilsammen et ensartet og sammenhængende område, hvor beplantning og nuancer samt detaljer i bygningsudformningen tilfører variation. Gennem dygtig planlægning accentuerer bebyggelsen tillige Grundtvigs Kirkes markante profil i Bispebjergs bybillede.

Bispebjerg Kirkegård

Centralt i bydelen Bispebjerg ligger Bispebjerg Kirkegård på sydskråningen mod Utterslev Mose. Kirkegården blev anlagt i 1903, hvilket gør den til den yngste af de 5 kirke-

gårde i kommunen. Størrelsen er på 436.391 m².

Kirkegården er opdelt af stier i et stramt, geometrisk mønster.

Mod syd og øst danner en høj mur sammen med beplantningen en præcis afgrænsning mod den omkringliggende by. Mod nord og vest afgrænser en randbeplantning kirkegården.

Kirkegårdens nordlige poppelallé fra 1930'erne understreger kirkegårdens øst-vestlige hovedretning og formidler på en monumental måde naboskabet til Grundtvigs Kirke.

Den aksefaste opbygning er dog ikke konsekvent fulgt op af en understøttende allébeplantning, og på grund af skiftet i begravelsestraditioner er anlægget gradvis ved at overgå fra et mønster med klart opdelt gravpladser til en mere parklignende kirkegård, hvor de enkelte gravsteder får en mere fri placering.

Der findes en række specialafdelinger – en russisk, svensk, katolsk, mandæisk og muslimsk afdeling samt i yderkanterne soldaterkirkegård for tyske og engelske soldater samt danske frihedskæmpere og et antal faldne danske soldater under Besættelsen.

Anlægget rummer også flere smukke bygninger, bl.a. de to kapeller i kirkegårdens vestlige del og kapellet ved hovedindgangen, som med deres placeringer er med til at understrege kirkegårdens geometri. Bispebjerg Krematorium fik en ny bygning i til erstatning for det gamle Bispebjerg Kapel og krematorium med den karakteristiske skorsten.

Bispebjerg Kapel

Det nyklassicistiske Bispebjerg Kapel med kuppelbygning og de to sidefløje er opført i 1908 med Holger Jacobsen som arkitekt. Det blev senere udvidet ved samme

"Bispeparken" i kulturmiljøets sydlige del fra 1941

arkitekt i 1916 og 1934, idet Holger Jacobsen fra 1910 var kirkegårdsarkitekt i Københavns Kommune. Kapellet blev i 2012 omdannet til et moderne danse- og bevægelseshus, men er i det ydre næsten uændret. Kapellet ligger langs den sydvestlige del af Bispebjerg Torv, hvor det med den karakteristiske, høje kuppelbygning er med til at markere torvets afgrænsning og medvirke til at give torvets vestlige del tyngde og bymæssighed.

Sårbarhed

Områderne er sårbare over for uheldige ombygninger af eksisterende bebyggelse, opførelse af evt. højhuse eller andre utilpassede bygninger, som slører strukturen eller de lange kig, befæstelse af grønne områder, udvidelser af eksisterende veje, manglende vedligeholdelse og/eller ændringer af parker og grønne områder.

Udviklingsmuligheder

Modernisering af boligerne og revitalisering af området ved evt. at tilføre nye funktioner/aktiviteter som erstatning for evt. nedlagte i eksisterende bebyggelse.

Nuværende sikring

Grundtvigskirken og Bispebjerg Kirkegård er omfattet af lov om folkekirkens kirkebygninger og kirkegårde, der har til formål at sikre, at der ikke sker en forringelse af de kulturværdier, der er knyttet til kirkebygninger og kirkegårde.

Lignende eksempler

-

Kig gennem en muret åbning ind til de grønne gårdrum

Kilder

Bydelsatlas Bispebjerg
Arkitektur Guide København

København 2014

Port i den omkransende bebyggelse ved kirkens østende.

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