

GENTOFTE

– atlas over bygninger og bymiljøer


Kulturarvsstyrelsen og Gentofte Kommune
Kortlægning og registrering af bymiljøer

KOMMUNENUMMER 157	KOMMUNE Gentofte	LØBENUMMER 33
EMNE Kystbanens stationer		
LOKALITET Charlottenlund, Ordrup og Klampenborg		MÅL 1:20.000
REG. DATO Forår/sommer 2004	REGISTRATOR Robert Mogensen, SvAJ og Jens V. Nielsen, JVN	


Ortofoto, 1:20.000

CHARLOTTENLUND, ORDROP OG
KLAMPENBORG STATIONER


Historisk kort. Målt 1899 og rettet 1914, 1:20.000.

KMS

CHARLOTTENLUND, ORDRUP OG KLAMPENBORG STATIONER


Stationsbygningernes udformning afspejler den tidsmæssige forskydning af banens udbygningsetaper. Mål 1:20.000

Kulturhistorie & arkitektur

De fire jernbanestationer på strækningen mellem Hellerup og Klampenborg vidner dels om væsentlige perioder i jernbanehistorien, dels om den interesse man i tidens løb har vist jernbanens bygninger.

Ved anlægget af Nordbanen 1863-64, fra København til Helsingør over Hillerød, anlagde man også en sidebane fra Hellerup til Klampenborg i forventning om, at udflugtstrafikken til skov og strand, herunder Dyrehavsbakken, kunne give gode indtægter. Det gjorde den. Næste udbygning kom i 1897 ved anlægget af Kystbanen, der forløb mere direkte mellem København og Helsingør. Den tredje udbygning skete i form af anlægget af S-banen til Klampenborg i 1934.

Hellerup Station ligger i Københavns Kommune. Det gælder også stationsbygningerne, uanset at de sætter deres stærke præg på Ryvangs Allé's nordligste stykke, som ligger i Gentofte Kommune, øst for stationen. Det bør nævnes, at den nuværende Gentofte Station oprindeligt var identisk med den ældste station i Hellerup.

Charlottenlund Station fik i 1898 den nuværende meget store bygning. Arkitekt var Thomas Arboe (1836-1917). Han opførte over hele landet en række stationer med anvendelse af gule mursten i en saglig stil, med understregning af det stoflige i murværket. Charlottenlund Station består af en stor hovedbygning i 2 1/2 etager med et fremhævet indgangsparti i midten.

På hver side af hovedbygningen er opført to mindre sidebygninger i 1 1/2 etager. Taget er beklædt med


Charlottenlund Station er et stort velproportioneret bygningsværk bestående af en hovedbygning med to sidefløje. Til venstre i billedet ses Aage Paul-Petersens plakatsøjle fra 1923.

CHARLOTTENLUND, ORDROP OG KLAMPENBORG STATIONER

skifer. For at få lys til tagetagen er der, foruden gavlvinduer, opsat nogle små tagkviste med festligt svungne pagodetage. På stationens østside blev i 1926 opført en pudsigt ottekantet billetpavillon, beregnet på at betjene udflugtspublikum til stranden, skoven og travbanen. Arkitekten var K. T. Seest.

Mens de øvrige stationer på denne strækning blev anlagt allerede i 1863, blev Ordrup Station først opført i 1924. Stationen adskiller sig radikalt fra de øvrige med sit hvide nyklassicistiske formsprog. K. T. Seest (1879-1972), som tegnede Ordrup Station, var overarkitekt ved DSB 1922-1949. Han yndede på et tidspunkt den sammensmeltning af klassicisme og funktionalisme, der lyser ud af Ordrup Station. Senere udviklede han sig til en mere renlivet funktionalist.

På Klampenborg Station kan alle tre perioder iagttages. Vestligst og lidt overset ligger stationsbygningen fra den første tid, opført i 1863. De mest iøjnefaldende bygninger stammer imidlertid fra Kystbanens åbning. Her opførtes den åbne perronhal, som var indkøbt i Tyskland, samt den østre stationsbygning, den runde ventesal med nedgang til perrontunnelen og kommandoposten, alle bygninger som daværende overarkitekt i DSB Heinrich Wenck (1851-1936) var mester for. En effektivisering af nærtrafikken i 1920'erne medførte opførelse af en ny ekspeditionsbygning i 1928, som stod parat til S-togene i 1934.

Især den store åbne perronhal skal fremhæves for sit spinkelværk af en støbejernskonstruktion, som bærer det store tag, hvorpå et ovenlys rejser sig i hele tag-


Ordrup Station er opført i 1924 som en nyklassicistisk bygning, der tydeligvis er inspireret af den kommende funktionalistiske stil.

CHARLOTTENLUND, ORDROP OG KLAMPENBORG STATIONER

ryggens længde. Men også den senest opførte ekspeditionsbygning med portgennemgangen har nogle åbenbare kvaliteter. Bygningen samler det spredte anlæg ved sin tværgående placering og danner en fin 'ryg' for det foranliggende haveanlæg op mod Dyrehaven. Ekspeditionsbygningens tagrytter med uret har tillige fået det samme svungne pagodetag som kvistene på Charlottenlund Station.

Det bør nævnes, at Nordbanen i 1864, udover i Hellerup, kun fik station i Gentofte. Da Nordbanen fik S-tog i 1936, blev stationerne Bernstorffsvej og Jægersborg begge anlagt i Seests nu spartansk-funktionalistiske stil.


Den tværstillede ekspeditionsbygning på Klampenborg Station samler den syd for liggende, spredte stationsbebyggelse og markerer med sin portgennemgang perronens udstrækning.

CHARLOTTENLUND, ORDROP OG
KLAMPENBORG STATIONER


Kystbanens kommandopost på Klampenborg Station er en sammensat bygning med en muret base og det pittoreske, næsten selvstændige hus på første sal. Bygningen er tegnet af overarkitekt H. Wenck.


Klampenborg Station fik ved åbningen af Kystbanen i 1897 nye stationsbygninger, blandt andet den elegante perronhal som ses på billedet. Hallen var indkøbt i Tyskland.