

★ Esperanto

Kopenha-gaj vidindaĵoj

1. Amalievarden (Ĝardeno de Amalie)

La fondinto estis la dana firmao A., P. Möller. Arkitekto estis la belgo Jean Delogne. La ardeno estas farita en baroka stilo, ĝi estis donaco al reĝino Margrethe fare de la firmao. Kvar latunaj kvadrataj kolonoj kaj du ornamitaj latunplatoj kiel akvofaloj estas faritaj de la itala arkitekto Arnoldo Pomodoro, 1983.

2. Amalienborg (Kastelo de Amalie)

La dana reĝo Frederiko la V-a (1746-1766) ordonis ke oni konstruu "Frederiksstad"-urbo de Frederiko, omafe al la 300-a datreveno (1448-1748) de lia familia sur la dana trono. Ĝi konsistas el kvar rokoko-stilaj palacoj, preĝejo, luksaj domoj kaj rajda statuo de la reĝo en la centro de la placo. Arkitekto Nikolai Eigtved faris la desegnojn, kaj tiuj konstruaĵoj estis faritaj laŭ lia direktivo.

- a. La okcidenta palaco apartenis al grafo Gottlob Moltke, marŝalo de la reĝa kortego.
- b. La norda palaco apartenis al grafo Kristian Levetzau, generalo kaj la eflo de la Sekret-ministra-konsilantaro.
- c. La orienta palaco apartenis al barono Joachim Brockdorff, membro de la Scienca Akademio.
- d. La suda palaco apartenis al barono Severin Lövenskjöld, kiu pro raalbona ekonomio vendis ĝin al Sophie Schack, vidvino post grafo Hans Schack, membro de la Sekreta Konsilantaro.
Hodiaŭ Amalienborg estas ĉefloĝejo de la reĝa familio.

3. Amagertorv (Placo de la insulo Amagero)

Ardeo-fontano starigita ĉi tie en la jaro 1894 de arkitekto Vilhelm Bissen la fondinto de kopenhaga Plibeliga-Asocio. La domo n-ro 6 estas el la jaro 1616. Dum periodo ĝi estis en la posedo de la urbestro Matias Hansen, ĝi estas konstruita en renesans-stilo.

4. Aleksander Nevski kirko (Preĝejo de Aleksander Nevski)

Rusa-ortodoksa preĝejo. Konstruita dum la jaroj 1881-1883 de arkitekto David Ivanovi "Grimm". Caro Aleksandro la III-a ordonis ke oni konstruu tiun preĝejon honore al sia edzino carino Maria Fiedorovna, filino de la dana reĝo Kristiano la IX-a. Ĝi estas konstruita laŭ la malnova rusa stilo kiu regis dum la XVII-a jc. en Moskvo. Sur la fasado oni vidas Aleksander Nevski (1218-1263), la rusan heroon, kiu venkis svedojn apud la rivero Neva (1240), kaj germanajn kruckavalirojn ĉe Balta Maro (1247).

5. Assistens kirkegard (Asista tombejo)

Fondperiodo 1757-1760. Antaŭa tabakplantejo, Toraboj de plura famaj danoj. Ekzemple la fabelisto Hans Kristian Andersen, la filozofo Søren Kierkegaard, la lingvisto Rasmus Rask kaj la fizikisto Hans Kristian Ørsted. Mauzoleo de Peter von Scholten, kiu en 1848 eksklavigis la negrojn en la Danaj Virgino-Insuloj en la Karaiba Maro.

6. Botanisk Have (Botanika Ĝardeno)

Fondita de Jacob Jacobsen, kreado de la bierfarejo Carlsberg. La ardenon projektis kaj faris la ardena arkitekto A. Flindt dum la jaroj 1871-1874.

7. Børsen (Borso)

Kristiano la IV-a (1588-1648) konstruigis la borson dum la jaroj 1619-1622. La arkitektoj estis la fratoj Lorenz kaj Hans Steenwinckel. Komence estis magazenoj en la teretaĝo, kaj en la supra etaĝo butikoj. Dum la periodo 1857-1972 la konstruaĵo funkciis kiel borso. La turpinto el kvar kuntorditaj vosto de kvar drakoj estas desegnita de L. Heideritter.

8. Carlsberg Bryggerierne (Bierfarejo Carlsberg)

Fondinto: Jacob Jakobsen. La bierfarejo estas konstruita en 1847 laŭ desegno farita de fondinto. En la jaro 1881 filo de la fondinto Carl kun helpo de arkitekto V. Dahlerup konstruis novan bierfarejon apude. En 1906 ili unuigis. Okcidente estas pordego, kiu subtenas kvar antikvaj marmoraj elefantoj; modelo estis la obelisko el Piazza de Minerva en Romo. La elefantoj portas bele plektitan turon, kiu estas kopio de preĝejo en Rumanio.

9. Charlottenborg (Kastelo de Charlotte)

Estis konstruita dum la jaroj 1672-1683 en baroko stilo. Arkitektoj estis Evert Jensen kaj Lambert van Haven. La unua posedanto estis Ulrik Gyldenløve (1638-1704), kiu estis guberniestro por la dana reĝo en Norvegio, kaj frato de Kristiano la V-a (1670-1699). La palacon elitis reĝino Charlotte Amalie post la morto de sia edzo Kristiano la V-a. Pro tio oni nomis ĝin la "reĝino". En la jaro 1753 Frederiko la V-a (1746-1766) transdonis tiun palacon al la Skulptura kaj Konstrua Akademio.

10. Christiania.

Dum la jaroj 1833-1836 oni konstruis kazernon. La soldatoj forlasis ĝin en 1917. Ĉar la Kopenhaga Komunumo ne havis planojn rilate al tiuj domoj grupo da homoj, efektive junaj, prenis ĝin in en posedon sen permeso de la aŭtoritatoj. Plurajn jarojn poste oni deklaris ĝin "sociala eksperimento".

11. Christianskirke (La Kristiana preĝejo)

Konstruita dum la jaroj 1755-1759 la desegno de la mortinta (1754) arkitekto Nikolai Eigtved. Rokoko stilo, rektangula formo. Areo de la preĝejo estas simple granda loko kun plata gipsa plafono. Ambono staras sub segment-frontono kaj ripozas sur la joniaj kolonoj el norvega maraŝto. La orgeno situas super la altaro, vidu al la referencoj.

12, Christiansborg slot (Kastelo de Kristiano)

I, **Unua** kastelo verŝajne ekzistis sur la insulo **Hola, Inter Selando** kaj Amagero sed oni ne scias pri desegnaĵo de la **kastelo**.

[I. Laŭ la historiografo Saxo episkopo Absalon konstruis en la jaro 1167 novan kastelon sur la insulo Holm kiel defenda-kastelon **kontraŭ** Vanda marbistoj kaj por protekti danajn heringojn en la markolo.

"II. En la jaro 1368 Liibekeanoj konkeris kaj detruis danan kastelon. Episkopo de Roskilde Peder Lodehat rekonstruis la kastelon kaj nomis ĝin "Kopenhaga Kastelo". Poste Eriko de Pomerujo alkonstruis la "Bluan Turon", kiun plialtigis Kristiano la IV-a. Tiu turo estis malliberejo por la reĝa filino Christine, ŝi devis esti tie dum 22 jaroj.

V. Frederiko la IV-a (1699-1730) ordonis ke oni ruinigu la mezepokan kastelon. Arkitekto J.C. Ernst konstruis novan, kaj finis la laboron en 1727. Sed tiu nova kastelo staris nur dum 4 jaroj. La grundo estis tro "slima por la peza konstruaĵo.

En la jaro 1731 Kristiano la VI-a (1730-1746) ordonis ke oni malkonstruu la kastelon de Frederiko la IV-a. Dum la jaroj 1733-1745 estiis nova palaco nomata (la unua) Christiansborg, en stiloj viana-baroka kaj franca-rokoka. Tiu palaco ekzistis dum 49 jaroj. En 1794 ĝi forbrulis, escepte de palacaj al-

I. Kristiano la VII-a (1766-1808) rekonstruis la palacon dum la jaroj 1803-1828 en klasikisma stilo. Ĝi estis nomata la dua Christiansborg. Arkitekto estis C. F. Hansen. Samtempe oni konstruis la palacan preĝejon en romia stilo. En la jaro 1884 ĝi forbrulis, escepte de la preĝejo.

[I. La tria kaj nuntempa Christiansborg-palaco oni konstruis dum la jaroj 1907-1928 en novrokoka stilo. Arkitekto: Thorvald Jørgensen. Materialo: granito. La palaco entenas regajn reprezentajn lokalojn kaj la parlamentejon.

J'3. Christiansborg Slotskirke (Kastela preĝejo)

Estis konstruata dum la jaroj 1803-1808. Arkitekto: F. Hansen. Konsekrita en 1826. La preĝejo evitis la flamojn en la jaro 1884. Sed dum karnevalofesto en 1995 la kupolo forbrulis. Je la falo ĝi detruis grandan parton de la preĝeja interno. Post 5-jara ampleksa riparlaboro la preĝejo denove funkcias.

III Christianshavn (Haveno de Kristiano)

Ĝi estis konstruata dum la jaroj 1617-1622, fondinto estis Kristiano la IV-a (1588-1648). Oni ramis palisojn en la molan akvogrundon kaj faris firman teron sur kie oni konstruis log-kvar talon, ĉefe por maristoj. Tiu urbo, kvar talo estis sendependa, havis propran urbodomon kaj blazonon. Ĉi tie alkajigis ŝipo kun valoraj varoj el la Ekstrema Oriento.

15. Dantes Plads (Placo de Dante)
 Omgage al la **600-ara** mort-datreveno (1265-1321) de itala poeto **Dante** Aligheri la Dana-Itala **Asocio** decidis starigl monumenton kaj nomi la **placon honore al li.** La **22-an** de unio 1922 renkonti is Kristiano la X-a (1912--1919) kaj Vittorio Emanuele la **III-a** en Kopenhago. La kolono estas donacita de Reĝo. La statuo montras Beatrice **Portinari**, **lian** amatan ĉefpersonon en poemo "La Dia Komedio", kaj estas donaco de la urbo Firenze,
16. De Doves kirke (Preĝejo destinita al surduloj)
 Estis konstruita en la jaro 1904. Arkitekto: Erail Jørgensen. En la portaia timpanono estas reliefo fare de skulptisto A. Hassel; i montras Kriston kaj infanon. La kontakto inter esuo.ia infano kaj lia patrino okazas ne per vortoj, sed per karesoj.
17. Domhuset (Juĝejo)
 Estis konstruata dum la jaroj 1805-1815, Arkitekto: C.F. Hansen. Klasikisraa stilo. Ĝis 1905 ĝi funkciis kiel urbodomo. Super de la pordo oni trovas la surskribon: "La leĝe oni devas regi la landon". Rekonstruita post la incendio en 1795. En la Stutterigade estas arestejo, de kie estas supra trairejo al la juĝejo.
18. Dragespringvandet (Drakofontano)
 Estas konstruita en la jaro 1904 de la arkitektoj Thorvald Bindesbøll kaj Joachim Skovgaard. En la jaro 1923 oni starigis skulpturon de drako kaj t
- f 9 . Frederiksberg Kirke (Preĝejo de la urbo-kvartalo Frederiksberg)
 Konstruata dum la jaroj 1731-1732 de la nederlanda arkitekto Felix .Dusart . La okangula preĝejo estas farita el ruĝaj brikoj . Interne la preĝejo estas rife ornamita per bildoj kaj memortabuloj de faraaj homoj.
20. Frederiksberg Runddel (Ronda placo de Frederiksberg)
 Origine estis ĉe tie festoplaco por nederlandanoj, kiuj translokiĝis de Amagero al Frederiksberg en la jaro 1651. Ili celebris surplac diversajn festojn kaj aliajn okazaĵojn.
- %1 . Frederiks V statue (La monumento de Frederiko la V-a)
 Konstruata dum la jaroj 1752-1771 de la franca skulptisto Jaques-Francois-Joseph Sally. La monumenton donacis Orienta Kompanio, kies membro kaj estrarano estis grafo A.G. Moltke.
- %2. Frederiks VII statue (La monumento de Frederiko la VII-a)
 Estis starigita en la jaro 1873. Skulptisto estis Vilhelm Bissen. Frederiko la VII-a (1848-1863) subskribis la unuan libera.n konstitucion en la jaro 1849.

23. Frederiksberg slot (l/palaco de Frederiksberg)

Ĝi estis konstruita en la jaro 17-03. Arkitekto: Ernst Brandenburger. Farita plejparte en itala rokoko-stilo, kiel somera rezidejo por Frederiko la VI (1808-1839). Nuntempe ĝi funkcias kiel oficejo. En la orienta alo troviĝas preĝejo desegnita de arkitekto von Platen, por uzo de la reĝa familio en la jaro 1710.

24. Frihedsmuseet (La Muzeo pri la Dana Libereco. ĉ. 1940-1945)

Estis konstruita dum la jaroj 1956-1957 de arkitekto Hans Hansen. Ampleksa kolekto de fotoj, dokumentoj, sabotekpaĵoj, modeloj de "subtera preĝejo", de malibereja "elo, de armilfabriko ktp. bone atestas pri la okupacio

25. Frue Plads (La Placo de Nia Sinjorino)

Ce la placo estis konstruita de la Kopenhaga Universitato en la jaro 1479. La fondinto estis Kristiano la I-a (1448-1481).

Sur la placo estas bustoj de famaj personoj ligitaj kun la universitato:

- a. Vilhelm Thomsen (1842-1927), lingvoesploristo. Starigita en la jaro 1929. Skulptisto estis Ludvig Brondstrup.
- b. J.N. Madvig (1804-1886), filologo kaj rektoro. Starigita en la jaro 1888. Skulptisto estis Vilhelm Bissen.
- :. H.N. Clausen (1793-1877), teologo, profesoro pri zoologio, botanikisto. Starigita en la jaro 1880. Skulptisto estis H. Vilhelm Bissen.
- I. J.F. Schouw (1789-1852), profesoro pri botaniko. Starigita en la jaro 1857. Skulptisto estis H. Vilhelm Bissen.
- . Japetus Steenstrup (1813-1897), profesoro pri zoologio. Starigita 1898. Skulptisto estis Vilhelm Bissen. La fondinto de la Kopenhaga besto ardeno,
- : . Niels Bohr (1885-1962), profesoro pri fiziko. Nobelpremiita en 1922. Starigita en la jaro 1965. Skulptisto: Jorgen Gudmundsen-Holmgreen.

26. Gamle Carlsberg (Bierfarejo Carlsberg)

Fondita de Jacob Jacobsen en la jaro 1847, kiu mem faris la desegnaĵojn. Tiu parto estas nomata "malnova", ar lia filo Carl konstruis novan fabriko en la jaro 1881, kun helpo de la arkitekto Vilhelm Dahlerup, En la jaro 1905 ili unuifis.

27. Gammel Torv (La Malnova Placo)

Dum la tempo de la episkopo Absalon ĝi funkciis kiel bazaro (merkato). Ĝi tie staris la unua urbodomo, kiun detruis la bekanoj en 1368. La malnova fontano devenas de la jaroj 1607-1609. Arkitekto estis Peter Hoffmann. La statuo simbolas la diinon "Caritas" (mizerikordo). Skulptisto estis Statius Otto.

§8. Gefionspringvand (La fontano dediino Gefion),

La ple granda monumento en Kopenhago, el la jaro 1897-1908» Skulptisto: Anders Bundgaard. Laŭ la norda mitologio la sveda refo Gylfe promesis al la dilno Gefion tiom da sveda tero, kiom ŝi sukcesos plugi dum unu nokto. Ŝi transformis siajn kvar filojn en bovojn kaj forte laborante dum tuta nokto ŝi elplugis Selandon el Svedio.

2,9. Højbro Plads (La Placo de la alta Ponto)

Ĝis la jaro 1795 ĉi tie funkciis el la ipejo por pramoj iranta al Skanio kaj al Amagero. Post la granda incendio en 1795 la aŭtoritatoj decidis, ke oni konstruu loĝdomojn, kaj en la centra punkto de la placo oni deziris monumenton de la urbo-fondinto episkopo Absalon (1128-1201). La monumenton oni starigis en 1902. Skulptisto estis Vilhelm Bissen.

§9.0. Holmens Kirke (Preĝejo sur la insulo Holm)

Frederiko la 2-a (1559-1588) establis ankroŝtationon, kiun en la jaro 1619 rekonstruis Kristiano la 4-a (1588-1648), kaj destinis ĝin kiel preĝejo. Al tiu renesanc-stila fasado situata kontraŭ la kanalo oni alkonstruis dum la jaroj 1641-1643 du transversaj aloj. Arkitekto: Leonhard Blasiusz. La preĝejo havas krucformon. Super de la enirejo estas jena surskribo: Regna Firmat Pietas. (Dio timo fortigas landon). La altartabuio kaj predika pupitro estas faritaj en malmola baroka lignoskulptaĵo dum la jaroj 1661-1662 de ligno-skulptisto Abel Schröder.

§1. Jarmers Plads (La Placo de la princo Jaromar)

En la jaro 1259 Kristoforo la 1-a (1252-1259) katenis ĉefepiskopon Jakob Erlandsen en la fuena kastelo Hagenskov. Roskilde-episkopo Peder Skjalmsen loĝanta en Kopenhago ekskomunikigis la reĝon kaj tutan Selandon. La reĝo konkeris Kopenhagon kaj la episkopo fuĝis al la insulo Rugen, tiutempe parto de la Roskilda diocezo. Episkopo Absalon ordonis al sia vasalo la Vanda princo Jaromar konkeri Kopenhagon. Jaromar detruis la kopenhagan ĉirman remparon kaj konkeris la urbon. La norvega reĝo Håkon Håkonsen venis kun sia ĉefaro kaj helpis al la dana reĝo. Post tiu batalo oni plifortigis la ĉirman remparon kaj starigis defendan turon kiu restis ĝis nun.

§1.1. Kastelkirken (La kastela preĝejo)

La preĝejo estas konstruita en la jaro 1710. Arkitekto: W.F. von Platen. La plafonon kaj pentraĵojn faris Henrik Krock.

3,5. Det Kongelige Bibliotek (La refa Biblioteko)

Oni konstruis ĝin dum la jaroj 1898-1906, en rora antikva mezepoka stilo. Arkitekto: Hans J. Holm. En la ĝardeno staras monumento de filozofo Søren Kierkegaard farita en la jaro 1918 de la skulptisto Carl Aarsleff. La dua estas de Peder Schuraacher Griffenfeld, starigita en 1922, Skulptisto: Carl Morten Hansen.

!) 4 . Kastejoj (La fortoso)

Estis **fondita en** la jaro 1663. Arkitekto: Henrik Riise. Supre de la pordo estas videbla la busto de Frederiko la **III-a** (1648-1670). Skulptisto de la busto estis Francois Dieussart. Krom kazino estas ankaŭ preĝejo konstruita en la jaro 1704 kun ligita al la preĝejo arestejo. Arkitekto de la preĝejo estis Elias Häuser.

25 . Det Kongelige Teater (La reĝa teatro)

Tiu granda konstruaĵo estis farita la desegnoj de la arkitektoj: Vilhelm Dahlerup kaj Ole Petersen, dum la jaroj 1872-1874. Ĝi anstataŭis alian malnovan proksime starantan, konstruitan en la jaro 1748 de arkitekto Nikolai Eigtved. Sur la frontono staras monumento de Adam Öhlenschläger, tragia poeto. Skulptisto: H.V. Bissen, kaj mastro pri komedio Ludvig Holberg. Skulptisto: Theobald Stein. La nuna teatro staras sur la grundo de iama kanonfandejo.

66 . Knippelsbro (La ponto de sinjoro Knippel)

Unua lignoponto estis konstruita dum la jaroj 1618-1620. La nuna ponto estas el 1937. Arkitekto: Kaj Gottlob. Ĝi funkcias kiel levoponto, kun 2 klapoj. Larĝo de la ipiro: 35 metroj, alto: 5,4 metro.

37 . Kongens Nytorv (La nova placo de la reĝo)

Ĝis la mezo de la XVIII-a c. ĉi tie estis bazaro, kie oni vendadis fruktojn, fiŝojn kaj aliajn varojn. Fine de la XVII-a jc. Frederiko la III-a ekkonstruigis modernajn domojn por riĉuloj. Lia filo Kristiano la V-a (1670-1699) starigis al si mem monumenton sur la centro de la placo. Skulptisto: Abraham Cesar L'Amoureux. Kristiano la V-a rajdanta, kaj la ĉevalo tretas la figuron kiu simbolas envion. La kvar figuroj ĉirkaŭ la piedestalo estas faritaj de la frato de arkitekto-Claude L'Amoureux:

- . Aleksandro la Granda simbolo: bravo kaj nobligo.
- . Herkuleso - forto.
- . La diino Artemis - honoro kaj respekto.
- . La diino Minerva - saĝo.

38 . Kultorget (La placo de karbo)

La nomo devenas de tiu tempo kiam oni vendis ĉi tie lignokarbon kaj torfon el la nordselandaj arbaroj. En la jaro 1728 ĉiuj domoj ĉirkaŭ la placo forbrulis.

55 - Københavns Hovedbanegård (La fervoja ĉefstacidomo)

Ĝi estis konstruita dum la jaroj 1904-1911. Arkitekto estis Heinrich Wenck. Ĝi estas ekipita per 12 peronoj.

40. Kopenhavns Radhus (La Kopenhaga Urbodomo)
 Estis establiita dum la jaroj 1892-1905. Arkitekto: Martin Nyrop. La stilo estas norda-itala-renesanca. Laŭdire la urbodomo en Sienna servis kiel modelo por la Kopenhagan. La halo estas granda 1048 kvadratajn metrojn. Alto de la turo estas 107 metrojn. La sonoriloj aŭ digas ĉiun 15-an minuton inter la 8.00 kaj 24-a horoj. Sur la fasado de la urbodomo estas ora statuo de la episkopo Absalon, la fondinto de la urbo (1167). Skulptisto: V. Bissen.
41. Kopenhavns Universitet (La Kopenhaga Universitato)
 La universitato estis establita en la jaro 1479 de Kristiano la 1-a (1448-1481). Komence estis uzataj domoj, kiuj antaŭe funkciis kiel episkopaj oficejoj. Ili bone funkciis ĝis la incendio en la jaro 1728, kiam pereis ankaŭ la universitataj domoj. La nova ĉefdomo estis konstruata 1831-1836. Arkitekto estis Peder Malling. La stilo estas miksaĵo de klasikismo kaj gotiko.
42. Langebro (La longa ponto)
 Kristiano la 5-a (1670-1699) ordonis konstruadon de ponto por piedirantoj; "efe por soldatoj patrolantaj la urbajn remparojn. Post kelkaj jaroj oni pli larĝigis la ponton por preterpasantaj veturiloj. Dum la jaroj 1901-1907 oni anstataŭigis ĝin per pli larĝa ponto turnebla. Dum la jaroj 1929-1930 oni konstruis pli modernan baskul-ponton, kiudankaj sabotistoj en la jaro 1945 eksplodigis. Fakte oni detruis nur la leŭmeĥanisman por malebligi al la germanoj for konduki diversajn danajn ŝipojn el la suda parto de la haveno. Finfine en la jaro 1954 arkitekto Kaj Gottlob faris desegnojn por la nuna ponto. Larĝo por preterirantaj ŝipoj estas 35 metroj. Libera alto de la akvo ĉe la fermita ponto estas 7 metroj.
43. Langelinie (La longa kajo)
 Ĝi fakte estas promenejo inter la forteso kaj la Sundo. En tiu areo estas kelkaj famaj monumentoj:
- a. Monumento de princino Maria (1866-1931), edzino de princo Valdemar. Skulptisto Carl Martin Hansen. Starigita en la jaro 1912. La princino estis nepino de la franca reĝo Louis Philippe.
 3. Sur la gazono staras la Hvitfeldt-kolono, flankita de kanonoj kaj kugloj trovitaj en la Golfo de Køge (1710), el skeleta ŝipokiu la komandoro-kapitano preferis eksplodigi kun ĉiuj viroj kaj varoj por ke ne falu en la manojn de la svedaj malamikoj. La monumento estis starigita 1886.
 4. Den lille havfrue (la marvirineto)
 La statuo estas financita en 1913 de la bierfaristo Carl Jacobsen. Skulptisto estis Edvard Eriksen, kies edzino estis modelo. Jacobsen mem trovis la lokon por situigi tie la marvirineton.

43. Langelinie - daŭrigo

d. Sofartsmonumentet (La maristo-monumento)

Ce la plezurboata haveno staras monumento pri la maristoj, kiuj perdis la vivon dum la Unua Mondmilito. Skulptisto estis Svend Rathsack. Nomoj de la pereintaj maristoj kaj ŝipoj estas cizitaj sur la monumento.

e. Mindesmärket for Danmark ekspeditionen til Nordöstgrönland.

Memor tona oma e al tiuj, kiuj pereis dum la gronlanda ekspedicio en la jaro 1906-1907. Starigita en 1912. Skulptisto estis Kaj Nielsen.

Sur la "stono estis" izitaj la nomoj de la 3 partoprenantoj de la ekspedicio.

f. Isbjörn med unger (La polusa urso kun idoj)

Starigita "ĉe" tie la blanka urso estas simbolo de Gronlando. Skulptisto estis Holger Wederkinck. Starigita "ĉe" la maro en la jaro 1937.

44. Marmorbroen (La marmora ponto)

Konstruata dum la jaroj 1741-1745. Arkitekto Nikolai Eigtved. Du rokokaj pavilonoj, kaj la trotuaro el norvega marmoro estas ankaŭ de Eigtved.

45. Marmorkirken, Frederikskirke (La marmora preĝejo)

La unuan projekton por la Frederika Preĝejo ellaboris arkitekto Nikolai Eigtved lige al la urbo de Frederiko, oma e al la 300-jara jubileo de la reĝa familio sur la dana trono. Oni komencis konstrui en la jaro 1749.

Post lia morto (1755) daŭrigis la laboron la arkitektoj Thurah kaj Jardin. Pro manko de mono ĉesis 1770. Post 114 jaroj la financisto C.F. Tietgen aĉetis la ruinon en 1874. Li finkonstruis la preĝejon en la jaro 1894.

Lia arkitekto estis Ferdinand Mehldal, kiu senpage faris desegnojn por la preĝejo. La kupolo de la baroka preĝejo estas kopio de Sankta Petro en Romo.

H|6. Nationalmuseet (La Nacia Muzeo)

Ĝi estis establita en la jaro 1892. Sektoro 1. kaj 2. konsistas el historia tempo ĝis la jaro 1600.

Sektoro 3 ampleksas tempon post la jaroj 1600..

Sektoro 4. enhavas ekpoziciojn de ne-europaj kulturoj kaj kolektoj de antikvaĵoj.

Sektoro 5. enhavas kolekton de medaloj kaj moneroj.

Tiu muzeo ĝuas internacian famon pro sia kolekto de pratempaj artaĵoj, ĉefe skulptaĵoj el Egiptujo, Grekujo kaj Italio. La kolekto de etruskaj artaĵoj estas la plej granda en norda Europo.

En la muzeo estas orgaatoz \r-.-rJ "coa^tante diversaj ekspozicioj,

Ĉiun merkredon je la 19.00 horo ebla-3 senpaj^ ,))-.i. i,j'^ni prfel^gon gvidata de la muzea kunlaborantoj.

47. Ny Carlsberg Glyptotek (La Gliptoteko)
Fondlintoj estas Carl Jacobsen kaj lia eazino Laura (1897-1906). Arkitekto: Vilhelm Dahlerup, Tiu Muzeo' enhavas antikajn verkojn kaj pentraj^ojn. I „ a . etruska arto kaj vico da famaj romiaj portretoj-kapoj„Krom tio franca pentra "oj kaj skulpta" bj de 1900 jaroj, ankaŭ verkoj de impresionistoj kaj de skulptisto Rodin. Krome la Gliptoteko havas belan kolekton de pentrajoj Cezanne, Monet, Degat, Renoir kaj aliaj impresionistoj„Ekzemple Gauguin. van Gogh kaj Toulouse Lautrec.
48. Nyboder (Laraaristctlo "-kyartalo)
Establita de Kristiano la IV-a (1588-1648). La unuaj lojejoj estas el la jaro 1631. Unu. el tiuj servas hodiaŭ kiel muzeo. Dura la jaroj 1756- 1805 estis konstruataj pli da lo"ĝ-domoj .
49. Nyhavn (La nova haveno_
Por la konvena kunligo de la maro al la urbo, Frederiko la III-a (1648-1670) ordonis ke oni elfosu kanalon en la jaro 1671 por la ŝipoj irantaj kun siaj varoj. La urbo-kamandanto Niels Rosenkrantz lasis siajn soldatojn fari tiun laboron. La unua domo ĉi tie konstruita estis , la palaco Charlottenborg. Post multaj jaroj ĉi tie enloĝis artistoj kaj ri^uloj .
50. Nytorv (La nova Placo)
Laŭ la ordono Kristiano la IV-a oni establis en la jaro 1606 novan placon inter la Malnova Placo kaj la tria kaj kvara urbodomoj. La trian oni kostri ĉirka 1475. Rekonstruo okazis 1610. Ĝi forbrulis ĉara la granda urba incendio en la jaro 1728. La kvara urbodomo en baroka stilo forbrulis en 1795. De 1610 ĝis 1850 " "i tie estis viando-merkato. Sur la placo staris dum la 17-a kaj 18-a jarcentoj pilorio (kolono de malhonoro) al kiu oni katenis krimulojn por ilin bati, au brulstampi.
51. Prins Jørgens Gard (La korto de princo Georgo)
Ĉi tie troviĝas pordego kaj eniro al la Supra Tribunalo. En la korto staras statuo de Herkuleso (kun klabo), farita de la skulptisto Bertel Thorvaldsen. Tri ceteraj statuoj estis faritaj de Thorvaldsen kaj H.V. Bissen.
- Minerva - diino de la arto kaj scienco - kun strigo.
 - Nemzo - diino de la venĝo kaj justa repago - kun rado.
 - Eskulapo - (Asklepio) - dio de la medicino - kun kuracista bastono.
52. Rosenborg slot (La kastelo de Rosenborg)
La soraera rezidejo de Kristiano la IV-a. Devenas de la jaroj 1606-1607. Ĉirka ita de la Rosenborg-g^ardeno. Rekonstruata dum la jaroj 1613-1634 en nederlanda stilo kun altaj turoj. En la palaca trezorejo troviĝas la regaj Insignoj kaj juvelaĵoj.

DJ. Kunde Tarn (La ronda. Turo)

Konstruita en ia jaro 1642 kiel observatorio. En la jaro 1656 ĝi estis kunligita kun la preĝejo Trinitato. Arkitektoj estis: Kristiano la IV-a kaj Has von Steenwinckel. Sur la turo estas inskribo: "Donu, ho Dio sa econ kaj justcon en la kronata koro de Kristiano la IV-a". Laŭdire la rusa caro Petro la Granda rajde atingis la pinton de la turo en la jaro 1716, supren.

44. Sankt Albans kirke (La preĝejo de Sankta Albano).

Brita preĝejo. Konstruata dum la jaroj 1885-1887. Angla arkitekto: A. W. Blomfield. Aleksandra, filino de Kristiano la IX-a (1683-1909) edziĝinta al Edva la VII-a, fondis kune kun sia edzo tiun preĝejon por la britoj lo antaĵ en Kopenhago. La interno estas bele ornamita per vitraj pentraĵoj kaj memortabulo honore al Aleksandra kaj Edvardo. *Sankta Alban la unua martiro en Anglosenkapigita en la jaro 303 aŭ 304 pro sia kristana kredo en la urbo Verulanum (hodia S. Alban). Super lia tombo oni starigis faman abatejon.

5*1 Sankt Ansgars kirke (La preĝejo de Sankta Ansgaro)

Ĝi estas la Rom-katolika preĝejo en Danio. Estis konstruata dum la jaroj 1841-1842. Arkitekto estis Georgo Hetsch. Sur la fasado enskribo: "Dedi ita a Kristo. la Savanto". La kvin zinkaj figuroj en la niĝoj de la fasado montras de maldekstre jenajn gravajn Biliajn personojn: profeto Jesaja, Moseo, Davido, Aaron kaj profeto Elija. Statuo de Sankta Ansgaro skulptita de M. S. Elo, kun ekonomia apogo fare de Carlsberg.

*Sankta Ansgaro (801-865) misiisto, nomata ankaŭ "Apostolo de Nordio", monaĥo de Benediktina ordeno el norda Francio. Venis en 826 al Danio por misii inter la danoj. Li kreis unuan parokon en Birka apud Mälaren (Svedio) en la jaro 830. Li fondis preĝejon en Ribe kaj Hedeby apud Slesvigo.

g^ Statens Museum for Kunst (La Muzeo pri Arto)

Estis konstruata dum la jaroj 1889-1896. Arkitektoj: Vilhelm Dahlerup kaj Georgo E. W. Möller. Enhavas pentraĵojn el diversaj epokoj.

5^i Strøget (La piedira strato)

Ĝi fariĝis piedira strato 1962. Tie oni trovas multajn luksajn butikojn, restoraciojn kaj bankojn plurajn magazenojn. Ĝi konsistas el: Frederiksbergg. Nygade, Viramelskafet, Amagertorv kaj Østergade. Ĝi estas 800 m. longa.

5^r^ Synagogen (La Sinagogo).

Konstruata dum la jaroj 1830-1833 de arkitekto Georgo Hetsch. Kvadratforma en egipta stilo. Interne tri-nava templo kun seĝoj por virinoj (supre). laŭ juda kutimo. Super la pordo jena enskribo: "Benata estu tiu, kiu venas en nomo de Dio".

Thorvaldsens Museum (La Thorvaldsen Muzeo).

La muzeo enhavas skulptaĵojn kaj aron da pentraĵoj donacitaj de **Thorvaldsen** * e ila reveno al Danio en **1838.Tiucele** oni rekonstruis malnovan remizon ka adaptls *in al **muzeo** ĉara la jaroj 1839-1847,La fasado estis farita la ia egipta arkitekturo.Supre setas vldebla bronza figuro de ia **triumfa-diino** en ĉaro tirata de **kvar** evaloj,nomita kvadrilgo.Skulptisto:H.¥.Bissen,,

fcO Tivoli (La amuzi parko Tivoli)

Estls establita en la jaro 1843 de la fondinto ĵurnalisto Georg Carstensen La nomo devenas de itala urbo proksime al Romo,kaj de distro-parko en Parizi Ĉi tie funkcias ekde 1874 la pantomima teatro.La ina Turo(1900),koncerta salonego (1956),Tivoli-orkestro (1844).

!&.* Trinitatis kirke (La preĝejo Trinitato)

Estis konstruita en la jaro 1637,sed ekfunkciis kiel preĝejo en la jaro 1642.Romanika stilo.Oni supozas ke la arkitekto estas Hans von Steenwinckel Gi estis destinita por studentoj logantaj proksime al la preĝejo.

62. Universitets bibliotek (La Universitata Biblioteko).

Ĝi estis establita 1482.Forbrulis dum la kopenhaga incendio en la jaro 1728 Rekonstruita en la jaro 1860.Gi enhavas 550.000 voluraĵojn.

s>3. Vor Frelzers kirke (La preĝejo de la Savanto)

Gi estis konstruita dum la jaroj 1682 1696 en nederlanda baroko stilo.Arkit Lambert von Haven.La preĝejo estas fidela kopio de la Roma preĝejo Sant'Ivo della Sapienza.La preĝeja turo havas spiralan spajron,ĉi estas el la jaro 1750.Cepinte estas orumita globo(diametro 2m)simbolo de la monda globo.kaj sur "gi staras 3m.alta figuro de Kristo,la Savanto(kun venkstandardo).

p4. Vor Frue Kirke (La preĝejo de Nia Sinjorino).

Ĝi estas fondita en 1190 de posteulo de Absalon,lia duonnevo Peder Sunesön episkopo en Roskilde.Gi estis kolegia preĝejo de katedralo en Roskilde. Dui la jaroj 1539-1917 ĝi servis rolon kiel universitata preĝejo. Ekde 1924 ĝi fariĝis katedralo.Je la kopenhaga incendio en 1728 forbrulis la preĝeja turo.En la jaro 1744 oni rekonstruis la turon je la alto de 112 metroj.Ĝi estis piej alta de la " efurbo.Sed en septembro 1807 ĝi estis detruita dum la bombardado de la anguloj.La nuntempa preĝejo estas el la jaroj 1811-1828 kaj estas en kl^sikisma stilo . Arkitekto : C . F . Hansen . Sur la frontono en la timpanono estas la evangelisto Johano predikanta en la dezerto.

§5. ZoologiskHave (La Zoologia Ĝardeno)

Ĝi estis fondita de zoologo Niels Kjörbolling en la jaro 1859. Gi enhavas 300 specojn . I . a . "girafojn , leonojn kaj elefantojn.