

Udviklingsplan for **Blåhøj**

Beboerforeningen for Blåhøj
og omegn
November 2008

Indhold

Forord.....	3
Landsbyens identitet.....	4
Målsætning og indsatsstemaer.....	5
Status og befolkningsstatistik.....	7

Denne plan er lavet af
Beboerforeningen for Blåhøj og omegn
med hjælp fra
Plankonsulent Henrik Bojsen, COWI A/S, Aalborg.

Kontaktperson
Johannes Jessen
mail johannes.jessen@mvb.net

Fotos
Robert Mogensen, COWI A/S

Forord

På en planworkshop d. 3. november 2008 i Blåhøjhallen blev fremtiden for Blåhøj drøftet. Resultatet er nærværende forslag til udviklingsplan, som også har været drøftet ved et borgermøde d. 18. november 2008.

Tilstede ved planworkshoppen var:

- › Ingerlise Kofod, Direktør og medlem af Udviklingsselskabet for Blåhøj
- › Steen Tøttrup, medlem af Halbestyrelsen og Udviklingsselskabet for Blåhøj
- › Erik Sørensen, Landmand og initiativtager til projekt med jorbrugsparceller/storparceller
- › Johannes Jessen, formand for Blåhøj Beboerforening
- › Anette Hansen, privat erhvervsdrivende
- › Peter Frandsen, formand for Lokalhistorisk Arkiv og landmand
- › Annette Jessen, medlem af halbestyrelsen
- › Karin Engmarksgaard, sognepræst
- › Erik Thomsen, medlem af Beboerforeningens bestyrelse
- › Janni Thomsen, gymnasieelev
- › Nicolaj Hviid, nytilflyttet
- › Sussie Kjelin, familieplejekonsulent
- › Peder Morten Jensen, medlem af skolebestyrelsen
- › Ruben Axell, spejderleder mv.

Planforslaget rummer en opsamling på borgernes opfattelse af identiteten eller de væsentligste karakteristika ved Blåhøj. Dernæst rummer den målsætningerne for udviklingen i byen og en liste af indsatsstemaer, som deltagerne ved planworkshoppen bragte på banen. Endelig rummer den et statusafsnit, der uddyber identitetsafsnittet med udgangspunkt i COWIs registrering af byen.

Udviklingsplanen bliver Blåhøjs bidrag til debatten om Kommuneplanen for Ikast-Brande Kommune for perioden 2009-2021. Planen sætter fokus på centrale temaer, der viser borgernes ønsker til landsbyens fremtid. Kommuneplanen er under udarbejdelse, og det er vigtigt, at vi som borgere gør vores indflydelse gældende.

Bestyrelsen i Beboerforeningen for Blåhøj og omegn ser denne plan som et godt udgangspunkt for projekter, der gavner Blåhøjs udvikling i de kommende år. Vi ser frem til, at borgerne løfter i flok, når ønskerne i planen skal føres ud i livet gennem projekter.

Bestyrelsen i Beboerforening for Blåhøj og omegn

Landsbyens identitet

Ved planworkshoppen blev følgende punkter trukket frem som vigtige i Blåhøjs identitet:

Iværksætterånd

Borgerne i Blåhøj har en tradition for at være selvhjulpne og repræsenterer en god portion kollektiv stædighed. De to landsbyer har tidligere været langt væk fra beslutningstagerne. Dette medførte, at Blåhøj Hallen i 1987 blev bygget ved frivillig arbejdskraft, ligesom den er drevet af frivillige kræfter lige siden. På baggrund heraf er der gennem alle årene skabt et positivt driftsoverskud, der har kunnet anvendes til en hurtigere nedbringelse af den oprindelige gæld. Da området i 2004/2005 udarbejdede planerne om opførelse af et Multihus, var Kommunen således meget velvilligt indstillet på at hjælpe området, og ønskerne om Multihuset kunne derfor realiseres i 2005.

Levende lokale foreninger

Det lokale foreningsliv i Blåhøj har et højt aktivitetsniveau og udbyder mange aktiviteter for børn, unge og voksne. Foreningernes aktiviteter løftes bl.a. af de frivillige ledere og deres indsats.

Skolen som samlingspunkt mellem Blåhøj St. og Gl. Blåhøj

Historisk var der skole i både Blåhøj, stationsbyen, og i Gl. Blåhøj. Med oprettelsen af den fælles skole, fysisk placeret mellem de to landsbyer, blev samarbejdet bedre og mere udbygget. Skolen gør at landsbyernes børn kender hinanden, og den udgør således et samlende punkt.

God plads og natur

Blåhøj er begunstiget af nærhed til natur som Hallundbæk og skoven langs naturstien på det tidligere banespor. Samtidig giver det åbne land en fornemmelse af god plads.

Vandrensningsvirksomheder

Blåhøj har igennem 50 år haft 3 firmaer indenfor vandrensningsområdet trods sin relativt beskedne størrelse.

Målsætning og indsatsstemaer

Borgerne i Blåhøj ønsker befolkningsvækst og er opmærksom på behovet for at forskønne landsbyen ved sanering og bedre vedligehold. Der peges på skolen, som et omdrejningspunkt for fællesskabet, og de rekreative muligheder - både et ønske om nye og de eksisterende omkring den nedlagte bane - er i fokus. Endelig ønskes der en indsats til gavn for de lokale arbejdspladser.

Målsætning for udviklingen i Blåhøj

Borgerne prioriterer følgende mål for udviklingen af Blåhøj i de kommende 12 år:

- › at der kommer flere børnefamilier i størrelsesordenen 100 nye borgere
- › at de to landsbyer får et mere levende og indbydende byrum
- › at de nuværende lokale arbejdspladser fastholdes samt at der etableres nye
- › at der sker en styrkelse af de nærrekreative muligheder

Tema: Infrastruktur

Der er behov for en bedre offentlig transport-mulighed på tværs af regionsgrænserne, både hvad angår uddannelsessøgende og erhvervsaktive.

*Den gamle bane-
strækning rummer
gode rekreative mu-
ligheder for borgerne
i Blåhøj*

Tema: Skolen skal bevares

Blåhøj Skole er vital for landsbyernes daglige liv og udvikling. Derfor skal der arbejdes for at der fortsat er en lokal folkeskole i landsbyen.

Tema: Kommunens politik for udvikling ved Landsbyer

Der skal arbejdes for, at Ikast-Brande Kommune fremmer bosætning og erhvervsudvikling ved landsbyerne i hele kommunen i politik og planlægning.

Tema: Byforskønnelse

Udviklingselskabet og Beboerforeningen vil henvende sig til Ikast-Brande Kommune for at etablere et samarbejde omkring sanering af udtjente huse samt andre aktiviteter for at fremme en forskønnelse af Blåhøj.

Herudover ønsker byens borgere, at kommunen skal gennemføre en vedligeholdelsesindsats i forhold til gadebelysning, fortove og veje i landsbyerne. Herunder specielt en bedre belysning på cykelstierne bestemte steder og et fortov ved busstoppestedet på Blåhøj Stationsvej.

Tema: Nybyggeri i Blåhøj

Borgerne i Blåhøj ønsker, at tilflyttere skal bydes velkommen ved at mulighederne for nybyggeri udvides. Det skal primært ske gennem udstykning af nye byggegrunde, gerne med utraditionelt byggeri og beliggenhed - se side 8 for to aktuelle forslag:

Forslag 1: Etablering af ca. 10 storparceller på matr. nr. 2eo Omvrå By, Blåhøj beliggende Sdr. Ommevej 145.

Forslag 2: Etablering af erhvervsbygninger indeholdende ridehal og klinikfaciliteter med tilhørende privat beboelse på et areal der ligger i forlængelse af Birkehegnet i Blåhøj Station. Sekundært skal der ske en huludfyldning i landsbyerne gennem nybygning i det eksisterende byrum.

Blåhøj som bosætningssted skal gøres mere attraktivt ved at byggemulighederne gøres fleksible (boligtype, udseende, grundstørrelse). Derigennem vil den tolerance, som kendetegner landsbyen manifestere sig og være med til at tiltrække nye borgere.

Der er ønsket om at arbejde videre med muligheden for at etablere et institutionsbyggeri i Blåhøj. Der skal ligeledes arbejdes med at etablere en boligudstyknings for hesteejere - med fælles opstaldning i nærområdet.

Tema: Banesti og -arealer - forbedring af rekreative muligheder

Den nuværende banesti trænger hårdt til vedligeholdelse herunder rydning af beplantning, og stiens rolle som landsbyens bindeled til det omgivende landskab vil derigennem kunne styrkes.

Desuden skal der arbejdes med planer og projekter, der skal udbygge den rekreative anvendelse af banearealerne i den gamle stationsby.

Tema: Infrastruktur

Der er behov for en bedre offentlig transport-mulighed på tværs af regiongrænsen; især for unge uddannelsessøgende, der skal til Give.

Tema: Mere bynær natur

Borgerne ønsker mere bynær natur. I den forbindelse ønsker man flere nye stier anlagt bl.a. gangstier og en ridesti.

Der skal også arbejdes med at synliggøre de eksisterende stier bedre, så de kan blive brugt endnu mere af lokale borgere.

Status og befolkningsstatistik

Blåhøj har ikke mange år på bagen, og historien binder byen sammen med jernbanen, landbruget og tørvegravning. Den lokale iværksætterånd har givet en tradition for virksomheder, fælles anlæg, foreninger og kulturelle mødesteder, hvor borgerne har taget sagen i egen hånd. Stien på den nedlagte bane og naturen ved Hallund bæk udgør de væsentligste naturmæssige og rekreative muligheder i lokalområdet.

Station, landbrug og tørv

Det nuværende Blåhøj er opstået som stationsby på banen mellem Brande og Grindsted, der åbnede i 1917. Byen mistede sin sporforbindelse i 1977, hvor stationen blev revet ned. Gl. Blåhøj er opstået som landevejsby mange år før og Blåhøj Kirke er bygget i 1877. Der er således ikke tale om gamle landsbyer, og deres opståen kan relateres til tørvegravning foruden jernbanen og herunder rollen som transitsted for landbrugsprodukter.

Arbejdspladser, fællesskab og foreningsliv

Blåhøj har haft mange lokale virksomheder, hvoraf der stadig er en del tilbage. Det drejer sig hovedsageligt om landbrug, håndværksvirksomheder, maskinstationer og vandrensningsfirmaer.

På foreningssiden er der idræts-, skytte-, jagt- og lystfiskerforening, samt Pinsemenighedens kirke, der også udbyder mange aktiviteter for børn og unge, dels fra Blåhøj og dels fra et større opland.

Blåhøj Hallen, Multihuset og varmeværket er eksempler på lokalt forankrede projekter, hvor borgerne selv har været initiativtagere og har ansvar for drift og bemanning.

Blåhøj har en tradition for lokalt forankrede fællesprojekter - her det biogasfyrede varmeværk

Beskyttet natur og den kommunale planlægning

Blåhøj St. og Gl. Blåhøj ligger placeret i landbrugs- og produktionslandskab, og ved den gl. stationsby er der samtidig skov omkring og sydøst for den nedlagte bane. Sportraceen forbinder som sti til naturpletterne ved Hallundbæk, der rummer mose, sø og vandløb. Skov og naturpletter er beskyttet af bl.a. Planloven og Naturbeskyttelsesloven. Lovene kan findes på webadressen www.retsinfo.dk.

Kortet herunder viser ligeledes de 5 lokalplaner, som er gældende for området ved Blåhøj og Gl. Blåhøj. Det drejer sig om Lokalplan 20 & 99, vedtaget i henholdsvis 1979 og 2006, der åbner for anvendelse i erhvervsøjemed. Lokalplan 23 fra 1980 fastlægger anvendelsen af det givne område til offentlige institutionsformål, her kirke. Lokalplan 57 fra 1998 fastlægger og regulerer anvendelsen af området til vindmølleplacering, mens lokalplan 47 fra 1996 fastlægger anvendelsen af det givne område til offentlige formål, her kraftvarmeværk.

Blåhøj St. j og Gl. Blåhøj har begge status som landzone men er afgrænset i den gældende regionplan.

De røde cirkler på kortet markerer to områder til udstykning, som er ønsket af borgerne.

Dette kort er hentet fra www.miljoeportalen.dk/arealinformation

Landsbyanalyse og registrering

Som optakt til planworkshoppen har COWI gennemført en analyse og vurdering af Blåhøj. Borgere har gennemført en registrering af landsbyernes foreningsliv, brugen af naturområder og samarbejde med oplandet mv.

Både analyse og registrering er blevet præsenteret på planworkshoppen og har dermed været en del af udgangspunktet for dialogen om identitet, udviklingsmål og indsatsmønstre. De kan ses på Ikast-Brande Kommunes website under adressen www.landdistrikter.ikast-brande.dk.

Befolkningsstatistik

Første figur viser udviklingen i befolkningstallet for Blåhøj og Gl. Blåhøj fra 2004-8.

Anden figur viser alderssammensætningen i procent fordelt på seks grupper. Procenttallene kan sammenlignes med Ikast & Brande, 4 bystørrelser, landområderne, kommunen samlet samt summen af de to landsbyer helt ude i højre side.

Tredie figur viser udviklingen i gennemsnitsalderen fra 2003 til 2008 - summen af de to landsbyer igen til højre.

Blåhøj

Landsbyanalyse og -vurdering (screening)

Registreringsdato den 19. maj 2008 / Robert Mogensen, arkitekt og seniorkonsulent

Landskabet og byen

Hvordan er byen placeret i landskabet - på kanten af morænen, på morænefladen på smeltevandssletten, det marine forland eller på hævet havbund (stenalderhavet)?

Blåhøj består egentlig af tre adskilte bydannelser. Det vi i daglig tale kalder Blåhøj, burde hedde Blåhøj Stationsby. Men da jernbanen er nedlagt, og stationen forsvundet, er det vel ikke rimeligt, selvom det kaster et forklarelsens lys indover bysammenhængen.

Gammel Blåhøj fortæller umiddelbart, at det er en ældre by end Blåhøj. Gl. Blåhøj ligger sydvest for Blåhøj, på hver sin side af landevej 411 mellem Brande og Sønder Omme.

Lidt øst for Gammel Blåhøj ligger den tredje by, Blåhøj Kirkeby. Byen er ganske lille. Den består foruden kirken af en enkelt gård og et par huse. Der er ikke tale om nogen middelalderby, kirken er opført i 1877.

Udenfor de egentlige byer, ligger på landevejen midt mellem Blåhøj og Gl. Blåhøj det moderne samfunds institutioner, i form af skole, idrætshal (multihus) og kraftvarmeværk, Blåhøj Bio-energi. Her lå ligeledes førhen et mejeri.

Det samlede bykompleks' placering i landskabet er domineret af smeltevandssletten og de relativt lave bakkeøer. Byerne er alle placeret oppe på bakkeøerne, hvorimod skolen, kraftvarmeværket og multihuset ligger på smeltevandssletten eller lige på kanten af bakkeøen. Men højdeforskellene er næsten ikke mærkbare.

Stednavnet er opkaldt efter det højeste punkt, en lille bakketop på 69 meter over havet, sydøst for Blåhøj. Den har givet været bevokset med blåbær.

Er der andre bemærkelsesværdige relationer til landskabet - kyst, ådal, skove og plantager, alleér, træplantninger, åbne marklandskaber, diger, fortidsminder eller andet?

Blåhøj-byerne ligger omgivet af lavbundsområder med vandløb og våde enge til alle sider. Mod nordøst ligger Karstoft Å, mod nordvest Døvling Bæk, og mod syd ligger Hallund Bæk, der løber sammen med Omme Å. Vandløbene afvander smeltevandssletterne og udmunder alle som tilløb i Skjern Å.

Det gamle jernbanetracé fra "Den skæve Bane" mellem Langå og Esbjerg er i dag udlagt som gang- og cykelsti. Stien giver mulighed for at færdes trygt i terrænet og opleve det specielle vestjyske

landskab med den lave profil og smeltevandssletternes vådområder. Stien er tilgængelig på hele vejen ind til Brande.

Er landsbyen placeret midt i produktionslandskabet eller har den en umiddelbar relation til naturlandskabet eller andre herlighedsværdier?

Produktionslandskabet dominerer området omkring Blåhøj-byerne. Men jernbanestien giver direkte adgang til naturoplevelser fra stationsbyen.

Byen og infrastrukturen

Er byen placeret tæt ved det overordnede vejnet (landevej, jernbane, motorvej, lufthavn)?

Blåhøj-byerne ligger nogenlunde midt mellem Brande og Sønder Omme. Ca. 10-15 km til begge byer. Både Blåhøj og Gl. Blåhøj ligger umiddelbart ud til landevej 411 mellem Brande og Sønder Omme.

Fra Brande, som er områdets centerby, er der gode forbindelser i form af hovedvej, motorvej og jernbane til Herning og Vejle. Herudover er der mindre end en times kørsel til Billund Lufthavn.

Krydses byen af gennemgående trafikveje?

Gl. Blåhøj gennemskæres af landevej 411. Blåhøj tangerer landevejen.

Har byen et internt stinet, der skaber genveje og alternative forbindelser for gående og cyklister på tværs af det officielle vejnet - og et eksternt, der forbinder byen med det omliggende landskab / nabobyen / busstoppestedet eller andet?

I Blåhøj er der flere småstier, der krydser gennem byen.

Herudover er der anlagt en cykel- og gangsti på det gamle jernbanetracé med forbindelse til Brande og den lille naboby Hallundbæk. Der er adgang til jernbanestien fra det gamle stationsterræn. Stien fører bl.a. over vådområderne ved Karstoft Å.

Langs landevej 411 er der anlagt cykelsti, som forbinder Blåhøj og Gl. Blåhøj med de mellemliggende kommunale institutioner, skole og multihal.

Byens karakter og form

Er byen en kirkelandsby, en stationsby, både og eller hverken eller? Eller er der tale om en færgeby eller et fiskerleje?

Blåhøj er en tidligere stationsby. Stationen er nedlagt og sporene er optaget. Blåhøj Kirkeby er ikke en egentlig kirke-landsby med rod i tidlig middelalder. Kirken er opført i 1877, og byen består kun af en enkelt gård og et par småhuse. Præstegården, som ligger lidt afsides syd for kirken, er et fint afstemt 3-fløjet bygningsanlæg af nogenlunde samme alder som kirken.

Endelig er heller ikke Gammel Blåhøj særlig gammel. Der er tale om en landevejsby med kro fra slutningen af 1800-årene/begyndelsen af 1900-årene. Institutionsbyen mellem Blåhøj og Gl. Blåhøj er ikke en egentlig by, men alene en samling af fællesfunktioner - skole, Blåhøj Hallen, kraftvarmeværk og tidligere mejeri. Udover et par lærerboliger er der intet boligbyggeri.

Hvordan er byens hovedstruktur og bykernens form? Er bebyggelsen grupperet langs en vej, (vejby) eller omkring en fæled, (forteby), en mindre plads eller et torv, en stejleplads eller en anden form for offentligt rum? Er strukturen entydig eller er der tale om mellemformer?

Blåhøj-byerne er ikke egentlige landsbyer med afsæt i den gamle bondekultur. Alle tre (fire) byer er kun ca. hundrede år gamle. Den største by er Blåhøj. Her er den ældste del af byen vokset op omkring Blåhøj Stationsvej, hvor stationsområdet markerer sig ved dlg's høje betonsilo. Et andet markant hus i Blåhøj er Betania Kirkecenter, som ligger lidt ydmygt og klemmt mellem parcelhusene på Stationsvej og Nygade. Der er indrettet et større rekreativt område med legeplads på det gamle stationsområde.

Gammel Blåhøj ligger grupperet på hver sin side af landevejen, og kan således bedst karakteriseres som en landevejsby, omend af nyere dato. Kirkebyen er ganske lille med enkelte huse og en gård foruden kirken. Endelig ligger samfundets fællesbygninger som en isoleret enklave ved landevejen mellem Blåhøj og Gl. Blåhøj.

Hovedstrukturen fremstår som et bynetværk, bestående af tre til fire adskilte, men selvstændige byer, hvoraf Blåhøj er den største.

Har byen gadekær, karakteristisk beplantning, støttemure eller diger?

Blåhøj har en karakteristisk beplantning af større træer og buske omkring stationsterrænet, ligesom jernbanetracé i øvrigt er flankeret af et grønt bælte på hver side af "sporet". Jernbanens kurvede linjeføring står således tydelig aflæselig i landskabet.

Blåhøj kirke er orienteret mod vest, hvor tårnet står for enden af et kort vejstykke som et "point de vue" med bøgetræer og sirligt klippede bøgehække på hver side af vejen.

Er overgangen mellem byen og det åbne land sluttet eller fliget med landskabskiler trukket ind i byen? Eller fremstår byen formløs og spredt bebygget?

De tre (fire) byområder ligger adskilte med det omliggende produktionslandskab imellem sig. Byerne fremstår som sluttede enklaver, hvor landskabet begynder i bebyggelsens bagskel.

Blåhøj ligger (stadig) udspændt mellem landevejen og jernbanen, selvom byen begynder at vokse på østsiden af banen med enkelte boliger og et nyere erhvervsområde.

Byen og stedets historie

Kan byens historie aflæses af bebyggelsens udformning og placering? Er det en -inge, -lev eller -rupby?

Historien kan først og fremmest aflæses i byggeskik og -stil. Men også ved hjælp af enkelte årstalsangivne huse. Endelig er stednavnet "Blåhøj" jo meget fortællende - se foran.

Er byen forbundet med mindesmærker, fortidsminder, helligkilder, herregårde, jordbrug, jernbanedrift, industrialisering, kolonisering af landet eller andre kulturhistoriske relationer (f.eks. trossamfund)?

Bysamfundene er sandsynligvis anlagt i forbindelse med koloniseringen af Brande Hedeflade i tæt tilknytning til jernbanen og stationen. I dag spiller trossamfundet omkring kirkecentret sandsynligvis en væsentlig rolle for bylivet i Blåhøj. Antagelsen baseres på byens evne til at kunne opføre et så stort og spektakulært kirkebyggeri som Betania Kirkecenter.

Fællesskabets bygninger

Er der fælles huse og steder - fx kirke, skole, børnehave, kulturhus, forsamlingshus, kro, forretninger, butikker, bank eller sparekasse, busholdeplads, idrætsplads, eller andre fælles anlæg og bygninger?

Omtalte Betania Kirkecenter er et stort rødt teglstens byggeri med svungen tagform. Et prætentivt byggeri for et så lille bysamfund som Blåhøj. Beliggenheden er yderst ydmyg mellem parcelhuse og ældre boligbyggeri, uden nogen forplads eller andet byrum, der kunne perspektivere huset. Kirkecentret er en evangelisk frikirke med tilhørsforhold til Pinsekirken. Der knytter sig et børnehus til kirken.

Folkekirken ligger i Blåhøj Kirkeby. Den er opført i 1877 og fremstår som en traditionel dansk landsbykirke med skib, kor og tårn. Kirken er hvidpudset med sort skifer på taget. Beliggenheden er eksponeret, se foran.

Mellem Blåhøj og Gl. Blåhøj ligger skolen, idrætsområdet og hallen (multi-centret). På den anden side af landevejen står de gamle mejeribygninger og ser lidt forladte ud. Og lidt afsides, længere mod nord ved landevejen, er opført et relativt nyt kraftvarmeværk baseret på biobrændsel. Den ikke-lugtfri brændselsproduktion betinger sikkert den isolerede beliggenhed. Herudover er der en servicestation i Blåhøj oppe ved landevejen og en kro i Gl. Blåhøj, ligeledes ved landevejen.

Er fællesskabets bygninger placeret i samme område / kvarter (f.eks. et centerområde eller et skole- og institutionsområde)?

Skolen, idrætsområdet og multihallen samt det tidligere mejeri ligger som en samlet enklave af bygninger midt mellem Blåhøj og Gl. Blåhøj. Et skole- og institutionsområde, der fremstår som en lille campus for fællesskabet. De øvrige fællesskabshuse ligger spredt og hver for sig.

Bebyggelse og arkitektur

Rummer byen markante og dominerende bygninger, herunder offentlige og symbolbærende bygninger (f.eks. kirke, station, skole, gl. andelsmejeri), som fremstår med en artikuleret hierarkiserende arkitektur?

I Blåhøj fremstår dlg's hvidpudsede betonsilo som et dominerende og særdeles synligt byggeri. Det markerer samtidig den lave og ensartede bys gamle centrum, nede ved stationen. Siloen er således både et bymæssigt kendingsmærke og et historisk signal, som man kan orientere sig efter.

Kirken i Blåhøj Kirkeby fremstår ligeledes med sine hvidpudsede facader og bevidste indramning som den lille bys absolutte centrale sted.

Gl. Blåhøj er ikke i besiddelse af tilsvarende hierarkiserende byggeri. Fællesbygningerne ved landevejen har ingen by omkring sig, som de kan dominere, og som kan sætte de store og større huse i scene.

Er byen i besiddelse af et område med bygader og strøg, hvor huse og bygninger ligger mere eller mindre sammenbyggede og opført efter en fælles byggelinje?

Kun i Blåhøj og i Gl. Blåhøj er der tale om så meget bydannelse, at det har kunnet afføde en egentlig strøgbebyggelse. Der er dog ikke længere butikker på de to strøg, det drejer sig om.

I Blåhøj udgøres strøget af Blåhøj Stationsvej. Her ligger en del ældre huse fra byens start. De udgør på mange måder et strøg, men deres tilstand er ikke i alle tilfælde lige flatterende. I Gl. Blåhøj udgøres byens strøg af landevejen. Her ligger ligesom i stationsbyen de ældste huse. Også her lader ombygninger og den almene tilstand noget tilbage at ønske.

Da strøggader på mange måder er byens ansigt, har begge byer et problem her.

Er byen i besiddelse af centerbygninger (forretninger, butikker, banker, sparekasser mm), jordbrug, produktionsbygninger eller erhvervsbyggeri?

Der er ingen centerbygninger og ingen butikker, bortset fra kroen i Gl. Blåhøj og servicestationen i Blåhøj. Der er flere større erhvervsbygninger i Blåhøjs sydøstlige hjørne ved Filskovvej og et enkelt maskinværksted mod nordvest i Gl. Blåhøj ved Fredborgvej.

Fremstår byen opdelt i forskellige bebyggelsestyper / kvarterstyper (f.eks. byhuse, parcelhuse, erhvervsbyggeri)?

Bysamfundenes fællesbygninger, skole mv. ligger i et område for sig selv helt isoleret fra byerne i øvrigt. Det samme gælder i en vis grad for erhvervsbyggeriet. Den bymæssige bebyggelse i Blåhøj og Gl. Blåhøj udgøres først og fremmest af lave beboelseskvarterer, der er domineret af parcelhuse og nogle lidt ældre huse fra starten af 1900-årene.

Hvilken form, højde og snit har de forskellige hustyper?

Fællesskabets bygninger og erhvervsbygningerne adskiller sig klart fra det øvrige byggeri i størrelse og skala. Der er primært tale om 3 typer, etagehuset (skolen), hallen (multicentret) og tårnet (siloen).

Boligbyggeriet er lave længehuse. De ældre boliger er opført i 1 1/2 etage og ligger langs de ældste veje - Blåhøj Stationsvej og Landevejen. De øvrige og nyere boliger er opført som 1 etages parcelhuse med lav taghældning og uden kælder. Som en tidlig variant af parcelhuset findes en del meget små typeboliger, som sandsynligvis er opført mellem 1930-1960. Mange er disse har siden fået tilføjet en skalmur. (boliger for landarbejdere eller brunkulsarbejdere?)

Er der bevidst artikulerede og bevaringsværdige bygninger, byrum og beplantninger?

Bygningskulturen er relativ nøgtern. Det vil sige, at der ikke er gjort særlig meget ud af arkitektur, dekoration mv. Boligbyggeriet hviler på en almindelig byggeskik baseret på det typiserede længehus. Kirken i kirkebyen er naturligvis bevaringsværdig, ligeledes er den tilhørende præstegård. Herudover kan et eller flere af de meget tidlige små typeboliger komme på tale som bevaringsværdige, først og fremmest ud fra en kulturhistorisk interesse.

Herudover må beplantningen omkring stationsarealerne og langs det gamle jernbanespor betragtes som bevaringsværdig.

Byens og bygningernes tilstand

Hvordan fremstår landsbyen - er mange bygninger forfaldne med åbenbare mangler, som fx huller i taget, nedbrudte bygningdele mm.?

Byerne fremstår i en relativ god kondition. Enkelte ældre huse i Blåhøj og Gl. Blåhøj fremstår imidlertid stærkt ombyggede og i en halvdårlig stand.

Henligger der bilskrog, reservedele, bygningselementer oa. i forhaver og i byens fællesrum?

Nej.

Giver det samlede billede af byen indtryk af, at der er tale om en by med alvorlige fysiske problemer? Eller fremstår byen tværtimod som vel vedligeholdt og i fysisk orden?

Der er ingen alvorlige forfaldssymptomer. Vedligeholdelsesstandarder kan imidlertid forekomme noget svingende, men der passes i det store og hele godt på byerne.

Sammendrag

På baggrund af ovennævnte laves et sammendrag, der giver en kortfattet beskrivelse af byen. Herudover foretages en helhedsvurdering, som baserer sig på det umiddelbare indtryk - er det en spændende by, ligger den smukt i landskabet, har den kulturhistorisk og arkitektonisk interesse, ser det ud til at være et godt sted at bo, etc.?

Det samlede byområde har et godt og tilsyneladende velfungerende fællesområde med forskellige institutioner. Det ligger imidlertid langt fra byerne, isoleret på en bar mark oppe ved landevejen. Herudover er Blåhøj i besiddelse af et nærrekreativt område med legeplads og boldbane på de gamle stationsarealer. Stien på det gamle jernbanespor giver Blåhøj en udstrakt rumlig dimension.

Byerne er boligbyer med enkelte større erhvervsbygninger. Som de fremstår, minder de mest af alt om et almindeligt, men løsrevet forstads kvarter til et større bysamfund. De bymæssige tilbud er, som for de fleste småbyer, beskedne. Tilsvarende gælder de arkitektoniske kvaliteter.

Byerne ligger midt i et stort produktionslandskab med ganske få landskabelige variationer.

Hvordan vurderes potentialerne for en mulig fremtidig udvikling på baggrund af de fysiske forudsætninger?

Især Blåhøj synes at rumme en række potentialer. Det store dlg-område må kunne aktiveres og bruges på en alternativ måde. (Virksomheden er tilsyneladende lukket eller kører på meget lavt blus).

Jernbanetracéet med stiforbindelsen og den velvoksne beplantning omkring forekommer umiddelbart som et stort potentiale, der giver byen en spændende rumlig korridor til omverdenen. Mulighederne for landskabelige oplevelser synes ikke udnyttet tilstrækkeligt. Der er direkte forbindelser til Karstoft Å og Hallund Bæk samt en alternativ sti helt frem til Brande. Ved en kultivering og øget landskabelig indsats kunne dette potentiale, måske blive et afgørende element i Blåhøjs bymæssige tiltrækning.

Bilag

På et oversigtskort noteres de afgørende byelementer - fx adgangsveje, bykvarterer, byfronter, landkendinger, bevaringsværdige huse og træer/beplantninger

Sammendraget understøttes af en række fotooptagelser - på landskabsniveau, på byniveau og på bygningsniveau.