
EN ARKITEKTONISK GENNEMGANG
SAMT ANBEFALINGER VED

FREMTIDIGT VEDLIGEHOLD OG UDVIKLING

ÅBRINKEN, VIRUM

RØNNOW ARKITEKTER A/S | OKTOBER 2017 2

UDARBEJDET AF: Rønnow Arkitekter A/S | Ny Kongensgade 9B, 2. | 1472 København K
KONTAKTPERSON: Ellen M. Sloth Christensen | Arkitekt MAA | esc@ra.dk | +45 4174 0073

Oktober 2017

For- og bagsideillustration:
Perspektivtegning, Åbrinken. Johan Christensen & Søn, 1954.

Kilde: Åbrinkens Grundejerforening.

Illustration, s. 2:
Oplevet situationsplan, Åbrinken. Line Strandgaard.

Kilde: ”Åbrinken 50 år – festskrift”

Generelt:

Medmindre andet er angivet, er fotos taget af Rønnow Arkitekter A/S.

ÅBRINKEN, VIRUM
EN ARKITEKTONISK GENNEMGANG

SAMT ANBEFALINGER VED
FREMTIDIGT VEDLIGEHOLD OG UDVIKLING

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 3

INDHOLD

INTRODUKTION
BAGGRUND

BESKRIVELSE
Området
Arkitekten

Et Johan Christensen Hus
Arkitektur / historie

DET OPRINDELIGE ÅBRINKEN

ANALYSE
Området

Terræn
Afgrænsning
Beliggenhed / ankomst
Solorientering

Overgangszoner
Garage
Forhave
Baghave

Arkitekturen / forandringer
Tag
Facade
Tilbygninger
Farver
Sammenfatning

DET EKSISTERENDE ÅBRINKEN

VEDLIGEHOLD OG UDVIKLING
Arkitektoniske værdier i Åbrinken
Anbefalinger ved fremtidigt vedligehold / udvikling

Tag
Facade
Tilbygninger
Farver
Beplantning
Efterskrift

DET FREMTIDIGE ÅBRINKEN

4

7

17

35

43

8
10

11

18

22

26

36
38

LITTERATURLISTE / KILDER

RØNNOW ARKITEKTER A/S | OKTOBER 2017 4

ÅBRINKEN, VIRUM - BAGGRUND

BAGGRUND
INTRODUKTION

Med afsæt i en stærk grundejerforening har Åbrinkens
beboere et stort ønske om at synliggøre arkitektoniske
værdier og bevare kvaliteterne i området, som de bor
og opholder sig i. De ønsker at skabe ét samlet doku-
ment, som kan beskrive, skabe forståelse, give inspira-
tion og anvise klare anbefalinger.

Prospektet anskueliggør, hvad der er vigtigt og vigtigst
– og hvorfor. Og giver ikke mindst indblik i detaljens
betydning for helheden.

Nærværende prospekt indeholder således:

• DET OPRINDELIGE ÅBRINKEN
Beskrivelse af historien, arkitekten og arkitekturen – til
erindring for eksisterende beboere og forståelse for
nye.

• DET EKSISTERENDE ÅBRINKEN
Analyse af arkitekturen og den arkitektoniske idé for
bedre forståelse for de rammer som beboerne bor –
eller skal bo – i.

• DET FREMTIDIGE ÅBRINKEN
Beskrivelse af de arkitektoniske værdier i Åbrinken
og de forandringer, der er sket gennem tiden samt
anbefalinger til brug ved fremtidige ombygninger og
vedligehold.

Der er en bevarende lokalplan under udarbejdelse,
som indeholder klart definerede retningslinjer for ud-
førelse af tilbygninger, ombygninger og vedligehold.
Prospektet her er et udtryk for Rønnow Arkitekters
anbefalinger med henblik på bedst bevaring af Åbrin-
kens arkitektoniske værdier og kvaliteter.

Danmarkskort. Placering Åbrinken, Virum.

Kilde: Rønnow Arkitekter A/S.

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 5

Oversigtskort. Placering Åbrinken, Virum.

Kilde: Krak.dk

Brede Værk

Frilandsmuseet

ÅBRINKEN

Teknikerbyen

Spejder-
hytte

Ålebækken

Ravnholm Skov

Brede
Indelukke

M
øl

le
åd

al
en

Geelskov

N

ÅBRINKEN, VIRUM -

OVERSKRIFT

RØNNOW ARKITEKTER A/S | OKTOBER 2017 6

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 7

DET OPRINDELIGE
ÅBRINKEN

RØNNOW ARKITEKTER A/S | OKTOBER 2017 8

OMRÅDET

ÅBRINKEN, VIRUM - DET OPRINDELIGE ÅBRINKEN

BESKRIVELSE

OMRÅDET
Åbrinken ligger i et kuperet område omkranset af skov
på tre sider. Rækkehusene ligger som rækker/stokke
vinkelret på hver side af vejen Åbrinken, som slynger
sig gennem midten af området fra nord til syd.

Midt i bebyggelsen er et ophold i husrækkerne an-
vendt til et mindre, grønt fællesområde (vest for række
i og k). Umiddelbart nord for dette grønne område er
husrækken, som formmæssigt er identisk med de øvri-
ge stokke med boliger, oprindeligt indrettet til butikker.
I dag er der kirkesal og restaurant i butikslejemålene.

Området øst for bliver få år senere bebygget med en
boligkarré, der oprindeligt er tiltænkt at være pensio-
nistboliger. Denne bygning bliver i 2004 erstattet af de
nuværende plejeboliger. Umiddelbart sydøst herfor er
oprindeligt et lille vandhul, som bliver fyldt op i forbin-
delse med byggeriet i 1954.

De grønne arealer med græs og den lille skov i bebyg-
gelsens nordlige del er fredede områder. I skoven har
Åbrinken en naturlegeplads og en bålplads, der an-
vendes ved Sankt Hans. Oprindeligt var der en skram-
mellegeplads, kaldet Hulebyen. Skrammellegepladsen
(byggelegeplads) er en dansk nyskabelse, der særligt
bliver populær i 1960erne. Idéen er landskabsarkitek-
ten C. Th. Sørensens (jf. bogen Parkpolitik i Sogn og
Købstad, 1931) som er inspireret af, at han ofte havde
iagttaget drenge bygge huler af overflødige materialer
på byggepladserne. Byggelegepladsen bliver et frirum
for børn, bogstaveligt og i overført betydning, hvor de
kan bygge, skrue, hamre og lege i naturen med kun
begrænset indblanding fra voksne. Hulebyen i Brede
etableres allerede i 1957 med hjælp fra havearkitekt
Erik Mygind som initiativtager. Den får stor betydning
for børnene, der vokser op i Åbrinken i 1950erne og
1960erne.

Plejeboliger og husrækken med kirkesal og restaurant
er ikke omfattet af dette prospekt.

Ankomst ad Åbrinken, kig fra nord mod syd ud for husrække b.

Kilde: Foto, Rønnow Arkitekter A/S.

Ankomst fra I.C. Modewegs Vej (ad Bredevej).

Kilde: Foto, Rønnow Arkitekter A/S.

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 9

B
re

d
e

ve
j

M
ø
ll
e
å
st

ie
n

Bre
deve

j

I.C. Modewegs Vej

Å
b

ri
n

k
e

n

N

Oprindelig situationsplan.
Åbrinken, Virum.

Tegning af Johan Christensen & Søn, 1954.

Kilde: Åbrinkens Grundejerforening.

Områdeafgrænsning for
nærværende prospekt.

Nummerering af
husrækker/stokke

Rækkehustype.

Type A (store boliger)

Type B (små boliger)

(Bemærk at husnumre
i dag starter fra syd)

a

B

B

A

A

A
A

A

AA

A

A

A

AA

A

A

A

A

a

b

c

d
e

f
g

h

i
j

k
l

m
n

o

p

q

Åbrinken
Skrammellegeplads -
hulebyen

Ankomst, kig (foto)

Ankomst, kig (foto)I.C. Modewegs Vej

RØNNOW ARKITEKTER A/S | OKTOBER 2017 10

ÅBRINKEN, VIRUM - DET OPRINDELIGE ÅBRINKEN

ARKITEKTEN

ARKITEKTEN
Bebyggelsen Åbrinken er opført af byggefirmaet Jo-
han Christensen & Søn.

I 1940’erne var arkitekter begyndt at udvikle og bygge
enkle og typiserede enfamiliehuse, herunder statslåns-
huse (fx rækkehuse og statslånsenfamiliehuse i Van-
løse, 1942 og 43, hvor arkitekt Harald Plum tegnede
for byggefirmaet Johan Christensen). Med tiden blev
bygningsdelene så standardiserede, at husene billigt
og hurtigt kunne bygges. Johan Christensen & Søn var
del af denne proces.

ET JOHAN CHRISTENSEN-HUS
Et særkende for et Johan Christensen-hus er, at ud-
vendige døre og vindueskonstruktioner indgår i hu-
sets bærende konstruktion - efter sigende efter finsk
inspiration. Dette betyder, at udskiftning af vinduer og
udvendige døre forudsætter en vis teknisk indsigt i
konstruktionsprincippet.

Firmaets huse blev kendt for at være kvalitetshuse
bygget i gode materialer, og dette afspejles stadig i
ejendomsmæglerannoncer.

BESKRIVELSE

Historiske kort, 1954 og 2016. Åbrinken, Virum.

Kilde: http://kommunekort.ltk.dk

syd

nord

sol

Princip for lysindtag i Åbrinkens rækkehusbebyggelse.

Bygningskroppens dybde er tilpasset, så den ”mørke zone” i midten
af huset er meget lille.
Kilde: Rønnow Arkitekter A/S.

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 11

ARKITEKTUR / HISTORIE
BESKRIVELSE

ARKITEKTUR / HISTORIE
Rækkehusbebyggelsen Åbrinken i Virum ligger på jord
udstykket fra Brede Værk, som er nabo.

Bebyggelsen blev opført i 1954-55 af byggefirmaet
Johan Christensen & Søn og består af 193 boliger. Der
er to grundtyper, begge i to etager.

• TYPE A: Den store rækkehusbolig (store huse).
Beliggende i den sydlige ende (mod I.C. Mo-
dewegs Vej). Oprindeligt 130 m2. 155 boliger.
Række c til q, numre fra 1 til 195.

• TYPE B: Den lille rækkehusbolig (små huse).
Beliggende i den nordlige ende (mod Skodsborg-
vej). Oprindeligt 105 m2. 38 boliger.
Række a og b, numre fra 197 til 271.

Planløsningen på type A (store huse) har en delvist
indbygget garage. Den er stor nok til at der kunne
holde både en lille og en stor bil i forlængelse af hin-
anden. Garagens fremspring i facaden mod vejen
danner naturligt en krog, hvor hovedindgangen er
placeret.

På type B (små huse) er næsten hele garagen ind-
bygget i planløsningen. Her er der kun plads til én bil,
mens en bil nummer to skulle holde på arealet foran
boligen. Indgangspartiet er placeret samme sted i
forhold til garagen, som på type A, men da garagens
fremspring i facaden er væsentligt mindre, er der på
de små huse et gennemgående tag over garagen,
som fortsætter hele rækkehusrækken igennem. Sam-
me gennemgående tagflade ses mod havesiden på
begge rækkehustyper, da den yderste del af opholds-
stuen (type A) og opholdsstue/spiseplads (type B)
mod haven har lavere lofthøjde end den øvrige del af
rummet. Se i øvrigt tværsnit.

Da Åbrinken bliver bygget skulle en vis procentdel af
arbejdsmændene i byggeriet være ufaglærte, hvilket

er grunden til, at de bærende vægge er udført i be-
ton, som var enklere at udføre. Gavlene fremstår i
røde mursten mens øvrige facader er beklædt med
hvidmalede eternitplader og malet træbeklædning i
en mørkebrun nuance, herunder også garageporte.
Vinduespartierne er gennemgående, hvidmalede og
opdelt af malede lamel-rammer i samme farve som
træbeklædningen. Tagene er oprindeligt opført med
eternitskifer (type A) og bølgeeternit (type B) og frem-
står med spring mellem husene (undtagen række b og
enkelte andre huse), for at udligne terrænforskel.

Johan Christensens søn, Holger Christensen har stået
for farvesætningen på rækkehusbebyggelsen. Han
var omhyggelig i sit valg af materialer og farver og
værdsatte kvalitet. Samtidig har han taget modige far-
vevalg, med okkergule brandmure og garagevægge,
røde facaderemme, blågrønne tagrender, inddæknin-
ger og karm ved garageport. Det er disse farver der
i høj grad er medvirkende til at adskille Åbrinken fra
øvrige, typiske rækkehusbebyggelser og tilføre områ-
det en kvalitet, atmosfære og særlig karakter.

Eksempel på facade, hvor farvesætning på oprindelig placering
er bevaret.

Kilde: Foto (rækkehus nr. 163), Rønnow Arkitekter A/S.

RØNNOW ARKITEKTER A/S | OKTOBER 2017 12

ÅBRINKEN, VIRUM - DET OPRINDELIGE ÅBRINKEN

TYPE A
STORE BOLIGER - SNIT OG PLAN

TYPE A:
Den store rækkehusbolig
(store huse).

Beliggende i den sydlige
ende (mod I.C. Modewegs
Vej).
Oprindeligt 130 m2.
155 boliger.
Række c til q.
Numre fra 1 til 195.

Oprindeligt tværsnit og plan.

Tegning af Johan Christensen & Søn,
1954.

Kilde: Åbrinkens Grundejerforening.

1. etagestueetage

bag-
have

for-
have

garage

køkken

ophold

garage

opholdsstue

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 13

TYPE B
SMÅ BOLIGER - SNIT OG PLAN

TYPE B:
Den lille rækkehusbolig
(små huse).

Beliggende i den nordlige
ende (mod Skodsborgvej).
Oprindeligt 105 m2.
38 boliger.
Række a og b.
Numre fra 197 til 271.

Oprindeligt tværsnit og plan.

Tegning af Johan Christensen & Søn,
1954.

Kilde: weblager.dk

for-
have

køkken

køkken ophold

garage

ga-
rage

1. etagestueetage

bag-
have

RØNNOW ARKITEKTER A/S | OKTOBER 2017 14

ÅBRINKEN, VIRUM - DET OPRINDELIGE ÅBRINKEN

TYPE A
STORE BOLIGER - FACADER

facade mod vej / forhave

facade mod baghave

facade mod vej / forhave (nr. 47)

(Bemærk: Terrassedør sidder centralt placeret i facaden i husets endelige udformning.)

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 15

TYPE B
SMÅ BOLIGER - FACADER

facade mod vej / forhave

gavlfacade

facade mod baghave

facade mod vej / forhave (nr. 197)

ÅBRINKEN, VIRUM -

OVERSKRIFT

RØNNOW ARKITEKTER A/S | OKTOBER 2017 16

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 17

DET EKSISTERENDE
ÅBRINKEN

RØNNOW ARKITEKTER A/S | OKTOBER 2017 18

ÅBRINKEN, VIRUM - DET EKSISTERENDE ÅBRINKEN

OMRÅDET
ANALYSE

TERRÆN
Bebyggelsens navn ”Åbrinken” refererer til beliggen-
heden nær ved Mølleåen.

Terrænets stejle stigning fra Mølleåen og Brede Værk
op til Bredevej fremhæves af den smalle allé med træ-
er på I.C. Modewegs Vej, der ved ankomst fra sydøst
stiger stejlt op mod Åbrinken.

Terrænet indenfor bebyggelsen stiger fra nordøst mod
øvrige 3 verdenshjørner, hvilket betyder at den slynge-
de vej Åbrinken ligger lavt i terrænet og husrækkerne
stiger på hver side. Ind mod Brede Værk markeres
terrænstigningen af et højt, levende hegn. Terrænet er
i alle husrækker på nær række b indarbejdet som en
gradvis, lille stigning (ca. 15-20 cm) hus for hus. Stig-
ningen afspejler sig i spring i tagfladerne.

allétræer, som står stramt på linje langs I.C. Modewegs
Vej.

BELIGGENHED / ANKOMST
Ved ankomst fra nord ad Bredevej ledes du ind i områ-
det ad en fordelingsvej Åbrinken, der slynger sig gen-
nem området fra nord til syd. Herfra udløber stikvejene
til de enkelte husrækker. Ved ankomst opleves en grøn
væg af høje træer på venstre side og den første ræk-
ke af små rækkehusboliger på højre side inden vejen
drejer og du har kig op igennem området. For enden
ses I.C. Modewegs Vej beliggende 90 grader på vejen
Åbrinken og allétræerne danner en høj skærm, der
bremser blikket og danner ramme om bebyggelsen.

Retningen på I.C. Modewegs Vej angiver den overord-
nede retning for veje og husrækker i Åbrinken. Hus-
rækkerne ligger dog ikke parallelt med I.C. Modewegs
Vej, men er lagt under en vinkel på ca. 45 grader. På
den måde åbnes op for længere kig op ad stikvejene
ved ankomst fra I.C. Modewegs Vej i syd. Nysgerrig-
heden vækkes og man bliver naturligt ledt ind i områ-
det.

Husrækkernes varierende længder giver vejen ned
gennem bebyggelsen et let slynget forløb. Slyngnin-
gen sammen med de høje hække om haverne betyder,
at hele bebyggelsen ikke kan overskues i ét vue, i ste-
det ledes blikket videre.

SOLORIENTERING
Boligbebyggelsens placering på matriklen orienteret
med ankomst mod nordøst og have mod sydvest sikrer
en god solorientering. Have og stue mod sydvest har
sol dag og aften, mens forareal/indgangszone mod
nordøst har solindfald om morgenen.

De to rækker a + b med små huse (type B) repræsen-
terer henholdsvis en husrække med gennemgående
tagflade (række b) og en husrække hvor tagfladen har
små spring indarbejdet pga. terrænforskel mellem de
to gavlhuse på husrækken (række a). Her eksemplifi-
ceres det tydeligt, hvordan springene i tagfladen har
stor betydning for oplevelsen af variation, når husræk-
kerne opleves som en helhed fra ankomstsiden.

AFGRÆNSNING
Åbrinken ligger omkranset af træer og skov på tre si-
der. Mod nord danner levende hegn ind mod spejder-
hytten og mod nordøst danner Mølleådalen en frodig,
grøn ramme omkring Åbrinkbebyggelsens grønne
friarealer. Afgrænsningen i øst er høje træer og leven-
de hegn i skellet ind mod Brede Værk og mod syd

spring i
tagfladen

terræn-
stigning

vej
Åbrinken

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 19

I.C. Modewegs Vej

BELIGGENHED bebyggelse - orientering 45 grader ift. I.C. Modewegs
Vej, skaber kig ind i bebyggelsen ved ankomst.

I.C. Modewegs Vej

Åb
rin

ke
n

B
re

de
ve

j

ANKOMST infrastruktur - ankomst fra nord og syd.

AFGRÆNSNING grønt område - omkranser Åbrinken.

TERRÆN koter - Terræn på og omkring Åbrinken - kuperet.

Brede
Værk

Åbrinken

22
,5

26

26

20

25

14
22,5

24,5

30

22,5

Brede
Værk

Åbrinken

M
ølleådalen

RØNNOW ARKITEKTER A/S | OKTOBER 2017 20

ÅBRINKEN, VIRUM - DET EKSISTERENDE ÅBRINKEN

OMRÅDET
FOTO

Type A (store huse).
Terrænforskel optages i spring i tagfladen.

Øverst og midt: Række c og d, fra vejside.
Nederst: Række k, fra haveside.
Kilde: Rønnow Arkitekter A/S.

Type B (små huse).

Øverst: Række a, fra vejside. Spring i tagflade.
Midt: Række b, fra vejside. Gennemgående tagflade (eneste række).
Nederst: Række b, fra haveside.
Kilde: Rønnow Arkitekter A/S.

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 21

Å
br

in
ke

n

B
re

d
e

ve
j

I.C. Modewegs Vej

Brede
Værk

M
ø
lle

å
d
a
le

n

BOLIG-
BEBYGGELSEN
ÅBRINKEN

N

RØNNOW ARKITEKTER A/S | OKTOBER 2017 22

ÅBRINKEN, VIRUM - DET EKSISTERENDE ÅBRINKEN

OVERGANGSZONER
ANALYSE

OVERGANGSZONER MELLEM OFFENTLIG OG PRIVAT
Garager
Garagerne er bygget delvist ind i den langsgående
bygningskrop, mens den resterende del optager en
del af forarealet ved hver enkelt bolig. I begge boligty-
per skærmer garagen for indgangen, som derved op-
når privathed. Den resterende del af forarealet ligger
mere eller mindre åbent – alt efter tilplantningsgrad
– og er en overgangszone mellem privat og fælles, der
kan danne ramme for en uformel kontakt beboerne
imellem. Overgangszonen er bredere på husrække a
(små huse) end på alle øvrige husrækker.

Forhave (mod nordøst)
Ved type B (små huse) er adskillelsen i skel ud mod
vejen typisk hæk. Der ses betydelig begrønning i for-
haverne, nogle steder også med hæk eller beplantning
langs med vejen. Beplantninger og udformning af for-
arealerne er meget forskelligartede, men de høje hæk-
ke i skel fungerer som et godt samlende element. I
kigget opad stikvejen står disse hække som sætstyk-
ker på en scene, i vinkelret modspil til næste husræk-
kes baghavehæk. Motivet står klarest de steder, hæk-
ken er præcist klippet og har en vis højde.

De to stikveje med type B rækkehuse (små huse)
fremstår med en vekslende, men primært lukket/privat,
overgangszone.

Ved type A (store huse) er adskillelsen i skel ud mod
vejen meget varierende. Nogle steder ses høj, grøn
beplantning eller hæk, andre steder et delvist trans-
parent hegn og andre steder igen er der ingen fysisk
adskillelse i matrikelskel. Her ses ofte et tydeligt spring
i belægningen, som skal optage terrænforskellen.
Forhaven bliver på disse matrikler næsten en del af
fortovet og fremstår som en mere åben/offentlig over-
gangszone end de forhaver, der har større grad af
begrønning.

Stikvejene med type A rækkehuse (store huse) frem-
står med et vekslende udtryk af åben/lukkethed i over-
gangszonen. Da selve forhaven er mindre, pga. større
garage end type B rækkehuse, kræver den en tydelig
afgrænsning i matrikelskel for at fremstå som en luk-
ket/privat overgangszone.

Baghave (mod sydvest)
Den velvoksne beplantning i baghaverne og hækkene
ud mod vejen giver en høj grad af privathed. Ikke kun
til haverne, men også husrækkerne imellem, hvor be-
plantningen danner en høj, ”grøn mur” langs stikvejens
ene side. Enkelte steder er mønsteret svækket af nyere
skure, der opført så tæt på skel, at der ikke er hæk/
grøn beplantning, men istedet plankeværk eller ingen
begrønning.

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 23

Principsnit gennem rækkehus. Overgangszone.

Garagens fremspring er med til at definere det udeareal som er i forhaven.
Foran garagen dannes en overgangszone mellem offentlig og privat. På de
store huse er overgangszonen mindre end på de små huse.

Kilde: Rønnow Arkitekter A/S.

ga-
ra-
ge

garage

ude

ude

inde

inde

overgangs-
zone

overgangs-
zone

Type A (store huse)

Type B (små huse, række a)

Principsnit gennem rækkehus / haver / stikvej. Overgangszoner.

Forhave: Afstanden fra rækkehus ud til fortov er mindre på række b - q end på række a. På de matrikler, hvor afstanden er mindst, er adskillelsen (grøn
beplantning) mellem skel varierende. Nogle steder opleves en åben, næsten offentlig overgangszone, mens der andre steder ved hjælp af beplantning og
hæk er skabt en mere privat overgangszone. Rækkehusrække a har større afstand fra rækkehus til fortov, og der er her skabt en tydelig adskillelse (grøn
beplantning) mellem matrikelskel. Overgangszonen opleves her som privat pga. beplantningen.

Baghave: Den høje hæk eller beplantning for enden af baghaven skaber en ”grøn mur”, som giver privathed til baghaver og styrer blikket mod
ankomstsiden af rækkehusene. Overgangen mellem den offentlige stikvej og de private haver er klar og veldefineret.

Kilde: Rønnow Arkitekter A/S.

Type A (store huse) - smal overgangszone

Type B (små huse, række a) - bred overgangszone

Række a
(små huse)

Række b
(små huse)

Række c
(store huse)

have / privat have / privat have / privat

overgangszone
/ privat

overgangszone
/ delvist privat

overgangszone
/ offentlig

vej vej vej vej

”g
rø

n
m

ur
”

”g
rø

n
m

ur
”

”g
rø

n
m

ur
”

RØNNOW ARKITEKTER A/S | OKTOBER 2017 24

Princip-planudsnit. Overgangszone.

Den grønne beplantning er i høj grad med til at definere
oplevelsen af overgangszonen som offentlig eller privat.

Kilde: Rønnow Arkitekter A/S.

Bolig

Baghaver

Fortov / stikvej

Fortov / stikvej

Smal over-
gangszone:
Varierende -
åbent / lukket.

Overgangszone
”Grøn mur”:
Klart defineret -
lukket.

Privat

Privat

Offentlig /
Privat

Offentlig

Offentlig

Planudsnit, type A
(store huse)

Bolig

Baghaver

Fortov / stikvej

Bred over-
gangszone:
Primært lukket.

Overgangszone
”Grøn mur”:
Klart defineret -
lukket.

Privat

Privat

Privat

Offentlig

Offentlig

Fortov / stikvej

Planudsnit, type B - række a -
(små huse)

ÅBRINKEN, VIRUM - DET EKSISTERENDE ÅBRINKEN

OVERGANGSZONER
ANALYSE

”Grøn mur” mod baghaven. Veldefineret overgang.

”Grøn mur” mod baghaven.
Helheden svækkes pga manglende begrønning.

”Grøn mur” mod baghaven. Veldefineret overgang.

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 25

Smal overgangszone - åben karakter

Smal overgangszone - lukket karakter

Bred overgangszone - lukket karakter
Smal overgangszone - delvis åben
karakter på trods af beplantning.

Smal overgangszone - delvis åben
karakter på trods af hegn.

Smal overgangszone - åben karakter.
Terrænspring optages i belægningen.

RØNNOW ARKITEKTER A/S | OKTOBER 2017 26

ÅBRINKEN, VIRUM - DET EKSISTERENDE ÅBRINKEN

ARKITEKTUREN | FORANDRINGER

INDLEDNING
Siden opførelsen er der på de mange rækkehuse lavet
en del forandringer. Allerede i 1956 var den første an-
søgning om tilbygning afsendt til kommunen. Siden er
der udført adskillige forandringer.

Boligtypernes indretning med indbygget garage - den
store boligtype endda for to biler (en lille og en stor
bil) – har, tilsigtet eller utilsigtet, udgjort et let reali-
serbart udvidelsespotentiale ved at skifte status til
boligareal. Desuden har tilbygning på gavlen været en
simpel tilbygningsmulighed for enderækkehusene, og
udførelsen af disse er fint indpasset den eksisterende
arkitektur.

Langt de fleste boliger har lavet udvidelser omkring
indgangen mod vejen i form af lukkede vindfang eller
åbne overdækninger. Mange boliger har ligeledes
lavet udvidelser mod haven ved forlængelse halvta-
get over stuen og ”flytning” af facaden eller egentlige
tilbygninger af havestue. Mange har også lavet over-
dækket terrasse.

Ligeledes er der siden opførelsen udført forskellige
energitiltag i form af forhøjelse af tagfladen (ekstra
isolering), solceller og nye vinduer og døre på en stor
del af de 193 rækkehuse.

Ombygningerne er karakteriseret ved alle at være af
forskellig størrelse, karakter og materialevalg. Detalje-
ringsgraden er ikke alle steder udført i den oprindelige
arkitekturs ånd.

TAG
Pga. ønske om energivenlig renovering har en del
boligejere forhøjet tagfladen for at få plads til ekstra
isolering under tag. Forhøjelsen har betydning for det
oplevede spring i tagfladerne, og der opstår flere ste-
der en disharmoni i det taktfaste mønster.

Ligeledes har forhøjningen af taget betydning for
spærenderne ved tagfoden (udhæng), der kommer til
at fremstå med en anden dimension end oprindeligt.
Inddækningen i overgangen til nabotaget fremstår i
flere tilfælde overdimensioneret og klodset.

I dag er belægningen på en del af tagene på type A
udskiftet til tagpap, mens belægningen på type B er
udskiftet til ny bølgeeternit.

Tagfladerne mod sydvest (havesiden) har oprindeligt
været helt friholdt for taghætter/udtræk. Den ubrudte
tagflade er et stærkt arkitektonisk træk. Igennem ti-
den er der kommet flere og flere taghætter/udtræk til i
tagfladerne. De er som princip forsøgt samlet på tag-
fladen mod nordøst (ankomstsiden), dog er dette ikke
helt gennemført. Taghætterne fremstår med forskellig
størrelse, udformning og materialevalg og den brudte
tagflade svækker det arkitektoniske udtryk.

ANALYSE

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 27

Oprindelige spring i tagfladen

Forhøjelse af tag

Spærender efter forhøjelse af tag

Udskiftning af tagbelægning

Aftrækshætter og udluftningsrør

Spring i tagfladen efter forhøjelse

Nyt tagpap - glat

Nyt tagpap - liste

RØNNOW ARKITEKTER A/S | OKTOBER 2017 28

ÅBRINKEN, VIRUM - DET EKSISTERENDE ÅBRINKEN

ARKITEKTUREN | FORANDRINGER

FACADE
Vinduer og døre
Der er igennem årene udskiftet døre og vinduesbånd
på en stor del af rækkehusene. I den forbindelse har
mange nye rammer og poste i vinduesbånd ikke sam-
me proportioner som oprindeligt. Ligeledes ses der
også nye vinduer og lamel-rammer i plast, hvilket har
en anderledes patinering end det øvrige, ligesom det
svækker det arkitektoniske udtryk.

Tagrender og nedløb
Tagrender og nedløb er oprindeligt udført i zink med
malede blågrønne tagrender og okkergule (eller hvi-
de) nedløb i samme farve som bagvedliggende mur.
Oprindeligt har nedløb i stueetagen været lige nedløb
koblet direkte på tagrenden, mens der på 1. etage
har været bajonetknæ. I forbindelse med de mange
istandsættelser ses ikke en entydig retningslinje. Der
er således forskellig dimensionering, oprindelige ned-
løb med bajonetknæ ved siden af nyere nedløb med
”svanehals”, malede tagrender og umalede tagrender.

ANALYSE

Oprindeligt vinduesbånd på 1. etage bevaret (nr 61).

Oprindeligt vinduesbånd

Nyt vinduesbånd inkl. lamel-ramme i plast, skaber genskin.To eksempler på nye vinduesbånd

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 29

Eksempel på vindfang / overdækning

Eksempel på vindfang

Eksempel på overdækning

Eksempel på vindfang

Eksempel på vindfang

TILBYGNINGER
Vindfang/overdækning mod vejen
Der er allerede fra få år efter opførelsen i 1954 opført
lukkede vindfang og åbne overdækninger mod vejen
på hustype A (store huse).

De mange forskellige typer varierer i graden af kvalitet.
Uhensigtsmæssigt materialevalg, forkerte proportioner
og ikke mindst ringe detaljeringsgrad påvirker det en-
kelte arkitektoniske udtryk på tilbygningerne.

De steder hvor rækkehusbebyggelsens arkitektoniske
principper er gentaget og hvor samme bebyggelse er
vedligeholdt med respekt for de arkitektoniske princip-
per, fremstår de små tilbygninger mod vejen til gen-
gæld som en kvalitet. De tilføjer en variation til det el-
lers stringente arkitektoniske udtryk og giver hvert hus
en individualitet, som bebyggelsen sagtens kan bære.

Betragtes området som helhed skaber de mange for-
skellige vindfang og overdækninger en diversitet, som
gør området levende og tilfører stemning, variation
og atmosfære. De tilfører en karakter til området, som
man bør værne om.

RØNNOW ARKITEKTER A/S | OKTOBER 2017 30

Udvidelser mod haven
På mange af boligerne, både type A og B, er der lavet
udvidelser mod baghaven. Det være sig overdækkede
og halvlukkede terrasser eller havestuer. Fælles for
disse tilbygninger er, at det påvirker lysindtaget i op-
holdsrummene og udvider ”den mørke zone” i midten
af bygningskroppen. Tilbygningerne varierer, ligesom
mod vejen, i graden af kvalitet, men da de er placeret
ud mod den lukkede baghave er disse udvidelser me-
get lidt synlige udefra.

Tilbygning mod haveside (hustype A)

Tilbygning mod haveside (hustype A)

Tilbygning mod haveside (hustype B)

ÅBRINKEN, VIRUM - DET EKSISTERENDE ÅBRINKEN

ARKITEKTUREN | FORANDRINGER
ANALYSE

syd

syd

nord

nord

sol

sol

Principsnit. Tilbygningens betydning for ”den mørke zone”.

Når der laves tilbygning mod havesiden (syd) og tagfladen forlænges
øges bygningskroppens indre mørke zone.

Kilde: Rønnow Arkitekter A/S.

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 31

Tilbygning ved enderækkehus

Tilbygning ved enderækkehus

Tilbygning ved enderækkehus

Tilbygning ved enderækkehus

Tilbygninger gavlhuse
Næsten alle enderækkehuse har opført en tilbygning
ved gavlen. Fælles for disse tilbygninger er, at de i høj
grad tilpasser sig den eksisterende og oprindelige
arkitektur, både i materialevalg og proportioner.

RØNNOW ARKITEKTER A/S | OKTOBER 2017 32

Eksempel på bevaret farvesætningBrandmurens farves betydning for den taktfaste rytme

Garagemurens farvesætning har betydning for udtrykket

hvid mur gul mur

FARVER
Oprindeligt har rækkehusbebyggelsen fremstået med
hvide facadeplader, hvide vinduesrammer, sortbrunt
træværk, okkergule brandmure på 1. sal, okkergule
eller hvide garagevægge (hustype A) og brandmu-
re i stueplan, røde facaderemme, hvide spærender,
blågrønne tagrender, nedløb i samme farve som den
bagvedliggende mur samt blågrønne inddækninger
og karm ved garageport (hustype A). Rækkehusbe-
byggelsen Åbrinken skiller sig ud fra mængden af
rækkehusbebyggelser i kraft af disse farver, som tilfø-
rer området en kvalitet og særlig karakter.

I dag ses der ikke længere et gennemgående farve-
tema. Brandmure fremstår i hvid eller forskellige vari-
anter af gul. Den røde farve på remme har kun et fåtal
bevaret på hustype B. Mange tagrender og nedløb
fremstår umalede i takt med at de originale tagrender
er udskiftet. Generelt fremstår mange af boligerne med
sort og hvid som primærfarve, hvilket giver et lidt ka-
rakterløst udtryk med en hård kontrast.

ÅBRINKEN, VIRUM - DET EKSISTERENDE ÅBRINKEN

ARKITEKTUREN | FORANDRINGER
ANALYSE

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 33

SAMMENFATNING
Ved bevægelse gennem området opleves bebyggel-
sen generelt frodig med høje hække mellem stikveje
og haver og flere endog ganske høje træer i både
for- og baghaver. Indgangssidens forarealer fremtræ-
der meget varieret med en del fine indretninger med
blomster, hæk og træer. Bebyggelsen er generelt vel-
holdt og har i udpræget grad bevaret det overordnede
oprindelige udtryk trods de mange forskelligt formede
tilbygninger og overdækninger.

Det er vigtigt at skabe personlighed og diversitet for
at bibeholde området, som et levende og interessant
sted. Samtidig er det også vigtigt at opretholde og
overholde visse retningslinjer for at bevare et arkitekto-
nisk udtryk og sikre de identitetsskabende værdier.

Det er en god balance mellem disse to parametre, der
giver området atmosfære og samtidig indbyder til at
opleve arkitekturen. Det er en bevist tilgang til vedli-
gehold og ombygninger, der gør området interessant
mange år ud i fremtiden.

ÅBRINKEN, VIRUM -

OVERSKRIFT

RØNNOW ARKITEKTER A/S | OKTOBER 2017 34

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 35

DET FREMTIDIGE
ÅBRINKEN

RØNNOW ARKITEKTER A/S | OKTOBER 2017 36

ARKITEKTONISKE VÆRDIER I ÅBRINKEN

ÅBRINKEN, VIRUM - DET FREMTIDIGE ÅBRINKEN

Det arkitektoniske udgangspunkt har været en ræk-
kehusbebyggelse opbygget med gentagelse af ele-
menter og homogenitet i udtryk og materialer samt en
diversitet, som karaktergivende element.

HOMOGENITET - OPRINDELIG
• Gentaget placeringsmønster på grunden.
• Fast rytme i matrikelinddelingen.
• Parallelitet mellem husstokkene.
• En gennemgående tagdybde/huskrop på 1. sal.
• Overvejende én hustype.
• En fælles farveholdning.

DIVERSITET – OPRINDELIG
• Husrækkernes varierende længder.
• Den slyngede midtervej ”Åbrinken” i kontrast til hus-
stokkenes rette, parallelle linjer.
• De i husene indbyggede terrænspring, som mest
tydeligt afspejler sig i tagfladerne.
• Hustype B (små huse) med anderledes udformning
af huskrop, facadedisponering, spærbredde, tagbe-
lægning og mindre forareal mellem rækkehusene.
• Butikker og plejeboliger i bebyggelsens midte.

DIVERSITET – TILKOMMET
• Beplantning og ibrugtagning af forhaverne foran
boligerne ud mod vejen.
• Hustype A (store huse): Meget forskelligartede
udformninger af tilbygninger i form af vindfang og
overdækninger på facaden mod vejen, tilbygninger på
gavlhuse samt mod haven.

• Hustype B (små huse): Højt antal brede og tætlig-
gende ovenlysvinduer i de små, lave halvtage (gara-
ge), synlige fra vejsiden.
• Hustype B (små huse): Mange og forskelligartede
tilbygninger mod haveside.
• Individuel farvesætning.
• Plankeværk, buske o.a. i baghave- og naboskel, i
stedet for hæk (”grøn mur”).
• Efterisolering af tagflader, som udligner eller ændrer
de små spring i tagryggene. Høje vindskeder mod
lavere liggende nabotag og ændret dimension på
spærender.
• Solcellepaneler på enkeltstående tagflade, som
udligner det lille spring i tagryggen til naboen.
• Nye glaspartier og vinduesbånd, der ikke respekte-
rer faginddelingen, ikke er inddelt med lukket vindues-
brystning eller respekterer oprindeligt materialevalg.

SAMMENFATNING
Til trods for det ensartede udgangspunkt med samme
arkitektonisk udtryk på trods af to hustyper, ensartet
farvesætning og placering på matriklen opleves be-
byggelsen i dag overordnet som varieret, karakteris-
tisk, spændende og med en rar atmosfære. Dette un-
dersteges de steder, hvor farvesætningen er bevaret
og den oprindelige detaljeringsgrad er bevaret eller
respekteret ved udskiftning og renovering af bygnings-
dele. Ligeledes opstår en varieret og spændende be-
byggelse, hvor begrønningen i forhaverne klart define-
rer matrikelskellene mellem rækkehusene og ligeledes
overgangszonen mellem privat bolig og offentlig vej.

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 37

Enkelte steder bliver bebyggelsen lidt kønsløs og nær-
mest triviel, når karakteren i bebyggelsen er svækket
for meget. Dette blandt andet ved ændret farvesæt-
ning og svækkelse af det stramme arkitektonisk udtryk
på grund af ændring af detaljer ved vindue og tag i
forbindelse med udskiftning og/eller energirenovering.

Tilbygningerne er det element, som skaber størst va-
riation i oplevelsen af rækkehusbebyggelsen. Tilbyg-
ningerne ved gavlhusene er generelt smukt indpasset
i den eksisterende arkitektur. Overdækninger og have-
stuer mod baghaven er i langt de fleste tilfælde gemt
af den ”grønne mur” mellem baghave og stikvej. Disse
svækker således ikke i udpræget grad det arkitekto-
niske udtryk, når bebyggelsen betragtes udefra. Dog
kan disse udbygninger, øge bygningskroppens indre
mørke zone, hvilket ikke er en værditilførelse.

Vindfang og overdækninger mod stikvejene er udført
med varierende karakter og kvalitet. De steder hvor
de oprindelige arkitektoniske værdier (bl.a. arkitekto-
niske principper, farveholdning og detaljeringsgrad)
er gentaget og der er en kvalitet i valg af materialer er
oplevelsen af de tilførte vindfang/overdækninger mest
vellykket. I disse tilfælde er de små tilbygninger i høj
grad med til at give området karakter og skabe en di-
versitet, som er en kvalitet.

RØNNOW ARKITEKTER A/S | OKTOBER 2017 38

ANBEFALINGER

ÅBRINKEN, VIRUM - DET FREMTIDIGE ÅBRINKEN

FREMTIDIGT VEDLIGEHOLD OG UDVIKLING

TAG
Udskiftning af tag (efterisolering)
Åbrinken er opført i 1950’erne - en periode, som
blandt andet er kendt for ikke at have samme fokus på
energi og energivenlige løsninger, som vi har i dag.
Af samme grund har en del af Åbrinkens bebyggelse
gennemgået nogle energirigtige tiltag, hvor forhøjelse
af tagfladen pga. øget efterisolering er ét af tiltagene.
Ved forhøjelse af enkelte tagflader i den samlede be-
byggelse, hvor de små terrænspring i netop tagfladen
er et meget karakteristisk element, vil det samlede
arkitektoniske udtryk svækkes.

Det anbefales, at alle tagflader på hele rækker forhø-
jes på samme tid. I fald dette ikke kan opfyldes, anbe-
fales det at følge nedenstående retningslinjer.

Det anbefales at tagfladen ikke forhøjes mere end at
trappe-effekten opretholdes.
Det anbefales, at nye synlige spærender får samme
faginddeling og dimension som de oprindelige.
Det anbefales, at der stræbes mod ensartet tagbelæg-
ning for hver hustype. Ved udskiftning bør tagbeklæd-
ning være sortblå/skifergrå eternitskifer (type A) og
sortblå/skifergrå bølgeeternit (type B).

Det anbefales, at lodret inddækning ved brandmur til
nabo udføres med tagpap, der føres lodret op under
zinkløskant. Denne bør ikke være højere end 7-10 cm.

Det anbefales, at der bestemmes en fast højde for
hævning af tag ved energirenovering. Den rigtige
højde skal tage hensyn til de arkitektoniske principper
samtidig med at den tilgodeser behovet for efteriso-
lering i tag. Det kræver yderligere undersøgelse og
fastlæggelse af princip for forhøjning af taget førend
en præcis højde kan angives.

Ventilation af tagflade
Der er angiveligt opstået et forøget behov for aftræk
og udluftning gennem tagfladen, hvorfor der ses en
betydelig øgning i antal og forskellig udformning af
taghætter på tagfladen.

Det anbefales, at placering af aftræks- og udluftnings-
hætter stadig skal ske på tagfladen mod nordøst.
Det anbefales ligeledes, at udluftning fra køkken og
bad fortsat skal placeres i brandkammen.
Aftræks- og udluftningshætter bør udføres i zink, frem-
stå rektangulære, lodrette og så hætterne følger tagfla-
dens hældning.

Tagrender og nedløb
Tagrender og nedløb har oprindeligt været udført i
malet zink med bajonetknæ på 1. sal og lige nedløb i
stueetagen.

Det anbefales at tagrender og nedløb udføres i zink.
Nedløb i stueetagen bør være koblet lodret på tag-
renden, mens nedløbet på første sal bør udføres med
bajonetknæ (nedløbet deles i to, parallelforskydes og
samles i to ”knæk”).
Det anbefales at tagrender dimensioneres i henhold til
den tagflade, der skal afvandes.
Det anbefales at tagrender og nedløb males som be-
skrevet under afsnittet ”Farver”.

Tagvindue i garagetag
Efterhånden som garagerne er inddraget til bolig er
behovet for ekstra lysindtag i rummet opstået.

Eksempel på vellykket lodret inddækning

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 39

Ved etablering af tagvinduer i garagen bør de under-
ordne sig den oprindelige spærinddeling, således at
der ikke udveksles i spærfag. De bør have en max
bredde som spærfag og max længde på 100 cm, så
der opnås en smuk dimensionering, der passer til den
eksisterende dimensionering af vinduer i bebyggelsen.
Tagvinduerne bør følge garagetagets hældning. Det
anbefales, at der etableres ét tagvindue pr. garage.

Solceller
Med ønsket om at energirenovere, er der flere steder
placeret solceller på tagfladen.

I fald der etableres solceller anbefales det, at rammen
fylder hele tagfladen, samt at der - ligesom ved efter-
isolering - ikke må forhøjes mere, end at trappeeffek-
ten i tagfladerne opretholdes.

FACADE:
Vinduesbånd, lamelrammer og sålbænke:
Facaden bærer af på gavle og skillevægge og under-
støttes undervejs af lodpostene/karmene i vindues-
båndene i både stueetagen og 1. sal. Der er således
ikke bærende stolper mellem vinduerne, og et vindue
kan ikke uden videre tages ud. Fordelen ved denne
løsning er mere glas og mindre træ, og dermed mere
lys i rummene. Desuden betones de vandrette linjer,
så rækken af vinduer opleves som et samlet vindues-
bånd. Dette konstruktionsprincip bør fastholdes og
sætter standard for løsningsmulighederne ved kon-
struktion af nye vinduer.

Husenes særlige facadekonstruktionsprincip kan aflæ-
ses i vinduernes udformning, hvorfor det anbefales så
vidt muligt at bevare de oprindelige vinduer og døre.

Er det nødvendigt at udskifte elementer, skal detaljen
være skarpt i fokus, så det originale udtryk fastholdes.
Det anbefales, at nye vinduer og døre udføres som de
oprindelige ift. format, proportionering og detaljering.

Faste og gående rammer bør have samme format, så
vinduesbåndets gennemgående linje fastholdes, og
der ikke opstår en hoppende linje af skiftevis karm og
karm+ramme, karm, osv.

I vinduesbåndet i stueetagens nordøstfacade indgår et
listebeklædt blændingsfelt ved siden af hoveddøren.
Det bør fastholdes i samme farve som brystningen
under, men adskilt fra denne med en lille liste i lige
forlængelse af vinduernes underkant.

Nye vinduer og lamelrammer bør udføres i træ, ikke
metal eller plast, der har en anderledes patinering
end træ.

Sålbænken under førstesalens vinduesbånd er oprin-
delig gennemgående, enkel og med et lille fremspring,
malet i samme farve som beklædningen under. Denne
diskrete løsning bør gentages ved eventuelle vindues-
udskiftninger.

Døre
Den oprindelige hoveddør i nordøstfacaden er en pla-
debeklædt dør med glas i øverst felt. Den blågrønne
farve har en vis signalværdi - ”her går du ind”. Nye
døre på oprindelig placering bør ligeledes være be-
klædt og malet i den karakteristiske, blågrønne farve.

De oprindelige terrassedøre mod havesiden under-
lægger sig de vandrette linjer ved at have mørkt, træ-
beklædt felt nederst ligesom den originale brystning.
Hvis hele glaspartier fra gulv til loft udføres i stueeta-
gens haveside, bør hvert parti følge de gamle vinduers
lodrette inddeling og have tværpost i brystningshøjde,
så denne også markeres i glaspartiet.

Pladebeklædning og inddækninger
Oprindeligt er de vandrette linjer kraftigt betonet i
kontrastfulde ”striber” af mørkebrune brystninger,
vinduesbånd, hvid pladebeklædning og endnu et

RØNNOW ARKITEKTER A/S | OKTOBER 2017 40

vinduesbånd. For type B’s (små huse) vedkommende
danner den lange, ubrudte tagflade over garager og
forarealer endnu en kraftig betoning af det vandrette.
Disse vandrette linjer bør indtænkes, når der foretages
beklædnings-, vindues- og dørudskiftninger, så der
træffes et bevidst, arkitektonisk valg.

Bredden på de hvide plader, som beklæder den øvre
del af facaderne, følger vinduernes bredde og fagind-
deling og det er væsentligt, at dette fastholdes ved
eventuel udskiftning af facadebeklædning. De hvide
plader er monteret, så de lodret er næsten helt tætsid-
dende, hvilket anbefales gentaget ved udskiftning til
nye plader.

På havesiden er de hvide plader opsat i en række, på
gadesiden i to rækker over hinanden, hvor samlingen
dækkes af en smal løskant, som er malet hvid. Ved ud-
skiftning bør denne løskant fortsat males, så den glider
ubemærket ind i helheden. Skinnende metalløskanter
bør undgås, ligesom opsætningsmønstret bør fasthol-
des.

TILBYGNINGER
De ret forskelligartede tilbygninger tilfører samlet
området Åbrinken en diversitet, som - hvis øvrige,
oprindelige og vigtige arkitektoniske elementer på
rækkehusene er bevaret - er en kvalitet. Dog svækkes
det enkelte billede flere steder af manglende kvalitet i
valg af materialer samt tilpasning af tilbygningen i den
eksisterende arkitektur.

Vindfang/overdækning mod vejen
Ved renovering af eksisterende vindfang og overdæk-
ninger, såvel som ved opførelse af nye, gælder samme
retningslinjer.

Det anbefales, at opnå en kvalitet i valg af materialer,
så en smuk patinering opnås. Ligeledes anbefales
det, at der vælges materialer som tilpasser sig den

eksisterende arkitektur, fx. sortbrun (malet) træ, hvid
pladebeklædning og eternitskifer. Det anbefales at
undgå plast, da patinering heraf ikke tilpasser sig
smukt i den eksisterende arkitektur.

Det anbefales ligeledes at nye vindfang og overdæk-
ninger hierarkisk underordner sig garagen, at udtryk-
ket er enkelt og at taghældningen følger garagens
taghældning, men forsænket i forhold til garagens tag.
Sidst men ikke mindst er det vigtigt for en vellykket
tilbygning, at der er fokus på detaljen og mødet mel-
lem vindfang/overdækning og eksisterende facade/
garage.

Generelt anbefales det at udføre åben overdækning
fremfor lukket vindfang, da en veludført åben over-
dækning lægger sig som et nyt lag på facaden uden
at sløre den oprindelige arkitektur.

Udvidelser mod haven
Udvidelser mod havesiden vil forøge den mørke zone i
bygningskroppens midte, da husdybden øges. Derfor
bør en udvidelse på denne placering altid overvejes
nøje, og det anbefales som udgangspunkt at undgå
disse. I fald der etableres havestuer eller facaden mod
haven ”rykkes” eller erstattes af glaspartier fra gulv
til loft bør hvert parti følge de gamle vinduers lodret-
te inddeling og have tværpost i brystningshøjde, så
denne originalplacering bevares og føres igennem i
facadeudtrykket.

Det anbefales ligeledes, som ved øvrige tilbygninger,
at opnå en kvalitet i valg af materialer samt at disse
tilpasser sig den oprindelige og eksisterende arkitek-
tur. Se i øvrigt under afsnittet ”Vindfang/overdækning
mod vejen”.

Tilbygninger gavlhuse
Ved vedligehold af eksisterende samt eventuel opfø-
relse af ny tilbygning ved enderækkehusene anbefales

ANBEFALINGER

ÅBRINKEN, VIRUM - DET FREMTIDIGE ÅBRINKEN

FREMTIDIGT VEDLIGEHOLD OG UDVIKLING

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 41

det, at den nye tilbygning tilpasser sig den eksisteren-
de arkitektur. F.eks. bør den opføres af eksisterende
materialer som røde mursten, brune fuger, sortblå/
skifergrå eternitskifer og vinduer i træ. Dimensioner på
vinduer og taghældning bør være som oprindeligt. Det
anbefales, at en ny tilbygning altid hierarkisk skal un-
derlægge sig det samlede arkitektoniske udtryk, såle-
des at der ikke er tvivl om, at det er rækkehuset, der er
den primære bygning.

FARVER
Farvernes betydning for Åbrinken er tydelig. Det er de
markante farver okkergul, rød, blågrøn og sortbrun,
samspillet imellem dem og deres placering på faca-
derne, der er med til at skabe den specielle karakter,
som Åbrinken besidder. De okkergule brandmure be-
virker at der opstår en fast rytme med et tydeligt skel,
når hele rækker af huse betragtes. Disse er ligeså ka-
raktergivende som de små spring i tagfladen.

De steder hvor farverne er erstattet med hvid og sort
fremstår bebyggelsen mindre karakterfuld og det an-
befales kraftigt, at de oprindelige farver bibeholdes,
både i tone og placering.

Facadernes oprindelige farveholdning er aktivt søgt
fastholdt via retningslinjer mv. Der har imidlertid været
uklarhed om farvekoder, hvorfor der ses flere variati-
oner af de enkelte farver. Denne gode vilje er et godt
potentiale for fremtidige retningslinjer, der til gengæld
bør være mere specifikke og detaljerede end de nu-
værende.

Det anbefales, at der - af relevant fagperson - fastlæg-
ges en fælles farveholdning med udgangspunkt i den
oprindelige.

BEPLANTNING
Den ”grønne mur” (høj hæk/levende hegn) mellem
baghaven og stikvejen er yderst vigtig. Hækkenes

Principskitse for placering af oprindelige farver i facaden.

Det anbefales at den oprindelige farveholdning bevares, både i tone og
placering.

Kilde: Åbrinkens Grundejerforening.

plantesort, højder og beskæringsgrad veksler, men det
grønne, tætte udtryk danner en lukket helhed om ha-
verne. Den ”grønne mur” lukker af for indsyn til haver-
ne og de mangfoldige tilbygninger, der gemmer sig på

RØNNOW ARKITEKTER A/S | OKTOBER 2017 42

havesiden. Den tjener som rolig ryg når man bevæger
sig fra Åbrinken op ad stikvejene og sørger for, at øjet
ikke forstyrres af endnu en facaderække og private
haver. Med de mange forskelligartede vindfang og
overdækninger på nordøst-facaden øges vigtigheden
af, at den ”grønne mur” ovenfor bevares og ligeledes
opretholder en vis højde.

Det anbefales at den ”grønne mur” bibeholdes som
levende hegn (høj hæk) og ikke erstattes af planke-
værk eller lignende. Det vil svække helhedsindtrykket
af bebyggelsen/området.

Det anbefales ligeledes, at der opretholdes eller etab-
leres et skarpt grønt skel mellem matrikelskel i over-
gangszonen på ankomstsiden af bebyggelsen, da det
er med til at understrege rytmen i bebyggelsen og den
diversitet, som er karaktergivende for området.

EFTERSKRIFT
I festskriftet udgivet i anledning af Åbrinkens 50-års
jubilæum udtaler Klavs Randsborg at rækkehusbygge-
riet Åbrinken var tænkt som en:

”Enhed udadtil, større individualitet i haverne og især
inde.”

Og samtidig efter inspiration fra grundlagte græske
byer:

”Et egalitært samfund, udtrykt gennem én fast form
dikteret af bystatens styre.”

Det er intentionen, at der ved fremtidige om- og til-
bygninger samt vedligehold af Åbrinkens bebyggelse
opnås en smuk balancegang mellem individualiteten
og den faste form - helhedsindtrykket - således at der
bibeholdes en atmosfære, der underbygger værdierne
i arkitekturen, som derved forbliver interessant nu og i
fremtiden.

ANBEFALINGER

ÅBRINKEN, VIRUM - DET FREMTIDIGE ÅBRINKEN

FREMTIDIGT VEDLIGEHOLD OG UDVIKLING

ÅBRINKEN, VIRUM - EN ARKITEKTONISK GENNEMGANG SAMT ANBEFALINGER VED FREMTIDIGT VEDLIGEHOLD OG UDVIKLING 43

LITTERATURLISTE/KILDER:

BØGER / TIDSSKRIFT:
”SAVE-registrering af rækkehusområder, Virum bydel.”:
Lyngby-Taarbæk Kommune, 2005.

”Åbrinken 50 år – festskrift”: Beboere på Åbrinken.
Narayana Press, 2005.

WEB:
https://aabrinken.dk/

https://www.weblager.dk/app

http://www.kunstbib.dk/samlinger/arkitekturtegninger/
vaerker/000034834/8

http://www.jocs.dk/

http://forstadsmuseet.dk/historien-om/et-johan-chri-
stensen-hus-idraetsvej-5/

https://www.youtube.com/watch?v=8L-zQSbACYo

REGISTRERING AF OMRÅDET OG FACADER SAMT BESØG I FØLGENDE
UDVALGTE BOLIGER:
Åbrinken 61 (type A)
Åbrinken 72 (type A)
Åbrinken 221 (type B)

DIV. MATERIALE UDLEVERET AF ÅBRINKENS GRUNDEJERFORENING.

