

KRITIK #1

Arkitekturtidskriften KRITIK #1, januari 2008. Pris: 150 SEK

KRITIK^{#1}

Arkitekturtidskriften KRITIK #1, januari 2008. Pris: 150 SEK

KRITIK #1

LEDARE	6
UPPSALA KONSERT & KONGRESS – <i>Ola Andersson</i>	8
PÅ RÄTT SIDA JÄRNVÄGEN – <i>Pär Eliaeson, Andreas Nobel</i>	13
ETT KNÄCKANDE HUS – <i>Gert Wingårdh</i>	22
SMÅ OCH STORA BILAR – <i>Andreas Nobel</i>	28
KRITIKERPRISET – <i>Pär Eliaeson</i>	33
WINGÅRDH	34
DEBUTPRISET – <i>Tanja Subinina</i>	36
FÖRNEDRINGEN – <i>Pär Eliaeson</i>	37
KÄRLEKSLÖGNENS SANNING – <i>Anette Lebbad</i>	38
MÜRITZEUM – <i>Fredrik Stenberg</i>	42
SKEPPSBRON, GÖTEBORG – <i>Erik Berg</i>	46
DELPHINIUM – <i>Pär Eliaeson</i>	52
AN OPEN LETTER TO THE JURY	54
ANKAN SOM BLEV EN STRUTS – <i>Fredrik Stenberg</i>	56
KONTORET	57
GODA GRANNAR.	58

ARKITEKTURTIDSKRIFTEN KRITIK – ISSN 1654-7969

REDAKTÖR OCH ANSVARIG UTGIVARE: Pär Eliaeson

MEDVERKANDE: Andreas Nobel, Ola Andersson, Gert Wingårdh, Erik Berg, Fredrik Stenberg, Tanja Subinina, Anette Lebbad

UTGIVEN AV: Analys förlag, www.analysforlag.se TRYCK: CELA Grafiska

BLOGG: kritik.analysforlag.se

PRIS: Prenumeration: 4 nr/år 600 SEK, lösnummer: 150 SEK, beställes på websidan

För ej beställt insänt material ansvaras ej.

VÄLKOMMEN!

Pär Eliaeson

Det är inte ofta som det kommer ut en ny arkitektur-tidskrift i Sverige. 2008 är ett sådant år. Du är hjärtligt välkommen att ta del av våra ansträngningar att bryta ny mark i arkitekturmedia. Det har varit mycket stimulerande att vara med i konstruktionen och uppbyggandet av detta första nummer av arkitektur-tidskriften KRITIK. Vi hoppas att det blir läsvärt.

Det behövs fler och mer kvalificerade utsagor om svensk arkitektur. Analysen behöver breddas och fördjupas. De ledande aktörerna behöver utmanas och motsägas. Vi tror på samtalet, på diskussionen, på konflikten. Alltför länge har den offentliga bilden av svensk arkitektur varit alltför entydig och endimensionell, producerad av samma människor. Med fler röster och fler perspektiv etableras fler sanningar, dynamiken i samtalet mångfaldigas. Det skall vara stimulerande och vitaliserande att läsa arkitekturkritik. Tycker du att det brukar vara det?

En annan viktig aspekt är att även kritiken analyseras. Mediekritik är en allt viktigare disciplin i vår tid. Media har en avsevärd makt idag, och alla makthavare måste granskas utförligt. Vi kommer att vända vår kritiska och analyserande sida även mot medierna, mot kritikerna, mot deras analyser. Likaväl som arkitekterna

behöver sin kritik, behöver kritikerna sin. Om det är dåligt ställt med analysen av arkitekternas arbete i Sverige är det ännu värre med ifrågasättandet och dekonstruerandet av kritiken.

Vi tror på texten. Arkitekturbilden blir alltmer problematisk. Bilderna har förfört oss. Det blir allt svårare att upprätthålla en kritisk och oberoende beskrivning av arkitektur med hjälp av de överestetiserade och extremt förvrängda arkitekturbilder som


oftast finns att tillgå. Arkitekturbilden är idag i största utsträckning renodlad reklambild, endast avsedd att framställa motiven så fördelaktigt som möjligt. Vi vill lyfta fram texten som det allra främsta verktyget att beskriva arkitektur med. Den tvådimensionella stillbilden lämpar sig alltför dåligt för att återge de komplexa sammanhang som arkitekturen skapar.

Med hjälp av en välskriven och fantasieggande text kan en oändligt mer mångfacetterad bild av arkitekturen framkallas. Vi får heller aldrig glömma, att det enda fullödiga sättet att ta in arkitektur, det är att besöka den. De förment objektiva arkitekturbilderna med sin extremt höga tekniska nivå i utförandet har gjort att vi förlorat perspektivet.

Vi tror oss känna den arkitektur vi ser på bild. Vi använder arkitekturbilderna som referens och inspiration till ny arkitektur. Perspektiven och relationerna perverteras alltmer. Vi ser bilden och arkitekturen ingå en alltmer invecklad symbios. Det är dags att bryta den utvecklingen.

Vi tror på kritiken. Analys och reflektion är nödvändigt för ett rikt vidare skapande. En kvalificerad och kreativ kritik är en grundbult i varje väl utvecklad kulturproduktion. Svensk arkitektur är

extremt underutvecklad på detta område och om den skall kunna få det djup, den komplexitet och den dynamik som saknas måste det till en helt ny nivå i vår arkitekturkritik. Arkitekten behöver kritikern, kritikern är beroende av arkitekten. Båda tjänar arkitekturen. Samtalet och diskussionen för kulturen framåt.

Vi tror också på läsaren. Alltför mycket kommer idag emellan budskapet och dess mottagare. Vårt sönderkonsumerade kundsamhälle tröttar ut receptiva och öppna sinnen med sin ändlösa bombatta av reklam och marknadsföring. Metoderna blir alltmer sofistikerade och förvillar alltmer. En absolut grundförutsättning för arkitektur-tidskriften KRITIK är att den produceras helt oberoende av reklam.

Den enda ekonomiska bindningen som tidskriften kommer att ha är till den betalande läsaren. Den enda uppdragsgivare vi har är dig. Läsaren har all ekonomisk makt över verksamheten. Eftersom ingen annan än läsaren betalar för tidskriften blir också priset ett annat än det skulle ha varit med andra förutsättningar. Oberoende och kvalitet kostar. Man får vad man betalar för.

Hajar du? Häng med!

UPPSALA KONSERT & KONGRESS

Ola Andersson

Det sägs att Sverige har en stor offentlig sektor. Jag funderar på det när jag kör mot Uppsala. Den splitter nya sträckningen av motorvägen gör att jag är på vippen att missa avfarten. Den är inte riktigt klar än, men när den är det kommer man att kunna köra från Stockholm till Sundsvall genom ändlösa sjumilaskogar utan att möta några städer annat än som vägverkets vita bokstäver på trafikskyltarnas blåa botten. Ordet ”Uppsala”, kommer snart att vara allt vi som passerar förbi ser av Sveriges fjärde och snabbast växande stad.

Sveriges ödsliga motorvägar genom barrskogen är utan tvivel en viktig del av denna påstådda offentliga sektor, men hur offentliga är de egentligen? Jag antar att de är beslutade av några folkvalda någonstans, men annars är de resultat av anonyma tjänstemän och ingenjörers ansträngningar. Vi medborgares roll är hårt regisserad: Håll i ratten, håll hastighetsbegränsningen, håll uppsikt framåt och i backspeglarna, håll dig vaken på vägen genom de ändlösa skogarna. Vilken sorts offentlighet är det?

Svänger man av vid skylten som säger ”Uppsala C” kan man konstatera att offentligheten inte är särskilt imponerande i Uppsala heller. Där finns slott och domkyrka, sjukhus och Folkets hus. De tillhör staten, kyrkan, universitetet och arbetarrörelsen. Men var

finns det som tillhör Uppsalaborna? De är 190.000, men det har inte ens en kollektivtrafik värd namnet. Uppsalabornas offentliga byggnaderna lyser med sin frånvaro. Stadsteatern ligger i Folkets hus och stadsbiblioteket är omsorgsfullt dolt i kvartersbeyggelsen. Kommunhuset är vackert men aldrig fullbordat.

I Uppsala har medborgarna sedan medeltiden varit birolls-innehavare i sin egen stad, alltid överglänsta av ärkestiftet, universitet och kronan. De offentliga byggnader som finns är deras: slottet, domkyrkan, universitetshuset, sjukhuset, Carolina rediviva, slottet, Botanicum och motorvägarna. Trots att den är en av landets största och snabbast växande städer ger den fortfarande intryck av en liten småstad som bär tunga nationella institutioner på taniga axlar. Att stadens nöjesliv domineras av studentnationer som bär andra landskaps och städers namn talar sitt tydliga språk.

Uppsala konsert- och kongresshus som invigdes i september är med andra ord en viktig sak, den första riktiga manifestationen av Uppsala som stad sedan stadshuset byggdes. Att juryn för arkitekttävlingen valde ett förslag som staplade programmet på höjden för att kunna tävla med slottet och domkyrkan framstår så här i efterhand inte som särskilt överraskande. Här fanns en chans att ge uttryck åt något som länge stått i skymundan.

Uppsala hade chansen att bygga något tillräckligt stort för att äntligen manifesteras och representera sina lysande framgångar i konkurrensen mellan Sveriges städer.

Platsen är väl vald för det ändamålet. Det ligger inte bara öster om ån, den traditionella gränsen mellan borgarnas och bildningens stad, utan även öster om järnvägen, gränsen mellan borgar- och arbetarstaden. Konserthuset är placerat vid Vaksalagatan, en av de spikraka axlar från staden ut på slätten som sträcker sig från Uppsala i alla vädersträck, ända till Björklinge i Norr och Flottsbro i söder. Vaksalagatan sträcker sig inte riktigt så långt, men det är den axel i öst-västlig riktning som binder samman bildningsstaden, borgarstaden och arbetarstaden. Vid gatan, ett par kvarter öster om järnvägen ligger det nya konserthuset vid Vaksala torg.

På torgets södra sida har länge Gunnar Leches Vaksala skola bildat fond för torget, en låg och långsträckt men utsökt representant för den svenska tjugotalsskandinavismen. I norr, öster och väster kring torget låg tidigare kvarter med blandad och anspråkslös bebyggelse från olika epoker. Nu har kvarteret väster om torget rivits, och i dess ställe reser sig det nya konserthuset.

Som så ofta i vår tid är det inte glasklart vem som är husets upphovsman. Den danske arkitekten Henning Larsens tegnestue

stod på namnsedeln för det vinnande tävlingsförslaget, men i samband med genomförandet har en av arkitekterna på kontoret, Johnny Svendborg, framträtt som egentlig upphovsman. Man kan lugnt säga att huset är mer präglad av Rem Koolhaas arkitektur än av Henning Larsens. Byggnaden är utan tvekan det tydligaste exemplet på Koolhaas idéer hittills på svensk mark.

I boken ”Delirious New York” som han skrev på sjuttioalet undersökte Koolhaas byggandet på Manhattan mellan 1890 och


1945. Han visade hur hissen och skyskrapan i grunden ändrade förutsättningarna för arkitekturen. Den logiska rörelse genom byggnaden som utgjort en av arkitekturens grundförutsättningar upphörde i skyskrapan där varje våning, betjänad av hissar, kunde fungera som en självständig värld.

Om det finns en anfader till Uppsala konsert- och kongresshus är det kanske Marcel Breuers Whitney Museum på Manhattan från 1963. Där rör man sig genom huset inuti en gigantisk hiss, inte i trappor, och gestaltningen av Konserthusets fasad betongar på samma sätt byggnadskroppen som en enda abstrakt volym istället för ett hus med dörrar, fönster och våningar. Inte för att den precis är ensam om det i den samtida arkitekturen, men ändå.

Detta idéhistoriska arv bär dock Uppsala konsert- och kongresshus med lätthet, för att inte säga med en axelryckning. Med kylig dansk rationalitet staplas det omfattande programmet upp på höjden, även om det här är rulltrappor som transporterar besökarna. Denna rationalitet skulle ha kunnat använts till att passa in det stora programmet i det kvarter som låg här; en av tävlingens förutsättningar. Men istället är kvarteret utplånat, och torgets redan stora yta har gjorts ännu större. Trots det övervinner den nya byggnaden torgets ödsliga vidsträckthet genom sina proportioner. Det är lika högt som Vaksala torg är vidsträckt.

Nykter dansk rationalitet präglar också husets materialbehandling. Här finns inget av den svenska arkitekturens romantiska kärlek till material eller detaljer. Även i detta följer byggnaden i

Koolhaas fotspår, där detaljen och materialbehandlingen inte tillmås något egenvärde. den tycks med kylig skicklighet avpassad snarare efter husets budget än dess ändamål. Det är plåt och betong rätt igenom, skickligt men kanske inte överallt med den precision som ändamålet kräver. Samtidigt som man imponeras av dess brist på sentimentaltitet blir man en smula ororlig för hur huset kommer att åldras. När man ser hur plåtpanelerna på väggen i trappan från entréhallen ned till garderob och toaletter avslutas med en helt en obehandlad kant, avskuren i höjd med entréhallens golv så att den sedd i en viss vinkel exponerar sin infästning och elrören bakom undrar man inte bara över hållbarheten i tiden, utan om det ens är estetiskt hållbart. Här finns ingenting av den soliditet som byggnadens monumentala uppgift egentligen kräver. På ett sätt känns det uppfriskande obekymrat, samtidigt som man undrar hur uppfriskande det kommer att kännas om fem eller femton år.

Denna lättvindiga inställning märks även i husets relation till den omgivande staden. Det utnyttjar skickligt relationen till den närmsta omgivningen och Vaksala torg till sin egen fördel. Men åt Vaksalagatan, den gata som förbinder stadsdelen med det övriga Uppsala, vänder huset en både ömtålig och avvisande fönsterlös bottenvåning klädd i plåt. Gatans betydelse i staden tar huset ingen notis om. Huset nöjer sig med att synas.

Till slut måste man fråga sig vilken roll byggnaden spelar i staden. Här finns en uppenbar motsättning mellan dess anspråk och dess utförande. Samtidigt som det genom att höja sig över den


omgivande staden gör anspråk på att kunna hävda sig mot slott och domkyrka säger material och utförande något helt annat.

Hur anslående anblick det än erbjuder finns det ingenting som tyder på att det tar sin roll som stadens motsvarighet till kronans, universitetets och kyrkans byggnader på allvar. Snarare än att vara byggt för att hålla i längden uttrycker dess hållning en tidsbunden, näst intill tillfällig karaktär. I kontrast till den permanens som utmärker övriga monumentalbyggnader i Uppsala framstår huset mer som en stor skylt, ett sjömärke uppställt mitt på Vaksala torg, en signal till omvärlden: vi finns här, sätt oss på kartan!

På många sätt är Uppsalas nya konsert- och kongresshus en mycket lyckad byggnad, ett övertygande bevis på upphovsmännens fulländade professionalism. Uppsala har fått den märkesbyggnad staden länge behövt, för de pengar man budgeterat. Men i sitt övertydliga uppsåt att synas får det snarast motsatt effekt.

Tydligast blir det när man åkt upp för rulltrapporna och går runt i foajén utanför stora salen. Här är alla fasader glasade och vill erbjuda en storslagen utsikt åt alla håll. Men, man ser inte främst hur stort eller vackert Uppsala är, eller hur mäktigt uppsalaslätten breder ut sig. Det som slår en är att man i alla väderstreck ser skogsranden vid horisonten. Taggig och svartgrön begränsar den synfältet åt alla håll utom där den skymms av slottet. Härifrån ser man inte den snabbt växande kunskaps- och lärdomsstaden utan den eviga småstaden, ständigt kämpande för att bli sedd där den ligger, gömd i de stora skogarna i Norra Europa. ■

PÅ RÄTT SIDA JÄRNVÄGEN

Pär Eliaeson, Andreas Nobel

PE: Jaha Andreas, vad säger du nu, som gammal uppsalabo?

AN: Om jag skall få med allting, så tycker jag att placeringen i staden är bra, på Vaksala torg, öster om järnvägen.

PE: Den lite fula sidan.

AN: Ja, där Uppsala centrum har tagit slut, precis vid järnvägen.

Och nu bygger man det här resecentrumet här, som jag antar kommer att göra att de båda sidorna av staden knyts ihop. Och nu det här huset, då. Det är roligt att det händer något här. Vaksala torg, det är ett bra ställe, tycker jag.

PE: Man har valt att lägga den här byggnaden på ett ställe som man skulle vilja vitalisera mer. Man försöker kanske förskjuta en tyngdpunkt i staden. Det finns redan någonting på andra sidan järnvägen och nu försöker man ge någonting till den här sidan.

AN: Just det. Den andra sidan, det är den akademiska sidan och köpmannasidan.

PE: Det är ju dom tyngsta grejerna, egentligen.

AN: Det är ju enda som finns.

PE: Vad finns egentligen på den här sidan, då?

AN: Det är ju egentligen ingenting här, förutom en hel del trevliga bostadsområden.

AN: Folk bor här. Och institutionerna är på andra sidan.

AN: Sedan kan jag konstatera att dom har tagit bort korvkiosken som stod på Vaksala torg.

PE: Den var för mycket.

AN: Den var tydligen ful. Det måste vara öppet. Rent och öppet.

PE: En självklar modernistisk tradition.

AN: Och på dess gamla plats står en supertunn, supervertikal belysningsarmatur i dansk design.

PE: En belysningsstolpe. Som ett monument över den gamla kebaben. Det är inte så många som vet det, men så är det i alla fall. ”Monument över kebaben”, kallar vi den.

PE: Henning Larsen är ju annars lite postmodern, han kan köra lite olika stilar. Men den här byggnaden är ju en ultraklassisk dansk modernism. Den traditionen är väldigt väl utvecklad. Det kan man vara lite avundsjuk på. Danskarna har en väldigt stark sådan tradition, som man kan verka i, om man vill. Och dom gör det jäkligt bra, för dom har gjort det hur många gånger som helst.

AN: Vår modernism är lite småttigare och folkligare.

PE: Ja, det fanns ju en tradition, i folkhemmet då, som var bra. Det var ju lite eget för Sverige också. Men den har ju försvunnit idag. Vi famlar ju efter någonting nytt. I Danmark finns den starka, starka

modernistiska traditionen kvar. Kan man inte rita någonting, så är det bara att falla in i den, så blir det bra ändå, liksom. Och den stilen passar ofta bra till offentliga byggnader också, även om den klassiska modernistiska estetiken fortfarande är svårsmält för många.

PE: Skall vi gå in?

PE: Det finns ju sidor på den här modernistiska, strama stilen. Den måste ju byggas väl, för att komma till sin rätt. Alla dom här platta och blanka ytorna måste vara bra utförda, annars syns alla fel alltför väl. Nu ser vi i släpljus här på en plåtfasad, en innerplåtfasad, som ändå håller rätt så bra. Men, det finns andra saker som bucklar betänkligt. Den är så ömtålig, den här stilen.

AN: För att återknyta lite till exteriören, har jag i en notis i Tidningen Vi tidigare förmedlat ett lokalt skämt att uppsalaborna, eller kritikerna kanske då, kallar konserthuset för ”Forsmark 4”.

PE: Det är ju bra. Det är ju kärnkraftsarkitektur.

AN: Det är ju faktiskt ganska likt. Det är ju en låda, och den är lite randig.

PE: Ja, det är ju helt uppenbart. Det hade göteborgarna också kallat det om huset hade legat i Göteborg.

AN: Ja, precis. Ha, ha.

PE: En annan sak om exteriören jag tänkte på när jag kom hit idag är; är inte den där metaforen lite väl banal, med klaviaturen?

AN: Jaså, är det det?

PE: Ja, det är ju en klaviatur, det är svarta och vita tangenter.

AN: Ja, det är ju fånigt.

PE: Är inte det lite väl löjligt? Skall man inte undvika sådana enkla bilder? Det är ett konserthus, och så ser det ut som en klaviatur.

AN: Jo, man kan ju kanske vara enkel, om man är ännu dummare än så. Men, om man försöker vara lite sofistikerad, så vet jag inte.

PE: Den är klart så. Det är ju en extremt sofistikerad fasad.

AN: Det är det här med klassisk musik och hela den baletten.

PE: Och så har vi det där uttjatade då, med att arkitektur är som frusen musik. Det kommer man ju aldrig ifrån, när det gäller konserthus.

AN: Det är ju ett idiotiskt uttalande.

PE: I det perspektivet är kanske metaforen lite ”too much”. Men, det ligger ju i linje med den vanliga modernistiska genitraditionen. Arkitekten vill alltid sikta mot de ”fina” konsterna, för arkitekten vill vara ”fin”. Klassisk musik är fint.

AN: Klaviatur.

PE: Mm, klaviatur är fint. Det är ju lätt att raljera över den föreställningen idag.

AN: Det kan vi väl fortsätta med?

PE: Jadå, jag väjer inte för såna enkla poänger.

PE: Ojdå, här har vi en röd rulltrappa!

AN: Ja, det är den färg vi har här. Det kommer mer färg senare.

PE: Vi kommer in på ett slipat betonggol. Som inte är färgat. Lite längre upp finns det infärgade betonggol, som är röda. Och så är det en rulltrappa som är röd, då. Miljön är grå för övrigt, och blank. Blanka undertak också, högblanka undertak.

AN: Dom känner jag igen, någonstans ifrån. Det känns som Celsing, eller nåt.

PE: Det skulle vara det enda som är ett element av Celsing i det här. Det enda som är lite vågat här, det är dom här undertaken.

AN: Jag kan inte lite bli att tänka på Celsing. Ja, Kulturhuset, Filmhuset...

PE: Den röda färgen är lite Kulturhuset också, fåtöljerna och det.

AN: Men nog är Celsing mer... han är helt enkelt postmodern. Och det är mer av intressanta rumsligheter...

PE: Celsing har helt andra dimensioner. Han har en extravagans och en elegans som inte finns här. Det här blanka, är något extra-vagant. Lite camp, lite queer.

AN: Lite queer, faktiskt. Celsing är queer.

PE: Jo, Celsing är ju otvivelaktigt modernist, men samtidigt djupt skolad i det klassiska. Och bara det är ju komplext, då. Och ”det andra” slår igenom hela tiden, och det gör det så intressant.

AN: Om vi pratar om entréplanet, foajén, så är det en sådan som kräver mycket folk. Skall en foajé vara: nu är det fest, nu är det välkomnande! Det här gör ju inte det.

PE: Den gör ju inte det jobbet själv, i alla fall.

AN: Nej, inte själv.

PE: Om man vill vara snäll då, så säger man att: det är människorna som gör arkitekturen.

AN: Precis. Då är frågan om det är så? Om det är intentionen?

PE: Nja, det skall mycket folk till, innan det funkar så. Jag tror inte att intentionen är så, det kan vara en förevändning.

AN: Ja. Vi kommer ju upp sedan och ser utsikten. Det kan vara det att man tänker: människorna och utsikten gör arkitekturen.

PE: Staden och människorna gör arkitekturen. Då har man varit välvillig i sin tolkning.

AN: Utsikten gör det ju, onekligen.

PE: Den är en av de bästa grejerna i det här huset, absolut.


AN: Skall vi titta lite här inne?

PE: Det här är den näst största salen, här på markplanet, som fungerar som kafé, konsertlokal och andra grejer. Den går rakt igenom byggnaden med glaspartier åt båda håll, som är möjliga att avskärma. Här är också grått och vitt, och grått och vitt.

AN: Nyanser av grått.

PE: Just det, här är många nyanser av grått. Och det är svarta stolar av stålrör. Vad säger inredningsarkitekten?

AN: Jag vet inte. Jag orkar inte ens kommentera.

PE: Kommentrar överflödig. Vi känner lite på materialen. Tung stol. Plast. Matt yta och blank yta.

AN: Bra akustik på den. Den skramlar inte. Den är skön, sådär. Den är godkänd.

PE: Men, lite tung.

AN: Det gör inte så mycket.

PE: Om man inte är svag, då.

AN: Jo, dom lär ha fått kritik för tillgänglighet. Från synskadade.

PE: Synskadade vill ha kontraster, det finns inte. Det är grått. Allting är jämngrått. Har finns till exempel tre steg. Här skall det lägsta steget vara markerat också. Det översta steget är markerat.

AN: Och det är markerat svart, det är inte så lätt, kanske.

PE: Det är rätt. Det skall vara hög kontrast, minst 40%.

AN: Och det här steget är lite halvdant.

PE: Det försvinner i en spetsig form. Det är en snygg lösning, men inte så kul att använda.

PE: Skall vi lämna bottenplanet? Det är ju ett atrium här som är kommunikationen i huset, ett snitt rakt igenom. Man får in ljus uppifrån. Men, jag tycker inte att det känns så ljust ändå. Det ligger ett raster i taket, någon slags gallerdurk.

PE: Trots alla de här blanka och hårda ytorna, så tycker jag att det känns ganska så mjukt i luften. Inte så problematisk ljudmiljö. Märkligt nog. Det kanske är dämpade plåtpaneler? Det är luft bakom dom, och så är dom perforerade. Det skulle kunna vara jobbigt här, betonggolv och plåtväggar, blankt. Det är mycket folk, men man måste inte hålla för öronen. Det har dom klarat av bra.

PE: Då är vi uppe på ett mellanplan här, med en kaffebur. Det är ju både och här. Uppsala K & K, konsert och kongress, så det är inte bara kultur utan det är också kommers, näringsliv.

AN: Man kan säga att man skall kalla saker för vad dom är, men det är också väldigt opoetiskt. Det låter så oerhört tråkigt.

PE: Uppsala Konsert & Kongress.

AN: Om jag skulle gå på en kongress, skulle jag hellre gå i ett konserthus än i ett kongresshus.

PE: Skall man gå på konsert, vill man inte gå till ett kongresshus.

AN: Dessutom går det inte att säga, det är ingen melodi i det.

PE: Det var inte på gång att man skulle uppkalla det efter någon person, eller så?

AN: Nja, vem skulle det vara?

PE: Linné, kanske? Eller Gunnar Leche?

AN: Owe Törnqvist?

PE: Här finns det plats för kontemplation. Nu är vi uppe i utsiktsvåningen. Runt hela jäkla huset kan man gå runt och titta på Uppsala. Mycket smala metallprofiler, annars är det bara glas.

AN: Och det är verkligen jättekul.

PE: Ja, det är det bästa med huset, hittills. Att huset visar Uppsala på ett helt nytt sätt, på ett väldigt fint sätt.

AN: Man ser sin stad från en ny vinkel, det är jättekul. Jag kan bara konstatera att: domkyrkan ser väldigt stor ut, Carolina Rediviva känns liten, universitetet är bara en liten obetydlig klump. Det blir lite förskjutningar i skalan.

PE: Du tycker att domkyrkan behåller sin storlek.

AN: Den behåller sin skala. Jag tycker den är förvånansvärt stor.

PE: Jag är inte så kunnig i Uppsala. Det där rosa...

AN: Det är slottet.

PE: Sedan ligger det ett folkhemstorg här nedanför.

AN: Sivia torg.

PE: Typisk senmodernism, med loftgångar och centrum.

PE: Så var det några gamla hus som strök med här.

AN: Det var, om jag minns rätt, en parkeringsplats här, sen var det några gamla träkåkar. Dom var väl fina kanske, men det var väl inget större problem.

PE: Det var lite bråk om det.

AN: Jag är mer upprörd över att dom estetiserar... Jag får en misstanke om, att man är ute efter monumentalitet om man måste

ta bort en kebabkiosk. Som, vad jag minns, låg kanske 20 meter därifrån, för att få fri sikt. Det är egentligen väldigt suspekt sätt att se på arkitektur, tycker jag.

PE: Att en arkitektur kräver så mycket tomrum kring sig?

AN: Ja, och att näringar måste bort...

PE: Men, man kan ju inte tro att den här byggnaden INTE är monumental.

AN: Nej, precis. Och det är väl därför jag egentligen inte borde vara här och kritisera. Jag är helt ointresserad av monumental arkitektur.

PE: Men, är den här inredningen monumental?

AN: Nja, det är en bra fråga.


PE: Skall vi använda inredningen? Vi sätter oss på en slags sittpuff här, som skulle kunna vara ritad av Claesson Koivisto Rune.

AN: Ganska tidstypisk.

PE: Ja, i den modernistiska traditionen.

AN: Det är ganska skönt här. Det är någon slags bardiskhöjd, runt hela utsikten. Det är utsikten som är det roligaste för mig. Och så är det barstolar, som jag i och för sig annars har svårt för. Det är så exkluderande, varken barn eller gamla kommer knappt upp i dom. Men, ganska fint med det här röda skinnet. Det är någonting som är lite gammalborgerligt exklusivt istället för...

PE: Vad skulle det ha varit istället?

AN: Nyborgerligt exklusivt.

PE: Hur hade det varit då?

AN: Jamen, då hade det varit... svart fanér. Skinnet är bra, det tillhör ett annat århundrade.

PE: Man kan väl ändå säga att den här byggnaden, den skäms inte för sig. Den är monumental, den är borgerlig, den är EXTREMT traditionell. Håller dom med om det, dom som har gjort den?

AN: Det kan man fråga sig. Man skulle kunna tänka sig att dom inte gör det. Det är väldigt få kulturarbetare som erkänner att deras yrke är borgerligt.

PE: Det här är ändå danskar.

AN: Dom kanske har lite lättare för det. Det kan jag tänka mig.

PE: En svensk arkitekt kan ju inte erkänna att han är monumental och borgerlig och traditionell.

AN: Nej, ingen kulturarbetare. Det är en livslögn dom får leva med. Att dom inte kan förstå det, att det är borgerligt.

AN: Jag tänkte på det här: ok, det är monumentalt såklart.

PE: Det skall det väl vara, kanske?

AN: Ja, det är frågan. Å ena sidan är det en jäkligt tråkig inställning att säga att man är emot monumentalitet, för det är väl roligt att bygga just ett sånt här kulturhus för allmänheten. Det är väl kul att få en stor upplevelse.

PE: Det finns dom som säger att man blir nedtryckt av monumental arkitektur.

AN: Precis. Det är det man kan undra. Till exempel när man känner att man skall ramla ner i klyftan här. Det är inte så kul.

PE: Jag känner att jag blir uppfylld av en rädsla, när jag går här. En skräck. Är det kul?

AN: Nej. Det är ganska cyniskt, att göra en arkitektur som skall framkalla svindel.

PE: Dom har inte gjort någonting för att motverka det, direkt.

AN: Det var kanske inte meningen att det skulle bli svindel, men storslagenheten...

PE: Om man ritat en sån här grej, så vet man ju...

AN: Man ritat så oerhört tunna räcken och allting är i glas, så är det klart att man är ute efter...

PE: Vet man inte om att det kommer att kännas hisnande, då är man inkompetent.

AN: Jag måste säga att det är ett vansinnigt sätt att se på arkitektur. Arkitektur skall ingjuta trygghet.

PE: Inte skräck.

AN: Men, säger man det, är man ju småborgerlig, eller nåt. Att arkitektur skall skapa trygghet, trivsel.

PE: Men, jag tycker ändå, att det är bra gjort det här. Bra utfört.

AN: Jo.

PE: Men, man måste ju ändå tänka på, det fanns ju väldigt många förslag i den här tävlingen. Varför valde man det här? Det är ju ingen överraskning att det blir såhär. Det här är faktiskt ett val. Man kan inte skylla på att arkitekterna hittat på något tokigt, utan Uppsala har VALT att bygga DET HÄR huset. I det perspektivet: varför väljer Uppsala att bygga ett sånt här hus?

AN: Nu säger jag emot mig själv när det gäller min kritik, eller tvehågsenhet, inför monumentala byggnader. Men, på ett sätt tycker jag att det är kul för Uppsala att man gjort ett sånt här stort grepp. Då säger jag stort grepp inom citattecken, för jag tycker att västerländsk arkitektur inte har något stort grepp på hundra år. Det här är väldigt förutsägbart. Men, den tar plats, den är stöddig.

PE: Den anpassar sig inte alls. Någon som jag hörde idag, uttryckte sig positivt om det. Den försöker inte låtsas om någonting, den gör sin grej här. Och det är ingen som tvivlar på det.

AN: Och inte minst, på ett sätt så förminskar den här byggnaden Uppsala, kom jag på. När man är häruppe, ser man vilken

trevåningsstad Uppsala är. Och det gillar jag.

PE: Perspektivet är ”von oben”.

AN: Det är precis som Stockholm är låg, för att vara en huvudstad. Då är Uppsala ännu lägre. Det är inget fel i det.

PE: Det ser ändå ganska litet ut. Det ser ut som man kan greppa staden här. Det är ju inte odelat positivt, att skänka ett sådant perspektiv på en stad.

AN: Nej, kanske inte. För mig är det så. ”Small is beautiful”.

PE: Jo, men man förenklar ju också perspektivet på Uppsala, när man ser det såhär. Såhär greppbart är det inte, såhär städat är det inte, bakom glas.

AN: Så är det med all arkitektur, den kan inte bedömas uppifrån. Det är så man ser på den. Det är ett problem.

PE: Bekvämt, hanterbart. Uppifrån är det förenklat, reducerat.

AN: Norman Foster åker runt i sin helikopter och ser arkitektur.

PE: Det här ligger ju helt i linje med det. Norman Foster skulle vara jätteglad över det här.

AN: Ja, det är något barnsligt över det, det är ett barnsligt sätt, att se saker uppifrån. Men, det har inte med arkitektur att göra.

PE: Om man tror att ovanifrånperspektivet har med arkitektur att göra tappar man fokus. Men, man känner sig ändå rätt upplyft här, själsligt. Man tycker att man har kontroll. Där är det där, och där är det. Jag ser staden.

AN: Det är också kul på andra sidan, när man ser ner på det stora Vaksala torg där det på helgerna är torghandel.

PE: Och den kryper ändå ganska nära huset.

AN: Ja, den kryper nära. Det gillar man ju, den krocken är fin.

PE: Vi kom från stationens håll, där är det lite mer städat. Vaksala torg är lite mer ”roddigt”.

PE: Materialen är lite råa. Undertak här i atriet av sträckmetall.

AN: Nja, inte riktigt sträckmetall. Galvat galler. Det är sådant man skall kunna gå på. Man måste kunna tvätta rutorna däruppe.

PE: Det ligger också i traditionen, att det skall vara ”äkta” material, ”råa” material.

AN: Det där tycker jag att man är lite falsk med. För mig är det här ett typiskt exempel på en egentligen materialfientlig, materialitetsfientlig arkitektur. Ju mer transparent alternativt speglande ett material är, desto bättre är det. Det blir ju så lite av material- och formintresse hos arkitekten.

PE: Ja, man går ju inte in i den diskussionen. Man tar inte tag i materialet, utan man gör det så enkelt som möjligt.

AN: Här ser vi också lite exempel på det du sa tidigare; när man gör sådan här sort superestetiserad arkitektur så krävs det mycket av hantverkaren. Man ser alla buckliga plåtar, som stör. Då är det bättre att göra en bucklig arkitektur.

PE: Ja, det är ju mer anpassat efter utförandet. Jag tycker att man kan se en skillnad i byggare, mellan Sverige och Danmark. Danmark har en större precision i byggandet, eftersom dom har en stark tradition av en sådan arkitektur. Vi har sett flera exempel på

kontinental eller dansk arkitektur som byggs i Sverige, att det går inte riktigt ihop. Henning Larsen har ju haft otur på andra sätt tidigare i Sverige, han har blivit överkörd av svenska byggare. Han har blivit fullständigt bestört av det. Jag tycker fortfarande att det finns ett glapp här mellan arkitektur och utförande. Man bör som arkitekt ta hänsyn till sådana saker. Man kan inte bara rita i det blå. Man måste ta hänsyn till kunskapsnivån på dom som skall bygga. Har dom inte rätt kunskapsnivå, så får man anpassa sin design efter det. Det viktiga är att det håller ihop i slutänden, när det står färdigt, tycker jag.

PE: Jag pratade tidigare med folk som jobbar i huset om hur den här byggnaden kommer att åldras. Det är ofta så med den modernistiska stilen, att den tål inte riktigt det. Den är inte tänkt att åldras, den är tänkt att vara NU. Även om den syftar i framtiden, så har man inte tänkt så långt. Vad tror du? Kommer den här byggnaden att åldras intressant?

AN: Svårt att säga. Jag håller med dig i det du säger, men jag skulle kunna tro att den kommer att hålla bättre än många andra.

PE: Nu har den varit öppen inte ens en månad, och det är redan repigt överallt. Det kanske blir en patina, men...

AN: Det gör inte så mycket, tycker jag. Inte på rostfritt stål. Det tycker jag funkar. ■

Hör hela samtalet på kritik.analysforlag.se


ETT KNÄCKANDE HUS

Gert Wingårdh

Avalon Hotel ligger centralt vid Kungstorget innanför Vallgraven i Göteborg. Platsbildningen är komplex. Östra Hamngatan övergår på sin norra sida till Kungsportsplatsen dominerad av en i brons utförd ryttsstaty av Karl IX, i folkmun döpt till «Kopparmärta». Längs Kungsportsplatsens ena sida ligger Centrumhuset. Det är en elegant slätt, vitputsad kontorsbyggnad med djupa fönsternischer klädd med mörk sten, tecknad av förra seklets "mesta" göteborgsarkitekt, Nils Einar Eriksson. Vår samtida Magnus Månsson inspireras av Nils Einar och låter Avalon Hotel få samma ljusa, glatta puts och samma djupa, stenkädda fönsternischer. Nischerna mot Södra Larmgatan har dock en ny komplexitet. Fönstren är inte parallella med väggen utan med den bakomliggande Vallgatan. Den tårtbitsformade fastigheten skapar här en anledning till sammansatthet. Husets plasticitet förändras beroende om man iakttar huset under promenad västerut visavi det samma österut. En tårtbit är alltid besvärlig när den ska styckas med rätvinkliga snitt. Vilken sida får råda?

Hela Avalon Hotels gestaltningsidé utgår från den iakttagelsen. Svaret blir knäcken. Tydligast syns det på huvudfasaden mot Kungstorget där den rådande delen av huvudfasaden är rätvinklig mot Larmgatan medan den underordnade delen är rätvinklig

mot Vallgatan. Resultatet blir en asymmetrisk knäck som sedan upprepas som gestaltningsprincip ned på detaljnivå.

Huvudfasaden reser sig en våning över sidofasaderna och markerar sig som ett torn. De med mörk metall infattade glasrutorna bildar våningshöga band omfattade av smäckra och ljusa putsytor. Knäcken i plan utnyttjas för i plan triangulärt formade balkonger för de fyra lägre planen, medan det femte saknar balkong till förmån för en framflyttning av glaspartiet. I det sjätte planet går glasriktningen vinkelrät Larmgatan hela vägen till Vallgatan varvid en putsportik skapas. Knäckningarna bildar ett flätverk som nyanserar. Balkongerna har vertikala smidesräcken av plattstål där riktningarna slumpvis knäcker och därmed fångar ljus och skugga på ett nervigt varierande sätt. Kanske är inte alla betraktare medvetna om fasadens lågmälda rikedom, men desto tydligare är avslutningen mot himlen, den alltid så viktiga silhuetten, som här formas av en simbassäng lätt utskjuten över takfoten med undersida och gavel utförd i genomsiktligt glas. Här är Rem Koolhaas dröm i «Delirious New York» förverkligad, om än på något mindre svindlande höjd.

Många ögon fastnar också på den rikt utformade fasaden på gatunivå som sträcker sig över det dubbelhöga restaurangrummet


mot Kungstorget. Den fångar in Vallgatans ”baksideskaraktär” där garagednfart, administration och andra nödvändigheter har staplats över varandra i två plan och avslutas vid entrén mot Larmgatan och den halvhöga lobbyhyllan (den ligger ovanpå garagerampen). Mellan den slutna fasaden som avslutas med mörka stensocklar ömsom blankt ömsom matt, infattas de stora glaspartierna av oljad teak som tillåts knäcka ut så att halvmeterdjupa nischer skapas. Sett i förkortning, vilket är det naturliga vid vandring på trottoar, är det mycket skulpturalt och åtminstone av mig, aldrig skådat tidigare! Tänk hur långt en liten knäck i plan kan leda.

Betraktar vi Avalon Hotel på lite avstånd från Kungstorget, ser vi att putsfasaden avslutas en halv manshöjd över grannfastigheten västerut. Tillsammans med den tidigare nämnda upptrappningen i huvudfasaden mot Kungsportsplatsen har den tidigare mycket stora grannfastigheten blivit betydligt reducerad. En mycket balanserad lösning sprungen ur en splittrad byggnadsnämnd, där en fraktion som förespråkade mer traditionellt uttryck med tydligt lutande tak och en annan som velat ha uttryckskraft och potential att skapa en «ikon» för Göteborg har varit jämstarka.

Det finns inget som från utsidan avslöjar att brandväggen till plan 5 är bruten och att Avalon Hotel här hyser närmare 30 av sina 101 rum. Hotellet kan, om så skulle vara lämpligt, expandera trots sin belägenhet på en trång stadsfastighet. Går vi vidare runt kvarteret finner vi att en tidigare länk tvärs Vallgatan, som förband varuhuset Grand med lagerytor, har rivits till gaturummets

fromma. Detsamma gäller den transformatorstation som tidigare placerats mitt på Kungstorget(!), men som nu grävts ned under torgytan. Kungstorget kommer att få ny stensättning och hotellet naturliga platser för uteservering.

Mot Vallgatan tränger hotellrummens vinkelräta geometri ut i gaturummet och bildar fullglasade burspråk för att erbjuda gästerna utblickar från det trånga gaturummet. Interiört strålande men kanske en nyans alltför sött för stenstaden.

Avalon Hotels huvudentré är mot Larmgatan, medan restaurangens vänder sig mot Kungstorget. Genom vindfånget är receptionen placerad självklart rakt fram, med ”bellboy” steget framför till höger, (beredd att parkera eventuell bil på något av det dryga tjoget parkeringsplatserna i källaren). Hissar och trapp till vänster. Hissen är helt läderklädd, ur högtalaren strömmar John Cleese i Faulty Towers. På hiss väggen informerar en platt-TV. Ut ur hiss korgen hamnar vi i en rymlig korridor (fastighetens tårtbitsform ger ytan) badande i varmt ljus som lyser dels på vägghängd konst men också på en våningsunik utvald möbel. Ett subtilt sätt att underlätta orientering. Det bländande ljuset möter sin motsats när jag rör mig djupare in i huset. Det blir direkt mörkt och jag får något skumögt söka efter de pålysta djupa plexiskyltarna med mitt rumsnummer. Väl igenom den tjocka, obehandlad teakdörren (dörrbladet är dubbelfalsat och 15 cm djupt) möter jag åter ljuset. Rummet är grunda och fönstren stora. Två lager gardiner hjälper mig att finna den rätta graden av privathet och ger dessutom ljuset

en lätt grön doft av klorfyll. Det ljusa travertingolvet löper obrutet in i våtrummet(n) där handfatet(n) är skurna ur ett stycke jämtlandskalksten. Skillnaden mellan rummen ligger i om badkaret står fritt i rummet eller inte. Snickerierna är i obehandlad teak och ibland så klurigt tecknade så att instruktion krävs (arbetsyta). Detta gäller inte för placering av TV med vidhängande DVD-filmer; föredömligt på enkel vitlackerad hylla på det mest självklara stället. Fotändan av sängen rymmer en lätt vadderad kista, en kuddbar där den kräsne kan njuta av ett urval.

Åter i korridoren noterar jag en ”rabatt” av ryamatta som löper längs korridorväggen (innovativt påkörningsskydd där filosofin är att vagnhjul helt enkelt fastnar i mattrådena). Jag tar trappan nedåt och finner att den, liksom stora delar av alla hotellets våtrumsväggar, är helt klädd i en påfågelskimrande glasmosaik. Trappan mynnar vid receptionen. Får man en stund över är hyllan en halvtrappa upp en mycket naturlig uppehållsplats med sprakande gaslåg. Ovanför spisen hänger en dov oljemålning (konstnären Alexander Klingspor), speciell för hotellet och platsen. Den visar på dans och lust men också affärssamtalets förtrolighet. Omsorgen om detaljen är total.

Huvudentrén är förbunden med restaurangentrén via en tydligt avgränsad gång i vilken en flack ramp tar upp skillnaden i nivåer. Läderklädda soffor med hög rygg bildar gräns mot gång och bar. Det flytande rummets långa innervägg (den och inte tvärväggarna är bärande genom hela huset) knäcker fram i plan och sek-

tion. Den är utförd i teak med dekorativa fläckvisa påsalningar av oliklånga skivor (förvillar elegant alla byggfel). Rummet upplyses av 4 kandelabrar och en serie lampetter med varmt rött och gult sken som kompletterar infälld belysning. Undertaket är närmast fondväggen av vitmålad, slät gips som närmare fönsterväggen övergår i ett demonterbart installationsundertak.

I det dubbelhöga rummet är en fribärande balkong inspänd helt nära taket. Magnus Månsson räds låga höjder lika lite som Frank Lloyd Wright gjorde. Det är faktiskt bara 2 meter och 2 decimeter till taket (det är lika lågt i hotellrumskorridoren). Kontrasten med det dubbelhöga restaurangrummet, de varma färgerna och litenheten (restaurangen rymmer 90 kuvert) gör att rummet


känns mycket otvunget. Det finns en inbodd ledighet som få helt nya byggnader erbjuder. Idag måste man ringa minst dagen innan för att få en lunchplats.

Vill man vara kritisk kan man ifrågasätta vissa möbelval (men de är genomgående bekväma), fläckigheten på fondväggen (men den är ju rätt originell) eller varför badkaret skall stå fritt i rummet (vattnet svalnar så fort).

Hur blev det nu så bra?

Hela kvarteret ägs av Bygg Göta, ett familjeföretag. Magnus Månsson har arbetat med kvarteret i snart två decennier, med inte mindre än fem förslag till nybyggnader. Tiden för många och inkännande studier har alltså funnits. Stadsbyggnadskontor och byggnadsnämnd har också haft tid att reflektera och till sist besluta. Magnus Månsson leder idag ett arkitektkontor som heter Semrén & Månsson, grundat av framlidne Rune Semrén. Kontoret blev känt för ytterst pragmatiska byggnader, ofta i tegel. Det är där Magnus Månsson är skolad under hela sin yrkesverksamma tid efter examen vid Chalmers.

Magnus Månsson fick tidigt byggnader uppförda och han har stått i en kontinuerlig dialog med tongivande beställare, tjänstemän och politiker. Det skapar förtroende. Det underlättar i samtalen med länsstyrelsen (staden inom Vallgraven är av riksintresse).

Operatören av hotellet heter Svenska Stadshotell. Det är ingen stor kedjeaktör, men mycket formgivningsintresserad. Jag har under årens lopp mött Magnus på Landvetter flygplats, alltid på

väg med sina kunder på studieresor. Tillsammans har de byggt upp en värdegemenskap och gemensamt kunnat konstatera vad mycket som bli så fel, fastän man vill så väl.

Jag tror att bra projekt måste få ta tid. Hus formges ofta på några månader, byggs på några år men står i flera hundra. Bra projekt måste få kosta. Ett litet familjeföretag är ALLTID försiktigt med pengar. Det finns inga överytor på Avalon. Allt är kompakt. Parkeringsplatserna under mark, ramp ned, administration, vinkällare, konferens, lobby, restaurang och rum. Det är bara korridoren som är lite överstor (hur gick det till?). Sektionen är lika effektiv. Huset är lite högre än sin granne. Två extra takvåningar är kungligt tillbakadragna. Den bärande långväggen befriar restaurang och lobby från begränsande pelare. Allt är överlagt. Bra projekt måste ha kärlek. Beställare och arkitekt måste respektera varandra.

Varför heter hotellet Avalon?

Prefixet skulle vara A- för att placera hotellet först i alfabetiska listningar. Suffixet skulle vara -on för associationen till Hilton och Sheraton. Bilstereon där Avalon med Roxy Music ljud löste plötsligt ekvationen.

Magnus Månsson fick en nominering men inget Kasper Salinpris 2007. Han har själv instiftat ett pris som ges till särskilt bra beställare. På 20 år är det bara en handfull gånger som det har delats ut. Vid gaslågan på hyllan i Avalon Hotel står en keramikkatt. Det är priset, att få en Månsson. ■


SMÅ OCH STORA BILAR – OM INREDNINGSARKITEKTUR, DEL 2

Andreas Nobel

Industridesignen är formgivningfamiljens bortskämde storebror. Han kritiseras aldrig av de andra familjemedlemmarna och han låter aldrig så mycket som en gnutta av självkritik sippra fram. Det har alltid gått bra för honom så han har aldrig haft anledning att ifrågasätta sin egen verksamhet. Han är stor och stark. Hans klubb, Näringslivet BK, tror på honom. Dom har, lika litet som han själv, varken tid eller intresse för problematiseranden. Man har ett gemensamt mål; att hjulen ska snurra allt smidigare och allt snabbare. Dom är ett team i en depå. Alla har samma mål. Motorn ska smörjas och finjusteras, det är allt. Man vaggar varandra till varm och skön dvala i konsensusens omstoppade vagga.

Mellansyster är inredningsarkitekt. Storebror industridesigner tycker om sin lillasyster och att hon har gjort ett bra yrkesval. Hon har inrett en datorarbetsplats åt honom som blev både fin och praktisk. Han tänker att när han blir lite äldre ska han gifta sig med en flicka som också är inredare. Om hon blir med barn ska dom åka och titta på en ny bil. Han tänker ofta på sitt liv i termer av motorfordon. Som litet barn satt han ofta på mattan och brummade runt med småbilar. Mattan var en liten väl avgränsad värld där allt kunde hända. Där kunde bilar köra fort och där kunde bilar krocka.

Vid fyra års ålder höjde han blicken från mattan upp mot himlen. Han småler för sig själv då han tänker på den tiden.

– Jag var en riktig liten filosof då, tänker han.

Månen, stjärnorna och det stora svarta grep tag i honom. Rymdens oändliga obegriplighet både lockade och skrämde. Han måste få rätsida på det mystiska. Han lärde sig allt om rymdfärder. Rymden sedd från kontrollrummet i ett rymdskepp blev mindre mystisk, inte för att han bättre förstod det stora svarta men mer för att farten, resan framåt och alla lampor och kontroller upptog all hans uppmärksamhet. Det var också vid den här tiden som han började bygga modeller. Ett intresse som har hållit i sig.

Vid tiden för hans pubertet var det som om själva jorden drog honom ned igen. Det var erotiskt att burna runt i skogen med mopeden och spruta lera.

Han kom in på Konstfack på första försöket och uppdraget han gav sig själv inför examensarbetet var en bil som riktade sig till segmentet; modern ung storstadsbo, miljömedveten utan att vara vänster. Den fick inte heller vara motorsvag. Han fick ett bra jobb på ett kylskåpsföretag direkt efter examen.

Han bor kvar i sitt pojkrum. Han är för tillfället singel och tycker inte om att vara ensam.

Fadern är konstnär, skulptör med rötter i modernismen. Far och son förenas i en gemensam formtradition. Fadern kan relatera till sonens formövningar och renderingar. Dom bläddrar ofta i motortidningar tillsammans.

– En så'n där hade Gunnar Ekelöf, säger fadern och pekar på ett fotografi av en Bugatti sport 1929. Sonen kände inte till Ekelöf men det spelade ingen roll, varken för honom eller för fadern. Han kände till Bugatti.

Modern är bildlärare på högstadiet.

Det ska bli söndagmiddag med hela familjen samlad. Lillebror arkitekturstudenten anländer. Han bor tillfälligt hos sin flickvän som har ett rum i ett nystartat kvinnokollektiv.

– Jaha, brorsan. Har du designat några snygga kylskåp på sistone, frågar lillebror och kastar sig ned i soffan.

Storebror var förberedd på detta angrepp. Det var alltid samma sak. Lillebror hade en förmåga att verkligen såra honom och det retade honom att han tog åt sig och att han inte kunde hantera hans sarkasmer. Han valde att inte svara, men lillebror spann vidare.

– Kolla på den här bilen, han pekade i en motortidning.

– Bara smäck. Industridesign är egentligen ett missvisande

namn. Vad ni sysslar med är ju förpackningsdesign. Ni gör ett sportsexigt skal och sedan fyller ni det skalet med antingen kylteknik eller en explosionsmotor beroende på om ni är anställda på ett kylskåpsföretag eller ett bilmärke.

– Allting som du ser på den där bilen är där av en anledning.

Den har höga poäng vad gäller såväl köregenskaper, komfort och körglädje, kontrar storebror.

– Visst, visst, men varför måste den se ut som ett kylskåp?

– Den ser inte ut som ett kylskåp.

– Nej, ok, men i så fall ser dina kylskåp ut som bilar.

– Du fattar ju ingenting! Det är 110% funktion! Form follows function! Nästan skrek han med en röst som skar sig.

– Funktion, vadå funktion, kontrade lillebror lugnt (det var just kombinationen av lillebrors naiva formsyn och hans orubbliga lugn som retade gallfeber på storebror). Vad är det för funktion med svindyra bilar som man inte kan meka med själv, som håller i högst tio år och som har ett skal av flortunn lackad plåt som inte tål den minsta stöt.

– Du är framstegsfientlig!

– Framstegsfientlig? Framsteg vore väl att bygga bilen i återvunnen plast eller gummi så att den tål repor och stötar lite bättre?

Men nu är det ju inte bilar du designar utan kylskåp. Det blev en liten stunds tystnad innan lillebror åter öppnade munnen.

– Och du då, varför säger inte du någonting? Tycker du ingenting? Han vände sig till systemen som hjälpte sin mamma med middagen.

– Nja, jag är inte så intresserad av hus och bilar.

– Nej, just det, för du är en småborgerlig kuddupppuffare, kontrade lillebror och vände sig mot storebror och far för medhåll och fick det också i viss mån även om det inte uttrycktes rakt ut.

Syster tog inte vid sig av lillebrors påhopp. Hon kände sig trygg i sin yrkesroll. Hon var inte intresserad av att skapa visioner eller ny konst. Hon såg på sitt arbete som ett hantverk. Hon inrättade sig i en tradition och hade inget behov av att uttrycka sig själv. Hon ogillade emellertid lillebrors elakheter mot storebror, och därför beslöt hon att försöka klämma till.

– För mig är dom bilar du kritiserar uttryck för samma manifesterande av manlig makt som till exempel Libeskind's ground zero-förlag, som du dyrkar så.

Båda bröderna log överseende. Systemens okunnighet var lite gullig. Den gjöt för ett ögonblick olja på vågorna dem emellan.

– Det har ingenting med kön att göra. Titta på Zaha Hadid. Hon är minst lika monumental och dekonstruktivistisk som Libeskind, rättade lillebror vänligt men bestämt.

Systemen tänkte; jag gillar inte Zaha Hadid heller. Gör det mig till en könsförrädare?

Modern försökte medla.

– Men hörni, det måste finnas hus, och det måste finnas möbler och textilier i husen och det måste finnas bilar så att man kan åka mellan de olika husen, eller hur? Är det inte bra att det finns både och, mjukt och hårt, varmt och kallt?

– Du glömde yin och yang, sade lillebror spydigt. Du är särartsfeminist, det är vad du är! Nu skar sig rösten lite även för lillebror.

Middagen var serverad. Till en början åt man under tystnad. Fadern informerade om en kommande Brancusiutställning som skulle öppna på Louisiana i vår men det var ingen som följde upp den tråden. Lillebror fyllde på sitt mjölkglas. Mjölken tog slut innan glaset blivit halvfyllt.

– Finns det mer mjölk?

– Ja, det står i kylan.

Under några långa sekunder stod allt still innan lillebror förstod att det var meningen att han skulle hämta mjölken själv. Han reste sig, hasade fram till kylan. Tog ut mjölken, men just då han skulle stänga kylskåpsdörren hejdade han sig. Han började smeka kylens utsida med den hand som inte höll mjölkpaketet. Han stönade lätt. När han fått alla familjemedlemmars uppmärksamhet började han stöna allt häftigare och smeka skåpets insida. (Kylskåpet hade storebror skaffat till familjen. Det kom från hans företag och han hade haft en roll i designprocessen till just den modellen.) Hånglandet eskalerade och avslutades med ett brunstskri simultant

med att han klämde till om mjölkpaketet som han alltjämt höll i sin vänstra hand så att mjölken skvätte.

Fadern kunde inte låta bli att skratta. Det såg så roligt ut.

Storebror flög upp ur stolen.

– Djävla idioter! Djävla parasiter! Det här är sista gången jag äter söndagsmiddag med den tärande kultursektorn!

– UTAN KYLSKÅP STANNAR SVERIGE, skrek han och kastade sig ut ur rummet. Han lämnade huset med en smäll då ytterdörren slog igen.

Det blev alldeles tyst i rummet. Kvar låg pölen med spilld mjölk. Alla blev illa till mods. Även lillebror förstod att han gått för långt. Modern reste sig ur stolen och tittade ut genom köksfönstret. Hon visste redan innan vad hon skulle få se på garageuppfarten. Storebror hade dragit fram sin Kärcher högtryckstvätt till bilen. Han hade alltid gjort så. När han av olika skäl hade behov av att vara i fred gick han ut och tvättade sin bil. Han sprutade sin bil med högt tryck.

Modern började duka ut. Hon deltog sällan i familjens form- och arkitekturdiskussioner. Hon fick aldrig någon ingång i samtalet. Debatterna rörde sig på ett plan som inte var relevant för henne. På hennes jobb, ett högstadium, ifrågasattes konsten och formen som sådan, i stort, varje dag, både från andra lärarkollegor och från elever. Kollegorna inom de teoretiska ämnena var ofta nedsättande gentemot bildämnet. Dom flesta av dom var i och för sig inte fientligt inställda till kulturen i sig, men de tycktes se den

mer som en förströelse och fritidssysselsättning. Dom såg ingen koppling mellan konst och liv, kultur och samhälle. I samhället styrde, enligt dom, fysiken, ekonomin och samhället självt.

Eleverna (de som var kritiska) var mer rakt på sak när det gällde kritik: – Varför ska vi göra det här? Eller: – Den här uppgiften är ju helt meningslös, var ganska vanliga kommentarer. Kollegornas ignorans och elevernas avfärdande av hennes yrke hade tvingat henne att vässa sina argument.

Hon tyckte att diskussionen hemma vid köksbordet var inkrökt i jämförelse. Den handlade bara om form, isolerad form bortkopplad från människan. I skolan kunde man aldrig koppla bort människan. Människan gjorde sig hela tiden påmind och det var den spänningen som gjorde hennes arbete svårt men också stimulerande.

Spänningsförhållandet mellan materialet, eleven och formen genererade energi. Den kunde ibland explodera då en kritisk elev inte fick ordning på lerklumpen. Vid andra tillfällen skedde verkligen ett möte mellan elev och material. Det var värt all kritik att få se en enda elev stärkas, växa och utvecklas genom att ge form åt färg och material. För många av de elever som inte var så starka i läsåmnena men som hade en stark vilja att uttrycka sig ändå fungerade bildlektionerna som räddning.

Hon hade sedan länge bestämt sig för att inte kämpa emot rektor Thomas styvmoderliga behandling av bildämnet eller studierektor Hans ointresse för bildämnet vid schemaläggningarna. Hon såg på

sig själv som en dissident som verkade inom systemet. Hon bedrev en tyst gerillaverksamhet vars mål var att rädda fallande änglar. Hon såg på sin bildsal som en oas i en omänsklig institutionsmiljö som fungerade för vissa elever men tryckte ned andra.

Syster diskade. Hon använde en helt ny Scotch-brite till glaset och gned dom i det varma mjuka vattnet tills de blev alldeles skinande rena. Hon synade resultatet och tyckte om det hon såg. Hon var bra på att uppfatta kontraster i fina nyanser. Glasets genomskinlighet och bubblorna från diskmedlet som gick i svagt grönt, vattendropparna och de många olika färgerna från omgivningen som reflekterades olika i glaset och i vattnet.

Hon tyckte också om själva glasets funktion. Hon visste att det lät corny men tyckte ändå att det var någonting fint och stämningsfullt över glasets tjänande uppgift att bära livgivande vätska. Dess form som med medvetenhet utvecklats och förfinats genom hela mänsklighetens historia. Likt stenen på stranden som genom årtusendenden slipats av vatten och sand har glaset liksom slipats av människans läppar och händer. Glaset symboliserade för henne sinnlig omsorg.

När disken var avklarad började hon duka fram kaffekopparna till soffgruppen dit fadern och lillebror hade förflyttat sig under tiden disken pågått. Hon valde den finaste kaffeservisen, den med de nästan dockskåpsaktigt små kaffekopparna.

Lillebrodern, som kommit över sitt övergrepp på storebrodern och kylskåpet, kommenterade servisen.

– Väntas det småfolk till kaffet?

– Nej bara små hjärnor med förkrympt känsloliv, klippte systemen av.

Systemen tyckte att det var en kvalitet - att kaffet smakade bättre om man inte bälgade i sig det i stora klunkar. I dubbellattens land, på Big Pack och 1,5 liters marknaden, kändes de små kaffekopparna särskilt betydelsefulla. Man kände efter mer, uppfattade mer av kaffets smaknyanser och natur om det serverades i små koppar. Det fanns också någonting fint och respektfullt i gesten att servera i finservisen. Det förmedlade omsorg.

Modern tittade ut genom köksfönstret under det att hon torkade av diskbänken med disktrasan. Där stod storebror och polerade bilen med sämskskinn. Han tittade upp och deras blickar möttes för ett ögonblick innan storebror sänkte blicken och gnuggade vidare på bilplåten.

– Vi gör samma sak, tänkte modern och log för sig själv.

– Djävla fjollor, tänkte storebror. Han var egentligen inte arg på modern och han tyckte om de andra familjemedlemmarna också, även lillebror, men han hade inte verktygen för att skilja på saker och ting. Hans ensidiga fokus på form hade gjort att hans språk blivit fattigt. Hans analysapparat var underutvecklad. ■

KRITIKERPRISET

Pär Eliaeson

Det allra roligaste på Arkitekturdagen varje år är Kritikerpriset. Det gör att det förs in ett mått av humor och löje över den annars så genomseriösa verksamheten.

Jag behöver inte tala om för någon att svensk arkitekturkritik är på dekis och att de få aktörer som är tongivande lämnar mycket övrigt att önska, med något enstaka lysande undantag. Här kommer första lustigheten med priset; det finns egentligen ingen att dela ut det till, man måste låtsas att någon är förtjänt av det och spela upp denna charad så trovärdigt som möjligt. Juryn för Kritikerpriset är i själva verket ett teatersällskap. Man kan fråga sig vem som skriver manus. Dario Fo? Kierkegaard?

2007 års pristagare blev den buttre och inte så lite anspråksfulle Tomas Lewan, en renodlad produkt av den skitnödiga dominerande tidskriften, ni vet. Han gjorde en strålande scenframställan när han tog emot priset. Han verkade både överraskad och hedrad, som om han aldrig hade kunnat tänka sig att han någonsin skulle komma ifråga för priset. Att han själv suttit som ledare för juryn och delade ut samma pris så sent som förra året låtsades varken han eller någon annan om. Det var fantastiskt underhållande att se.

Rolighet nummer två är att alla som finns att välja på redan fått priset, i stort sett. Kretsen är inte så stor. Föreställningen går

alltmer mot en fars, med sitt oundvikliga maximalt humoristiska klimax; när skall Olof Hultin få priset? Och hur skall motiveringen lyda? Varför inte utlysa en skrivartävling om saken? Priset kan kanske vara en publicering av texten i Arkitektur?

Det mest kloka vore naturligtvis att lägga ner priset, medan tid är, innan det hela har ballat ur totalt. När det är motiverat att tala om en vital och kreativ svensk arkitekturkritik värd namnet kommer priset att återuppstå utan något som helst problem.

Det är alltför sällan någon avstår från att dela ut ett pris. Det är i själva verket kanske det mest kraftfulla och tydliga ställningstagande man kan göra som prisutdelare, att avstå. När Kasper Salinpris-juryn gjorde det 2004 var det faktiskt en sensation, även om det inte togs på det sättet. Juryn trodde att dom delade ut ett delat förstapris, men i själva verket var det två andrapris. Vilken förnedring; att få priset, men ändå inte, och dessutom delat med någon annan. Denna nesa unnar jag de flesta arkitekturkritiker i Sverige. ■

SLIT, SLOT, SLUT

Gert Wingårdh

Uttalet ger olika betydelser åt orden. Globaliseringen innebär ofta samtal på ett andraspråk som ingen riktigt behärskar vare sig i mejlens skrift eller över digitalhackiga mobiler. Det är den lätta frustrationen som vidlåter utlandsjobb.

En annan central fråga är hur man väljer samarbetspartners. I nästan alla andra länder är arkitektyrket skyddat och vi måste finna en lokal kollega för att överhuvudtaget få jobba. Byggregler och praxis varierar kraftigt mellan olika länder.

Det är lätt att tro att Sverige är genomreglerat och att det här tas stor hänsyn till säkerhet. Det är inte riktigt sant. I det ”fria” USA är allt mycket mer detaljreglerat. Här finns dels ett nationellt regelverk, ett delstatligt och ett kommunalt. Ibland motsäger de varandra. De flesta länder som deltagit i krig har mycket striktare regler för brandskydd, framförallt för rökspridning i atrier, och dimensionerar sina stommar väsentligen kraftigare än i Sverige.

Ingenstans i världen har vi mött klenare stommar än de svenska.

Hur många har inte sett de ständigt närvarande dricksvattenfontänerna i amerikanska spelfilmer? En placerad lågt och en högt.

Vem har inte förundrats över de smäckiga och klena väggarna som skiljer toaletterna åt på dam respektive herrsidan av publika toaletter ”over there”? Bägge fenomen, liksom att ramper aldrig lutar mer än 1:20, beror av långt gången handikappanpassning i Vietnamkrigets spår. Toaletter skall ALLTID vara anpassade till rörelsehindrade. Å andra sidan finns det inget som reglerar HUR MÅNGA wc-stolar som en toalett får innehålla så länge inte en vägg skiljer dem åt. Det är alltså inga ”väggar”, utan skivor.


Jordbävningar och orkaner drabbar många ställen i vår värld. I Boston najas varje tegelpanna fast till den underliggande läkten fastän riktigt starka vindar är rätt ovanligt.

Strasbourg ligger rakt över en spricka i jordskorpan och husen måste jordbävningsdimensioneras.

I England är skyddet för de som utför arbetet på bygget mycket längre drivet än i Sverige. Det är arkitektens sak att utforma glas, stenar och andra byggdelar, så att de blir rimligt hanterbara i transporter och på arbetsplatsen.

Vi har lärt oss att den lokale samarbetspartnern är livsviktig, ändå är det andra som väljer åt oss. Värst var det när vi vunnit tävlingen för Astras nya forskningsanläggning i Boston och en annan TÄVLANDE skulle vara samarbetspartner! De gjorde ALLT för att bevisa att de egentligen tänkt rätt och vi fel.

Det blev dyrt för beställaren. Inför den andra etappen gjorde vi tillsammans en noggrann utredning som ledde till att en välfungerande lokal firma anlätades. De har nu etablerat en så bra kundrelation så att de utan vår medverkan själva genomför en tredje etapp (som pressreleasen sa: ”We will work in the great STYLE of Gert Wingårdh”).

När Fastighetsverket bjöd in oss till tävling om ambassaden i Washington DC var det inte självklart att den vinnande skulle få färdigprojektera. Det fanns många goda skäl till det. Sverige ägde faktiskt varken tomt eller projekt.

Leo O Daley var namnet på den mycket välrenommerade arkitektfirman som skulle agera lokal partner. De uppträdde alltid på en mycket ”senior” nivå, kostade skjortan och utträttade lite. När Fastighetsverket sade upp relationen stämde amerikanerna för ”utebliven” förväntad vinst!

Jag försökte förgäves beskriva hur jag ville ha en spalt som skiljde trappan från golvet.

Det började som SLIT (spricka), för att ofta fastna som SLOT (springa) till att till slut helt bestämt vara SLUT (slampa) när jag i min redogörelse för de mycket korrekta engelsmännen sökte finna det exakta ordet för det sökta arkitektoniska uttrycket. ■

DEBUTPRISET

Tanja Subinina

Tidskriften Arkitektur ägnar nästan 50 sidor av sitt oktobernummer åt Debutpriset; först presenteras vinnaren och sedan de övriga 13 finalisterna. När jag bläddrat fram till den tredje presentationen blir jag påmind om att tävlingen inte hade något uttryckligt tema. Jag får verkligen anstränga mig för att hålla kvar tanken - det är nio finalister och trettio sidor till nästa gång jag får se annat än enkla släta volymer och gränsutsuddande glasytor.

Jag tittar på bidragen och trots att en del är intressant känner jag ett visst obehag. Som ett barn som anar en stor familjehemlighet i de vuxnas konversationer. Som på en tjejmiddag i Stepford. Jag letar ledtrådar i ledaren, men där står det om experimentella ansatser, ingenting som förklarar varför det ibland är svårt att se var ena presentationen slutar och nästa börjar. Jag vet, arkitektur har aldrig varit trendlös, men är det inte tänkt så att man ska premiera nyskapande arkitektur som sticker ut? Är det här en lekfull vinkning åt debatten om originalitet kontra kvalitet och emot antagandet att debutanter skall ha mer av det förra? Är det debutanterna, som inte kan bygga annat än två rektanglar i lätt dynamikframkallande vinkel mot varandra? Är det juryn?

Och hela tiden känslan av att ha sett det någonstans tidigare. Som tittskåp. Som hus i genomskärning i pedagogiska

barnböcker. Som Alient Ant Farm. ”En villa med provocerande enkelhet, dock inte utan internationella förebilder” skriver juryn om en av finalisterna. Jag ser framför mig en hemmafru i en amerikansk femtiotalsförort som just har tappat köttfärslimpan i golvet när hennes hus plötsligt skakade av sig all dekoration och flydde till Sverige. Till den karga naturen som omger de flesta av byggnaderna i tävlingen, inte ett försök till rosenbuske i sikte. Jag antar att svensk nymodernism ska avnjutas bland tallar, det enda utomlandsplacerade bidraget kallas i alla avseenden osvenskt, samtidigt som dess utgångspunkt i ”landskapets riktningar” lyfts fram. Kan det bli mer svenskt?

Om livet är en chokladask är Debutpriset med tillhörande presentation en tallrik sushi. Säkert smakfull och nyttig, men utan nollställande ingefära mellan bitarna smakar allting likadant. Bidragen var aldrig menade att placeras i samma sammanhang och när de står på varsin karg klippa kommer deras egna egenskaper säkerligen att träda fram på ett helt annat sätt. Men jag lämnar de femtio sidorna i tidningen med en känsla av att aldrig vara riktigt säker på var det ena bidraget övergår i det andra. Jag kanske har drömt alltihop? ■

FÖRNEDRINGEN

Pär Eliaeson

Debutpriset är ett mycket typiskt uttryck av tidskriften Arkitektur, det säger en hel del om tidskriftens självbild och den föreställning av världen som den verkar i.

Vi har alltså en tävling ”som skall uppmuntra arkitekter i början av sin karriär”, där juryn skall bedöma ett ”förstlingsverk” av en ”debutant” och där ett avgörande kriterium är att arkitekten tidigare inte skall ha förekommit med sina verk i media. Priset är en publicering i tidskriften Arkitektur och 25000 kronor. Vad betyder detta egentligen?

Kommersiell media lever under ytterst enkla regler; det som inte förtjänar att få plats, får inte det. Kandidaterna till Debutpriset har alltså inte på normala premisser tagit plats i offentligheten, dom existerar endast på konstruerade och nedvärderade villkor. Märkliga omskrivningar som ”i början av sin karriär” (betyder ”oerfaren”) samt auktoritära och gubbiga formuleringar som ”uppmuntra”, ”förstlingsverk” och ”debutant” återspeglar också prisutdelarens von oben-attityd gentemot deltagarna. När det kommer till pristagarens belöning övergår det besvärande och pinsamma i ren komik parat med direkt förolämpning. Publicering i tidskriften är alltså den främsta delen av belöningen. Tillåt mig småle. Vad säger det om tidskriftens uppfattning om sig själv?

Genom att sedan bifoga en check på den fullständigt löjeväckande prissumman 25000 kronor fullbordar prisutdelaren den totala och slutgiltiga förnedringen.

Debutpriset är i sin grundläggande konstruktion en förminskande och kränkande offentlig företeelse. Och då blir det faktum att det enda sättet att delta i tävlingen är genom egen anmälan oerhört märkligt. Varför utsätta sig frivilligt för detta? Har den massmedialt styrda förnedringskulturen nått så långt? Skillnaden mellan Big Brother, Idol och tidskriften Arkitektur minskar stadigt.

Sedan kan man ta en titt på det konkreta resultatet av tävlingen. En tävling blir aldrig bättre än den jury som verkar i den, det blir mer tydligt för varje tävlingsresultat man studerar. Juryn för Debutpriset 2007 bestod förutom chefredaktören Olof Hultin av: Bengt Isling, Pia Kjellgren Schönning, Katarina Grundsell, Johan Mårtelius, Mikael Bergquist, Charlie Gullström, Ulla Antonsson, Susanne Ingo, Claes Caldenby och Louise Nyström. Sveriges mest framstående praktiker och teoretiker, eller? Med något enstaka undantag; absolut inte! En lagom representativ samling medelmåttiga och halvbegåvade arkitekturhantverkare? Möjligen. Är någon förvånad över tävlingsresultatet? ■

KÄRLEKSLÖGNENS SANNING

Anette Lebbad

”Jag ska bli arkitekt!¹ sa jag. ”Ska du bli arkitekt?² log han. Men hans intonation och längden på e:et, dolde ett löje. Hon kunde se alla hans motstridiga känslor. Kärlek, hat, ömhet och förakt.

Alltid hade Lars fruktat Carolinas begär. Hade hon börjat med något som hon brann för, levde sig in i, var han där och påstod att hon hade snott hans idé.³ Han förlöjligade att hon har gjort det så utsvävande och brann så av ett så banalt ting och därefter skapade han en mycket bättre och finare variant.⁴ Koja under bordet mot trädslottet.

Under deras barndomsår såg hon detta som en avundsjuka på hennes inträde i familjen. Deras föräldrar hade ju adopterat henne, för att dom så gärna ville ha en flicka också. Så länge hon kunde minnas hade hon försökt att inte ta den plats som rättmätigen var hans, deras äkta son. Att sjunka undan i ”tjeiproblem”.⁵ Lätta, ytliga och snabblösta problem. Sådant som inte tog hennes egna person i anspråk. Spelet utvecklade sig alltid så att Lars riktiga behov fick stå i konflikt till hennes överdrivna, egoistiska.

Mamma hade nog anat att problemen inte så friktionsfritt försvann. Kanske hade hon sett att dom hela tiden dök upp i ny form,⁶ kanske trodde hon att det var så med dagens tonårsflickor, eller så orkade hon inte se.⁷

¹ Befattningsnivåer i privat tjänst. Chefsarkitekter: kvinnor: 7-män: 55, ansvariga arkitekter: kvinnor: 72-män: 218. Antal medlemmar i AF 1999: kvinnor 47%, män 53%. Se MAMA Feminine Practices nr 26 2000.

²”Vi som alltid varit hänvisade till en position utanför arkitekturens heroiska centrum är vana vid det. Vi vet också , kanske före alla andra, att grunden för den stora traditionen har rämnat: på ett politiskt, filosofiskt och kanske även estetiskt plan” Chatarina Gabrielsson, Ingens Hundar s.3 i MAMA Feminine Practices nr 26 2000.

³ Romanen som modern skapelse, som skrivs av kvinnor för kvinnor i mitten på 1700-talet, var dålig. Både som produkt och dess påverkan ”Redan på 1700-talet hade ju kvinnor svårt att inse den grundläggande skillnaden mellan fiktion och verklighet; en svårighet som ledde till att romanläsande kvinnor befarades kunna dra hela kommande släkten i den omoraliska smutsen”, Nina Björk, s. 137 i Sireners sång Tankar kring modernitet och kön, pocket, Wahlström & Widstrand 1999.

⁴När romanen , under 1800-talet, av män, adopteras från sin undermåliga börd delas den i två delar: ”När romangenren under 1800-talets lopp räddades från sitt dåliga rykte klövs den samtidigt i två delar: en realistisk och icke-kommersiell hög del samt en eskapistisk och kommersiell låg del.” Nina Björk, s. 127 i Sireners sång, Wahlström & Widstrand 1999.

⁵Nina Björk påvisar hur historien berättar att den moderne mannen behöver kvinnan som lockelse till ett tidigare, naturligare, primitivare stadium, för att kunna försaka, förneka henne/driften i strävan att bli rationell, effektiv, modern. Medan kvinnan är ständigt skiftande och på jakt efter chimären, drömmen om sig själv. I sin passivitet skapas hon utifrån betraktaren. Björk menar dock att kvinnans roll är mer aktiv och självständig än så. Så som konsumenten, drivkraften i det nya moderna konsumtionssamhället. Hon definierar också den moderna kvinnligheten som en yta, en konsumtion, ett mode. Nina Björk, s. 127 i Sireners sång, Wahlström & Widstrand 1999.

⁶«...så etablerades under 1700-talet en ny syn på kvinnlighet och manlighet. En tidigare hierarkisk enkönsmodell där kvinnor antogs vara ungefär som män fast sämre, ersattes av en tvåkönsmodell där kvinnor och män sågs som väsensskilda varelser» Se Nina Björk, s.120 i Sireners sång, Wahlström & Widstrand 1999.

⁷Mother-Child(ren)-House. Två konstnärer, Christine and Irene Hoenbüchler, jobbar ihop med en arkitekt, Martin Feiersinger och gör ett mobilt modulhus. Det är ämnat åt flyktingar i Kosovo som har förlorat sina hem . Likt en bivaxkaka, där tråceller kan sättas ihop och tas loss. I

Samtidigt som han höjde rösten i slutet på frågan, kunde han inte låta bli att undra om han kände sig arg eller lättad. Visst visste han att det var hit hon ville, och visst måste hon väl veta att det var därför han var där. Han, som inte kunde älska henne nog ... lite.⁸ I tonåren hade hans känslor för sin syster skrämt honom och han fick tukta dem, det blev till manipulativa lekar.

Nu var han vuxen och fast bestämd att kontrollera henne, det var ju det ända sättet hon kunde bli hans.⁹ Det mest absurda var väl att han redan ritat hennes hus.¹⁰ Han, som annars var den skrivande arkitekten, hade gjort ett modernistiskt mästerverk.

”Vilket geni! Och till dig, är han inte underbar Carolina!” Hade hon för en sekund tvekat med sin entusiasm, hade hon röjt det osägbara för sin far.

Redan när allt var i sin linda började hon ana det värsta. Att hennes bror, som var sex år äldre började läsa arkitektur på högskolan framstod först som en gåta. Även för alla andra. Men i samma takt som Lars lyckades övertyga dom började hon ana en röd tråd. Antingen så ville han att de två aldrig skulle skiljas, eller så ville han ta över hennes dröm, som hon så länge närt. För trots att hon, i sin tidiga tonår, aldrig kunnat formulera vad det var hon ville göra, hade han, i sin ålders makt, kunnat se och agera.

konstnärsvärlden fick den betyget naiv, och i arkitekturkretsar oarkitektur. Se MAMA Feminine Practices nr 26 2000.

⁹Virginia-Helene Alving-House. Beate Hölmebakk ritat ett hus som utgår ifrån en mor och barn relation där moderns omsorg är «...the thin line between protection and control»,s.25 i MAMA Feminine Practices nr 26 2000.

¹⁰«Architecture, planning and social rules were combined to reproduce the Victorian repressive family ideal, and through this, attempted to build up the social space of the woman» Ana Betancour, The interior: Constructions of the Feminine, s.39 i MAMA Feminine Practices nr 26 2000.

¹⁰I filmen «Manhunter» beskriver Henrietta Palmer hur kvinnan fungerar som artefakt, utsatt och iakttagen i det modernistiska rummet. «Arkitekturen, med sina glaspartier, smalfilmens upprepande sekvens och mannens blick bryter ner kvinnan i fragment av samtidighet.» Henrietta Palmer, Ett erotiskt ögonblick , s.37-38 i MAMA Feminine Practices nr 26 2000.

Nu hade hon inget val, han visste att hon måste börja lära sig arkitekturen för att dechiffra det hus som var under uppbyggnad till henne.¹¹ Och han njöt av att se henne kämpa och lyckas. Kanske fanns det i honom en längtan efter att bli upptäckt... Kvickt ruskade han av sig tanken och det var som om han inte ens kunde komma ihåg vad den var.

Lika förvånad som han antog att Carolina blev när han tog in på arkitekturens bana, lika chockad blev han när hon efter bara ett halvår på det flashiga arkitektkontoret berättade att hon fått ett stipendium.¹²

”Antagligen skulle professorn på bostadsplanering kunna fixa en doktorandtjänst åt henne.”

”Älskade vännen, du är ju duktig.¹³ Ska du vissna på nån doktorandtjänst nånstans? Och bostadsplanering av allt. Det dog väl ut i slutet på 70-talet?”¹⁴ Du. Vet du, vi behöver en skribent till på blaskan.” Det svindlade för honom. Han hade redan skrivit massor av imaginära artiklar om hennes prestationer. Han skulle sakta men säkert bygga upp bilden av henne, som en ny, fräsch, lovande arkitekt.¹⁵ Layouten skulle bygga på det fula, kontra det snygga. Texten skulle vara provokativ, men så klart inte på riktigt. Just så skulle hennes öde ligga i hans händer. Hur skulle han vända detta så att hon inte såg hans motiv, samtidigt som han fick henne dit han ville?

Nu kände hon att hon inte orkade längre. Det var som om någon dragit ut en propp ur hennes hjärta. Blodet och tårarna

¹¹ Beatriz Colomina beskriver ett husprojekt av Adolf Loos. Gjort för den kända dansösen Josephine Baker: "The inhabitant, Josephine Baker, is now the primary object, and the visitor, the guest, is the looking subject. The most intimate space - the swimmingpool, paradigm of a sensual space - occupies the center of the house, and is also the focus of the visitor's gaze....The swimmingpool is lit from above, by a skylight, so that inside it the windows would appear as reflective surface, impeding the swimmer's [Josephine Baker] view of the visitors standing in the passage."The Split Wall, s.88 Sexuality &Space, ed. Beatriz Colomina (New York 1992 Princeton Architectural Press).

¹² There's a false power which masculine society offers to a few women who "think like men" on condition that they use it to maintain thing as they are. This is the meaning of female tokenism: that power withheld from the vast majority of women is offered to few, so that it may appear that any truly qualified woman can gain access to leadership, recognition, and reward....The token woman is encouraged to see herself as different from other women, as exceptionally talented and deserving; and to separate herself from the wider female condition; and she is perceived by "ordinary" women as separate also: perhaps even as stronger than themselves." Adrienne Rich, MS magazine, (September 1979):43.

¹³”Så länge romanen var en angelägenhet kvinnor emellan var dess rykte skamfilat, men när den blev ett förhållande mellan en man och en man, eller en kvinna och en man , så förbättrades dess rykte.” Nina Björk, s. 128 i Sireners sång, Wahlström & Widstrand 1999.

¹⁴ Within the 'social' aspect of feminist architectural practice, feminist architects focused on women's experience of the built environment, institutional critiques of the architectural profession, and creation of alternative, feminist design methods." Pat Morton, The Social and The Poetic: Feminist Practices in Architecture, 1970-2000, i MAMA Feminine Practices nr 26 2000.

¹⁵ «The 'poetic' stage of feminist engagement in architecture has shifted interest to theories of the formation of sexual difference within architecture discourse and to design work that transgresses the gendered representational norms of architecture.» Pat Morton, The Social and The Poetic: Feminist Practices in Architecture, 1970-2000, i MAMA Feminine Practices nr 26 2000.

flödade. Kunde han inte ens lyckönska henne, hon som hade stötta honom i alla år? ”Lars, tror du inte att jag ser vad du gör? Jag är inte en liten flicka längre. Huset, arkitektyrket. Jag är inte blind och jag har fått nog¹⁶. Detta är MITT, min vilja. Jag måste bryta mig loss från dig.”

”NEJ, NEJ! Du får inte tro att det är så. Det är inte därför, men jag KAN INTE berätta varför jag klamrar mig fast vid dig. Jag kan inte...”

Hur skulle han förklara?, han saknade ord. Det var något som var så gömt att han aldrig ens nämnt det för en levande själ.

Hon lyfte sin tårögda blick och sade ”Vi kan aldrig mera ses. Men glöm inte att jag trots allt älskar dig.”¹⁷

För första gången skådade han djupt in i hennes mörka ögon. Och utan ord sa han allt det som var förbjudet. All den kärlek som samhället skulle kallar pervers.¹⁸

”Lars... Varför har du aldrig sagt något?!!” Deras kroppar förenades under himlavalvets rymd. ■

¹⁶ Views from behind the veil: Ett projekt som beskriver ett annat förhållningssätt. Tahereh Esfahani jobbar, i Iran, med konst och arkitektur i samma process: «...I make objects which protect other 'things'.» Man kan ana samma problem, men vissa annorlunda. Å ena sidan påstår hon att hennes projekt inte är pamfletter emot regimen, alltså inga problem med regimen. Å andra sidan är påverkan ifrån väst närvarande när hon gör mobila teatrar för barn. Dessa revolutionens barn som ej upplevt det offentliga rummet, kan nu upptäcka en viss offentlig scen i ett privat rum. «... small is great!» Men många små kan bli stort. Och vem bestämmer när något blir politik i Iran?, s.47 i MAMA Feminine Practices nr 26 2000.

¹⁷ Om då moderniteten är en gemensam skapelse, där kvinnor bit för bit delar manliga sysslor, vad blir då det unika i det kvinnliga? Jobbar kvinnor verkligen ifrån ett outsiderperspektiv? ” Och plötsligt har rollen som outsider förvandlats till en tillgång” Chatarina Gabriellson, s. 4, Ingens Hundar i MAMA Feminine Practices nr 26 2000. Eller är kvinnors medverkan ett nedbrytande av gällande normer? I sådant fall kan det inte finnas någon feministisk och samtidigt kvinnors arkitektur, utan endast en ny definition (likt modernistisk): feministisk, som är gemensam. För att få epitetet feministisk måste den vara könsneutral och konstruerad av, i och för båda könen.

¹⁸The six times of the fooding cycle: By Paula Yacoub, s.35 i MAMA Feminine Practices nr 26

Eftertext

Orsaken till att jag skrev i veckotidningsnovellform var att få prova på en riktigt ful form. Sliskig, intetsägande. Helt uppbyggd på känslösvall. Något vars mening försvinner lika snabbt som den är färdigläst. Ytlig och utan sensmoral eller djup. Kanske som den tidiga kvinnliga romanen. Hela Björks teori fick nämligen min uppfattning om god arkitektur i skälövning. Varför är viss produktion ej arkitektur?

Anette Lebbad

MÜRITZEUM

Fredrik Stenberg

”Vår tid föredrar bilden framför föremålet, kopian framför originalet, återgivningen framför verkligheten, skenet framför väsendet... ty för den är bara illusionen helig, medan sanningen är profan.”

– Ludwig Feuerbach, *Das wesen des Christenthums*, 1841

Wingårdhs arkitekter tar steget ut i Europa. Kontoret vann en tävling om att få rita ett nytt museum i Tyskland. Det är kontorets första stora projekt för en utländsk beställare och nu står byggnaden färdig. Müritzeum är ett slags naturum och ligger i staden Waren 1,5 timmes tågresa norr om Berlin vid sjön Müritz.

Kunde man ha trott, men så är det inte. Byggnaden ligger istället vid en pytteliten anlagd damm, Herrensee, ett stenkast ifrån den riktiga sjön. Varför, frågar man sig som svensk, bortskämd med allemansrätt? Vad är det för fel på riktig natur? Utsikten är dessutom bedövande vacker ut över sjön Müritz. Istället ligger nu Wingårdhs byggnad inklämd mellan motorvägar och bebyggelse vid den konstgjorda dammen.

Placering är ju så klart given av tävlingsprogrammet men tomten känns helt enkelt fel. Dels för att byggnaden drar sig undan från den natur den skall visa men också för att husets starka

skulpturala form hade behövt lite mer luft kring sig för att komma till sin fulla rätt.

Byggnadens form utgörs av två upp- och nedvända koner som står ställda i varandra med viss förskjutning. Wingårdh verkar ha en förkärlek till starka grundformer som triangeln, konen och cirkeln och är bra på att hushålla med sina idéer och återanvänder gärna teman han prövat i tidigare byggnader. Den upp- och nedvända konen känner man igen från Wingårdhs flygledartorn vid Arlanda samt det nyligen Kasper Salinprisnominerade Citadellbadet i Landskrona. Müritzeums fasad är klädd med svart förkolnad träpanel, vilket ger huset en närmast osannolik svärta. På håll blir byggnaden nästan immateriell.

Med ett snitt, rakt i plan men snett i sektion genom den yttre konen, skapas entrémotivet: den avskurna konen kragar ut en bra bit över ett indraget glasparti i full höjd, en effektivt inramning som gör alla typer av skärmtak överflödiga. Det liknar ett gigantiskt dammsugarmunstycke och är ett starkt motiv som man kan känna igen från till exempel Astra Hässle i Mölndal med sin jättelika trattformade och glasade entréfasad.

Insidan av konen är klädd med en varmt gulaktig träpanel. Träet återfår här sin materialitet och kontrasterar därför effektivt

mot utsidans förkolnade panel. Övergången mellan in- och utsida gestaltas som två skikt med en tjocklek och blir till en fin detalj i den utkragande konens avslutning. Just uppdelningen mellan in- och utsida sammanfattar på sätt och vis byggnaden väldigt bra. För det är när man kliver in i huset som det slutar fungera.

Den varma träpanelen fortsätter in och bildar en fondvägg åt museishop, entrékassa och restaurang som alla ligger placerade längs fasaden. Utrymmet känns trångt, trots höjden i rummet, och man får känslan av att fondväggen flyttats fram och tillbaka några gånger under projekteringen tills man lyckats pressa in hela programmet. Här, mitt i huset bakom fondväggen, mellan entréhallen och utställningsrummen, ligger en zon med teknik- och personalutrymmen som delar upp byggnaden i två halvor. Placeringen omöjliggör ett stort öppet inre rum och stjälar mycket yta från de publika delarna.

Jag känner mig en aning besviken då exteriören lovar något den inte kan hålla. En stor öppen rumslighet i stil med Frank Lloyd Wrights Guggenheim hade bättre motsvarat förväntningarna. Istället möts jag alltså av en fondvägg. Jag betalar, går in genom en dörr och hamnar i ett första runt och mörkt rum som leder till andra mindre rum med olika komplicerade geometrier. Rummen är

alla fönsterlösa och mörka förutom ett glasat burspråk som skjuter ut över dammen och skall fungera som fågelskådarplats. Det pågår något slags bildspel på väggen i det runda rummet och därifrån lyckas jag sedan leta mig vidare ned till bottenvåningen och hamnar så småningom framför en glasskiva skarvlöst nedstucket i dammen. Kunde man ha trott. I själva verket är det skarvlöst nedstucket i en inhägnad i dammen i vilken det simmar karpar. Det känns sorgligt att se fiskarna simma i en damm i dammen.


Jag får alltmer känslan av att byggnaden fungerar som ett membran eller hinna mellan mig och naturen. En flerskikts-konstruktion som effektivt filtrerar bort all smuts och kvar finns bara representation, fångad i museipedagogernas våld. Som pedagogiskt verktyg fungerar det dåligt eftersom man aldrig får någon direkt kontakt med det som skall studeras. Illusionen blir ofta allt för bräcklig och kräver en betydlig mer genomarbetad utställningsidé än här. Till exempel borde det ha gått att trola bort skarven mellan karparnas inhägnad och dammen så att man hade trott att man verkligen såg karparna i dammen simma förbi.

Jag antar att Wingårdhs inte haft så mycket att säga till om vad gäller själva utställningen. Den känns rörig, trång och har svårt att engagera. Dessutom slarvas en massa fina rumsliga förutsättningar bort. Ingenstans kan man röra sig längs fasad och känna ytterväggens kurvatur. Ingenstans använder utställningen sig av ytterväggarnas dramatiska lutning. Jag saknar också en visuell koppling mellan de båda våningsplanen och någon slags överblick. Visserligen sticker det upp ett jättelikt akvarium bredvid trappan ned till bottenvåningen men det räcker liksom inte till.

Av en slump hittar jag till slut fram till en dörr märkt med en nödutgångsskylt. Där bakom ligger den utvändiga trappan jag såg på planritningarna och har letat efter. Wingårdh gör nästan alltid bra trappor, så även den här gången. Äntligen får man röra sig längs fasaden. Trappan är definitivt husets clou och värd ett bättre öde. Den ligger klämd i skiktet mellan de båda yttre konerna och

en fin detalj är den söm i fasaden som löper längs med trapploppet där fasadens förkolnade trä övergår i en svart lackad panel för att man skall slippa sota ned sig.

Trappan blir motorn i en centrifugalrörelse som leder upp på taket. Väl uppe får man en utblick dels mot den riktiga sjön Müritz i fjärran och ut över den anlagda dammen, som ter sig ganska futtig. Återigen kan jag bara beklaga att huset inte fick ligga vid sjön, för då hade jag stått inför en fantastisk vy vid det här laget. Jag rör mig vidare ned på andra sidan huset och ut i parken längs en slinga runt dammen. Där träffar jag på riktiga fåglar och passerar bland annat ett fint litet insektshotell av håltegel.

Det är ifrån parken Müritzeum gör sig bäst. Sett från utsidan. Eftersom insidan inte fungerar så är det först när man rör sig utanpå, ovanpå och i dess mellanskikt som huset får sin förklaring. Arkitektur som skulptur och karusell. Det verkar som att man inte skall vara inuti huset, utan att dess egentliga funktion är att slunga ut besökarna i parken. En åkattraktion.

Wingårdhs byggnad framstår i relation till den befintliga bebyggelsen som en främmande fågel. Byggnaden sluter sig och skapar ett eget universum utan egentligt behov av omgivning. Den är ett stycke skådespelsarkitektur som lika gärna kunde ha legat på The Strip i Las Vegas som vid dammen Herrensee i Waren. Det är som denna postmoderna anka den är mest intressant. ■


SKEPPSBRON, GÖTEBORG

Erik Berg

Tjugofem kilometer är en hyfsat lång sträcka för en stad och ett vattendrag att bekanta sig på. Trots det är relationen mellan Göteborg och Göta älv fumlig och trevande, om inte katastrofal.

Redan från början kommer de på fel fot med varandra. Trots att älven bjuder upp med en magnifikt framhyvlat dalgång mellan Hisingen och Gunnared, så svarar stadens konsumtionskaserner i nordöst med att demonstrativt vända ryggen åt vattnet och istället smila upp sig mot motorvägen.

Genom centrum rinner älven utan att komma i verklig kontakt med staden. Den möter kajskjul, dockor, parkeringsplatser och kranar, men ingen stad. Först ute vid Långedrag lyckas Göteborg samla sig till att möta älven från sin bästa sida, med öppen famn och fötterna i vattenbrynet. Men då är det redan försent, det friska sötvattnet driver ut i Kattegatt och älven är försvunnen.

Att älvrummet är en outnyttjad tillgång upptäckte Göteborg efter varvsdöden. Då frigjordes mark och staden började söka sig ner till vattenfronten igen. I snart tre decennier har utvecklingen av Norra Älvstranden sysselsatt planerarna. Skiftet från industri-till kunskapsamhälle, manifesterat i Hisingens mellanstad, stor-skaliga institutionsområden och nya bostadsenkla. Putsat, snyggt och tråkigt. Men, föralldel, med potential.

Nu ska även Göteborg inom vallgraven fram till älven. Genom Götaledens undanröjande öppnas möjligheternas fält. Den sökande process som medborgardialogen 2005 satte igång har genererat idéer, infall och en levande diskussion om vad älvstranden skall användas till. Och för vem. En av de tydliga rekommendationer som kom ut ur medborgardialogen var att älvstranden ska tillhöra alla göteborgare. Den stad som byggs på den nuvarande asfaltsöknen måste bli öppen, blandad och tillgänglig. Det får inte bli exklusiva bostadsområden.

Parallellt med den seriöst nyskapande medborgardialogen har den exekutiva makten i ett göteborgstypiskt grepp, liksom på norra älvstranden, samlats i ett bolag: Älvstranden Utvecklings AB. Med makt och manöverutrymme att driva processen, tutta ihop byggherrekonsortier och beställa skraddarsydd planer hos stadsbyggnadskontoret.

Dags att bli konkret. Den första etappen är återupplivandet av Skeppsbron, som ska vara klar för inflyttning 2010. Bostäder, kontor, verksamhetslokaler och offentliga rum i stadsmässig miljö – funktionsblandning på kvarternivå – är beställda i programmet, som rymmer många goda intentioner: ny spårvägslinje, genomgående cykeltrafikstråk, blandade upplåtelseformer, reducerad

p-norm, badplats i älven, angöring för Älvsnabben och skärgårdsbåtarna... Stadsbyggnadskontoret talar om en stad för ”flanörer”, illustrerat med fotografier från förra sekelskiftet.

Rent parentetiskt är det värt att notera att programmet utgår från att havsvattennivån under de kommande hundra åren i huvudsak kommer att vara oförändrad. Optimistiskt föreskrivs en dämningshöjd som bara ligger 80 centimeter över nuvarande högvattennivå. Det är till att ha hög tilltro till att den internationella politiken lyckas tvärbromsa utsläppen av växthusgaser!

Skeppsbron är en dramatisk plats. En knappt hundra meter bred och femhundra meter lång asfaltsstripp nedanför Otterhällans klippa. I ryggen mot berget i söder står en mur med höga funkisbyggnader och därovan ramas vyn in av nyklassicistisk brytningsarkitektur krönt av Göteborgs första skyskrapa, Otterhall. Mot norr älven, det magnifika landskapsrummet med Hisingens dinosaurienackar på andra sidan. Läget bjuder på utmaningar; väsentligen en nordvästorientering, i synnerhet under vinterhalvåret utsatt för sydvästvinden och med begränsat solinfall.

I väster kopplas området till Rosenlund och i öster till stora Hamnkanalen. Det är lika nära till Nordstan som till Haga. För den som inte är familjär med Göteborgs geografi kan det

också uttryckas såhär: Skeppsbron ligger mitt i smeten och den förestående omvandlingen innebär att en snudd på magisk genväg öppnas mellan Järntorget och Brunnsparken. I åtminstone min mentala geografi definieras den sträckan av spårvagnsdragningen, som idag vrickar sig förbi Pedagogen och Domkyrkan i en trivsamt men omständlig s-rörelse. Den linjestreckning som placeras på Skeppsbron kortar avståndet mellan två av stadens huvudnoder med en tredjedel. Möjligheten att göra det här till en levande och välanvänd plats i Göteborg är alltså stor.

Det parallella uppdraget under 2007 har gett oss fyra förslag till den nya bebyggelsens utformning. Genom att det nu finns visualiserade alternativ konkretiseras diskussionen om Södra Älvstranden till frågor om rum, material och disposition.

Jag har inte för avsikt att här beröra alla inre frågor i förslagen, utan vill från min horisont som göteborgare och hisingsbo fokusera på två utmaningar som jag önskar att arkitekterna löser väl: jag vill se välgestaltade offentliga rum med låga trösklar och jag vill gärna få någonting tilltalande att titta på, från min sida älven.

De offentliga platserna, först, måste vara genomtänkt dimensionerade, proportionerade och lokaliserade. Det handlar förstas dels om kajstråket, som måste upplevas tillgängligt och attraktivt,

men det handlar också om platserna mellan husen som kopplar stråket in mot staden och gör skillnaden mellan en linje och ett integrerat fält.

Den andra utmaningen är gestaltningen av vattenfronten. Hur ska kåkarna se ut? Det handlar egentligen om att uppfinna, eller identifiera, en vattenfrontstypologi för Göteborg som kan återbrukas även i den fortsatta utbyggnaden av älvstranden. Idag är göteborgs södra strand en ganska karaktärlös historia. Ett antal solitära och osynkade objekt dominerar vyn medan den mellanliggande bebyggelsen lämnar färre bestående intryck.

I skrivande stund är det inte klart vilket förslag som kommer att ligga till grund för fortsättningen, de är alla intressanta att läsa som exempel på alternativa vägval i tiden.

Förslaget från Erséus/Malmström & Edström, inledningsvis, är intressant i sammanhanget därför att det ställt bredvid de övriga tre har så många uppenbara brister. Ändå är det här det förslag som ligger närmast vad som faktiskt blivit byggt vid svenska kajer under de senaste åren, vilket säger en hel del. Det luktar Liljeholmskajen i Stockholm eller Dockan i Malmö. Trångt, karaktärlöst och utan inlevelse i platsens förutsättningar. Vi kunde befinna oss i stort sett varsomhelst.

Möjligen, dessvärre, ter sig Erséus & co:s förslag som den mest tilltalande lösningen för många byggherrar. Det har en beprövad utformning och skarpskurva byggnadsvolymer. Därtill en rejält uppskruvad exploateringsgrad.

I de övriga tre förslagen öppnar sig perspektiven mot andra världar och ur det som skymtas här kan det bli någonting väldigt bra, till slut.

Henning Larsen et al tar ett stort grepp med en rejält tilltagen kajpromenad. Det är en lockande tanke. Bredden och luftigheten garanterar kajstråket karaktären av offentlig plats och bildar i mötet med älven ett storslaget rum. Blåsigt lär det dock säkert vara och ogästvänligt under långa tider av året.

Larsens förslag är vertikalt strukturerat i två nivåer och innehåller en halvprivat zon av gröna bostadsgårdar placerad på trappstegsterrasser mellan husen. Bebyggelsen har samlats längs en diagonal linje och därmed koncentreras alla aktiviteter i markplan till antingen Stora Badhusgatan innanför husen eller kajen vid vattnet. Greppet har sina för- och nackdelar, negativt är att de förenklade rörelseriktningarna genererar ett ensidigare rum.

I kontrast till det är HMXW:s och Klas Thams plan för Skeppsbron en studie i varierade rumsligheter och förskjuten rutnätstad. Strukturen bär Klas Thams tydliga signatur: en yttre klimatskärm och en inre genomgående gata som knixar oregelbundet och öppnar sig mot små torgrum. Skiftande hushöjder och volymer. Det är väsentligen samma plan som i Bo01, men här närmare (rent geografiskt, alltså) Thams uttalade inspirationskälla, västkustens gyttriga fiskelägen.

Det vore inte en helt oangenäm upplevelse att vandra i det här stadsrummet, om det blev byggt, men frågetecknen kan resas för


bland annat ett olyckligt placerat cykelstråk och om Skeppsbron verkligen är rätt plats för den här planmodellen.

Det är dock ett intressant perspektiv som öppnar sig, om vi tänker oss en förlängning av Thams plan längs hela Södra Älvstranden. En årsring av gyttrig stadsbebyggelse som knyter de stora linjernas stad till det stora vattenrummet. Det vore en ödets ironi med tanke på att León Krier i början på 90-talet på uppdrag från staden gjorde liknande skisser för Norra Älvstranden. De skrinlades.

I det här parallella uppdraget är det ändå Liljewall/Schmidt Hammer Lassen som skapat de mest övertygande rumsligheterna och offentligheterna, med en plan som rymmer goda kopplingar mellan kajen och Stora Badhusgatan, gröna bostadsgårdar ett halvplan upp och ett aktiverande av kajstråket med friliggande offentliga glaspaviljonger. Variationen av högre och lägre byggnadsvolymer möjliggör en stadsmässig exploateringsgrad med generösa mellanrum och utsikter.

I frågan om vattenfrontens gestaltning finns det återigen tre förslag som är intressanta att fördjupa sig i. HMXW använder starka kulörer som markerar distinkta vertikaliteter, ett grepp som förstärks av den dubbla våningshöjden på de tornliknande byggnadernas glassocklar. På något sätt känns det som om Ralph Erskines sympatiska ande svävar över förslaget i både plan och fasad. Och visst vore det en värdig tribut till arkitekturens store humanist, om hans spefulla läppstiftsskrapa fick en pendang på

Skeppsbron. Men vi bygger inte staden för att minnas arkitekter. Som väl är.

Henning Larsens vattenfrontstypologi bygger vidare på Sannegårdshamnens gavelställningar, med än mer dominerande, skimrande glaspartier mot vattnet. En stadsfront för exhibitionister; ett byggande som signalerar exklusivitet och livsstilsboende.

Återigen är det främst Liljewall/Schmidt Hammer Lassen:s förslag som fångar fantasin med sina drivor av tegel uppbrutna av oregelbundet placerade och generöst tilltagna perspektivfönster. Gestaltningsmässigt befinner vi oss nu rätt långt från svenskt kajbyggande, desto tydligare urskiljbar är fläkten från Amsterdam. Detta kan kanske vara naturligt i Göteborg, vars stadsplan och historia formats av immigrerade holländare.

Tegel är också ett göteborgskt urmaterial, som faller in väl mot den bakomliggande staden. Utan att vara påfrestande refererande gör förslaget en modern omtolkning av tegelfasaden i en specifikt platsrelaterad älvfrontsvariant.

På Skeppsbron kan svenskt kajbyggande få en omstart. Det skulle det må bra av. Samtidigt är riskerna många: misslyckas staden med att skapa förstklassiga offentliga rum och bygga blandat, så är det enda som egentligen uppnåtts med Götatunnelns nedgrävande att en ockupationsmakt ersatts av en annan. Detta skulle medföra en oerhörd prislapp för det kollektiva. Älvstranden har befriats för att återbördas till Göteborg och göteborgarna, låt så ske. ■


DELPHINIUM

Pär Eliaeson

Det finns bara förlorare i Asplund-tävlingen. Den främsta förloraren är naturligtvis Stockholms stad. Om det vinnande förslaget byggs, görs ett irreparabelt misstag. Delphinium är så långt ifrån det förtjänstfulla begreppet ”reversible” man kan komma. Kvalificerad och djupt etablerad arkitektur trasas sönder och utdras. I dess ställe byggs en betydligt sämre arkitektur, banal och konventionell, utvecklad och naiv.

Jag tycker mest synd om Heike Hanada. Hon har redan fått utstå hård kritik. Det är oansvarigt och grymt av juryn att utse en vinnare med sådana uppenbara brister. Det drabbar inte bara vinnaren, det riskerar hela projektet och leker med medborgarnas surt förvärvade resurser. Tyvärr verkar det till och med vara så att juryn inser det vinnande förslagets brister, men framhåller ändå.

En läsning av juryns utlåtande ger inblick i resonemangen:

”Projektet har ett tema som anspelar på Asplunds arkitektur utan att imitera den. Formspråket har ett klart släktskap med Asplunds egen grammatik i form av klara enkla geometriska former och subtil detaljering. Asplundbyggnadens solenna, mörka slutenhet kontrasteras av en ljus öppenhet, men med samma omsorg i detaljeringen och med lekfulla referenser till rotundans form i gården och de rundade interiörerna.”

Där jag, och andra kritiker med mig, ser ytliga och banala formreferenser med ur sin logik tagna böjda trappor och obearbetade rotundacirklar ser juryn sofistikerade anspelningar. Att uttala sig om subtil detaljering i ett såhär utvecklat projekt är naturligtvis rent snömos. Anders Wilhelmson satte i sin kommentar av vinnaren (DN, 2007-12-07) tydligast fingret på refererandet till Asplund: ”vad har Gunnar Asplund med (Stockholms) framtida bibliotek att göra? Naturligtvis inget. (...) Behöver Stockholms stadsbibliotek byggas till? Och hur ser verkligen ett nytt bibliotek ut? En sak är säker, inte skall vi leta efter det hos Asplund.”

Det är lätt att plocka efterkloka poäng på det faktum att Heike Hanada aldrig har uppfört en byggnad, men jag hävdar bestämt att det går att se det i hennes tävlingsförslag och att juryn måste betänka ett sådant faktum. Referenserna är just så enkla och oreflekterade som en student eller en oerfaren arkitekt nöjer sig med. Presentationen bär också spår av bristande inlevelseförmåga och professionalitet i utförandet. Heike Hanada har också varit i händerna på en grupp studenter, som utfört de handlingar och bilder som utgjort tävlingsförslaget. Även om det idag produceras en uppsjö av skandalöst dåliga bilder i den digitala projekterings ungdomsår, är det lätt för en kännare av arkitektens bilder att

utläsa bristande kvalitet och kunskapsluckor ur Delphiniums taffliga presentation.

Juryn har uppenbart inte haft en sådan analysförmåga:

”I presentationerna ger projektet intryck av en solid vit byggnad – men i själva verket är den en semitransparent modellerad glasbyggnad.”

Det är ju trevligt att juryn är så välvilligt inställd till förslagen att den ser mer än vad förslagsställaren lyckats visualisera. Eller?

”Delphinium är ett mycket lågmält presenterat förslag, som har krävt ett närmare studium för att dess kvaliteter ska lysa fram. De har förutsättningar att bli mycket starka. Redovisningen har ett lätt antytt och skissmässigt anslag.”

Det här är en mycket snäll och snygg omskrivning. I själva verket säger man: ”presentationen är klart undermålig och mycket bristfällig även efter bearbetning, men vi tror oss se att det finns potential här för att det kan byggas en mycket bra arkitektur av detta förslag, kanske.”

Varför denna oerhörda välvilja och detta överseende med uppenbara brister, i detta sammanhang? Det är för fasen inte någon delkritik i första årskursen på Arkitekturskolan!

Jag ser minst två förklaringar till juryns märkliga tunnelseende

och brist på urskiljning; antingen har man fångats i en äktsvensk ryggradslös konsensus- och kompromisskultur totalt fjärrad från all kvalitetsmedvetenhet och professionalitet, eller så har juryn kidnappats av någon avantgardearkitekturromantiker som svärmar för vaga, ”poetiska” och pseudokonstnärliga förslag. Vad är värst?

Jag väddar till mina folkvalda i Stockholms stad: bygg inte Delphinium. Delphinium är inte en bra lösning på det problem som Gunnar Asplunds åldrade biblioteksbyggnad utgör. ■


AN OPEN LETTER TO THE JURY

Dear Members of the Jury,

I write to you to express my deep disappointment with the outcome of the first stage of this competition. It is a regrettable end to what many of us had previously considered to be an exemplary competition. As a solo entrant, I was extremely proud to have taken part, not simply because of my high regard for Asplund's work, but because the competition seemed to have been founded upon a meticulously considered programme and with great awareness of the significance of the existing fabric and its value within both the local community and to the international architectural community. Sadly, your selections seem to prove otherwise.

I think that I speak for most competitors in saying that there is no bitterness in being overlooked for a better scheme. The disappointment of not being selected does not succeed in dampening one's spirit when a genuine case has been made for a selected project of demonstrative quality. I had been looking forward to the announcement date simply because it is an exciting opportunity to directly compare your work with those at the highest level. This, sadly, is far from being the case here.

Your brief, which most competitors diligently followed in good faith, was full of absolutes which have since been completely

disregarded in the selection process. The most glaring of these being the complete disregard of the competition site boundaries by several of the winning projects. This issue was, on several occasions, tested by competitors and re-affirmed by the competition organisers in the Questions and Answers process.

I don't imagine that you need to be reminded how much time goes into the preparation of a single entry. Put simply, this competition constituted for many competitors a significant part of last year's available time and energy. Given the amount of time and resources which go into preparing a project that satisfies the brief, it would be unwise for a competitor to deliberately contravene constraints such as these. After all, it is not uncommon for competition entries to be denied consideration because they have, for example, designed beyond given site boundaries.

In the case of at least one successful scheme, not only are the competition boundaries breached considerably, but by lacking even the most elementary information, the project fails to demonstrate that the brief has even been considered let alone satisfied. One can only surmise that it has been selected purely from its external form alone. This is only one aspect of architecture and not something upon which an entire project should be judged to the exclusion

of all else. If this was indeed the level of detail required by the jury, why then insist otherwise within the brief? You owe us all an explanation as to why you insisted upon the inclusion of detailed information such as Main Usable Area schedules when at least one winning scheme even fails to include a basic set of building plans. It remains a mystery how this particular project ever managed to satisfy the selection criteria.

One can only imagine that by removing themselves from the brief's constraints the successful competitors allowed themselves a competitive advantage which should have been available to each and every person who worked on this competition. You have clearly failed to deliver a brief that embraced an appropriate degree of flexibility for designers to explore (on a level playing field) solutions that were ultimately rewarded. In this sense you have failed in your responsibility to deliver the full potential of this competition.

Above all, you have undermined the trust placed in you by competitors that their considerable efforts would be judged on an equal basis. In so doing, you have failed to uphold the professional standards upon which this competition was purported to be based. Quite simply, you have wasted our time. The sense of outrage

expressed within this online discussion forum (www.arkitekt.se/s27816) is not unreasonable. The bitterness towards the organisations you represent will be lasting as will be the reluctance for architects around the world to contribute towards future ventures of this sort within Sweden.

Yours sincerely,

A Concerned Competition Participant
concerned.participant@gmail.com

ANKAN SOM BLEV EN STRUTS

Fredrik Stenberg

Det räcker inte längre med bara ett hus. Nyhetens tyranni kräver mer. Därför ser hus inte längre ut som hus, utan natur, björntänder eller skulptur. Det är slående hur få förslag till Asplund-tävlingen som vågade vara hus. Thomas Sandells badring, Frank Gehry i Bilbao och nu Gert Wingårdhs Müritzeum är andra exempel.

När formen tar över så borde det också vara den som diskuteras och kritiserar. Arkitekturen har alldeles för länge sluppit att ta debatten om varför man väljer en form före en annan. Tidigare har man kunnat hävda att formen är given av materialet eller byggtekniken. "What does this brick want to be?" Eller så hänvisar man till processen, talserier eller något annat kvasiintellektuellt. Att tillstå att man bara sysslar med design skulle vara för banalt.

Postmodernisterna var medvetna om att de jobbade med arkitektur som bild och skulptur. Då gick det också att diskutera kring referenserna och kritisera dem. Numera talar man sällan om vad det egentligen är för bilder man producerar, vilket gör det svårt att skapa en vettig debatt kring det byggda. Det stannar ofta vid en märklig konsensus kring abstrakta begrepp som stadsmässig, modern eller harmonisk.

Faktum är att dagens arkitekter undersöker liknande former som skulptörer intresserade sig för i början av seklet. Rent form-

mässigt ligger alltså arkitekturen långt efter. Om vi på allvar skall kunna diskutera arkitektur som form och bild, behöver vi ta hjälp av de som verkligen kan någonting om det vi försöker göra. När husen alltmer blir offentlig utsmyckning borde ett intimare samarbete mellan konstnär och arkitekt ge en intressantare grundform. När fasadarkitekturen mest verkar handla om tvådimensionella mönster kunde det vara vettigt att samarbeta med grafiska formgivare.

Till skillnad mot Robert Venturis gamla postmoderna anka, så kommunicerar husen idag sällan sin interiör i exteriören, utan hellre något helt annat. När Clarion Hotel öppnade vid Skanstull i Stockholm påstod de käckt att "this is not a hotel"! I Hammarby sjöstad försöker man med fasaderna att klippa och klistra fram variation ovanpå de enhetliga prefabstommarna. "This is not another miljonprogram!" Och så Asplund-tävlingens bidrag, som visar upp en mängd hus som till varje pris inte vill se ut som ett gammalt vanligt bibliotek. "This is not a library!"

Jag vet inte riktigt när det hände, men postmodernismen är definitivt tillbaka. Hammarby sjöstad är en kåkstad av dekorerade skjul och Asplund-tävlingen kryllar av ankor. Men, ingen skulle kunna erkänna detta. Ankan sticker huvudet i sanden och hoppas att ingen skall upptäcka den. ■

KONTORET

Tanja Subinina


GODA GRANNAR

Pär Eliaeson


ARKITEKTUR #8-2007

Tidskriften ARKITEKTUR är djupt problematisk och har varit så under en lång period. Det behövs hela tiden ett starkt alternativ för att väga upp den exklusivitet, det snäva urval och den ensidiga ideologi som redaktören bedrivit. Under 1980-talet hade vi MAGASIN TESSIN, under 90-talet MAMA. Under 00-talet har vi inte haft någonting. FORUM och RUM kan inte räknas in i sammahanget, eftersom de inte har spelat på samma bana. De har inte riktigt tagit arkitekturkritiken och samhällsanalysen på allvar.

ARKITEKTUR borde ta ett större ansvar, det ansvar som kommer med den dominerande ställning som tidskriften har. Mångfald och en mångfacetterad skildring av arkitektursverige borde vara ledord. Istället utnyttjar ARKITEKTUR sin position till utpressning. Alla tvingas krypa för ARKITEKTUR; arkitekter som till varje pris vill bli publicerade, fotografer som vill detsamma, debattörer

som vill förändra mediabilden. Alla behandlas med samma arrogans. Under lång tid har tidskriften haft som policy att inte betala för bilder. Det får arkitekterna göra, om de är intresserade av att figurera i spalterna. Chefredaktören Olof Hultins nedlåtande och ironiska svar på insändare och debattinlägg är välkända.

Dessutom är tidskriftens position inte till största del förtjänad på egna kvaliteter. Att tidskriften läses så brett och har så många prenumeranter beror inte på dess högstående kvaliteter, det vet de flesta som läser den. Det finns helt enkelt inga alternativ. Trots det missar chefredaktören sällan ett tillfälle att slå sig för bröstet över ökade upplagesiffror och peka finger åt de mindre konkurrenterna. För en betraktare blir situationen lätt absurd.

2007 års sista nummer har Rom som tema, någon självklar motivering till varför syns inte. En knastertorr text om «det dynamiska Rom» av Hans Bjur inleder. En intetsägande exposé av Åke E:son-bilder (vem annars?) över några löst sammanhållna objekt följer. Avslutningen är bäst; gästen Luigi Prestinzenza Puglisis presentation av ett spännande italienskt 1990-tal. Redaktionen känner sig dock tvungen att slänga in en brasklapp över italiensens stilistik. Man förstår att man skall ta sydlänningens temperament och retorik med en nypa salt. Korkat och oförskämt.

Just stilistiken är ett annat av tidskriftens stora problem. I ett kramraktigt seriositetskomplex tilläts inga utsvävningar. Vederhäftigt och sansat och lärt skall det vara, åtminstone på ytan. Resultatet blir oftast bara trist och med lågt sinnlighetsvärde. Hur många kan nämna en minnesvärd text från det senaste året med ARKITEKTUR? Texter mår bra av bli lästa. Om inte formen och stilen kommunicerar, förblir det aldrig så angelägna innehållet utforskat.

Tyvärr verkar återväxten på redaktionen inte vara så hoppfull heller. Efter att kronprinsen Rasmus Waerns svek härom året togs Lena From och Claes Sörstedt in. From är en mycket seriös och kunnig journalist, men ingen framstående stilistiker. Sörstedt är en yngre man stöpt i samma form som Hultin och Waern. Han skriver gärna om till synes avancerade saker och lagom obskyra arkitekter på tillkrånglad och bildningskomplexladdad prosa.

I det aktuella numret gör Sörstedt en devot intervju med danska underbarnet Bjarke Ingels. Ingels brutala och samtidigt naiva projekt (få genomförda, som tur är) får mycket utrymme och lite analys. Om Hultin hade satt ner foten (vilket han inte gjorde), hade Sörstedt alltid kunnat sälja artikeln till FORUM istället.

Numret avslutas med en artikel om Medborgarhuset i Eslöv. Lämpligt, eftersom ARKITEKTUR FÖRLAG just gett ut en bok i äm-

net. Författaren Mats Edström skriver också artikeln. Några sidor bakom ligger till och med en annons för boken, om någon skulle ha missat det hela. Vem tror ni har fotograferat?

Tidskriften har också en nödortftig blogg numera. Claes Sörstedt är redaktör. Olof Hultin har inte varit sen att i tidskriften utropa bloggen till «en succé» med «hetsiga debatter». Om man masar sig dit finner man inte riktigt det. Kanske snarare några pliktskyldiga kommentarer av en högst begränsad skara besökare, varav merparten läser bloggen av professionella skäl (som under-tecknad).

Vad man tyvärr också kan se i bloggen är att dess redaktör inte ligger långt efter tidskriftens redaktör i attitydproblem gentemot läsarna. Fullständigt omotiverade ironier och sarkasmer som svar på ärligt engagerade insändare ger en besvärande atmosfär och är naturligtvis högst kontraproduktiv för bloggans utveckling.

ARKITEKTURS blogg kunde vara en frisk fläkt och en utmärkt plattform för redaktörens ambitioner att vara radikal, istället innehåller den trötta halvfärska samplingar från Nätet och skåpmat ur pressmeddelandekorgen. Oförståeligt, egentligen. ■


RUM #12-2007

RUM har ny redaktör, arkitekt och tekn dr Malin Zimm. Hon har gjort sig känd som en doktorand med mycket avancerade och exklusiva ämnesval. Som konkurrent kan man ha anledning till att bli orolig över en sådan kollega. Men, egentligen inte. Med viss erfarenhet av tidskriften RUM (som undertecknad) förstår man att möjligheterna är begränsade. RUM är inte den bästa gro-grunden för kreativ och självständig journalistik eller kritik, det är sällan branschtidningar som sitter i knät på fabrikanterna och annonsörerna.

Jag tänkte två tankar när Zimm tillkännagavs som redaktör: antingen har hon ingen aning om vad hon ger sig in på, eller så är det dags för en grundläggande och radikal förändring av RUM. Hon har nu gjort två nummer av tidskriften och det lutar åt det först-nämnda. Undertecknad var kvar i ett år, hur länge står Zimm ut?

RUM är precis lika personlighetsklugen som förut. Å ena sidan glimtar det ibland till ordentligt, med skarpa och originella resonemang av begåvade skribenter. Lika ofta (oftare) trycks fullständigt meningslösa och löjeväckande okunniga copytexter om

projekt lika ytliga som omslaget och de vidhängande annonserna är blanka. Man kan aldrig riktigt veta varifrån en text i RUM kommer, från redaktionen eller annonsavdelningen.

Det riktigt radikalt nyskapande som RUM har åstadkommit, det som kallades "RUM PROJEKT", var en typisk RUM-produkt dragen till sin fantastiska extrem. Det var verkligen köpta artiklar, med texter skrivna av en copywriter. I slutet av varje "artikel" stod tydligt upprädat vem som hade betalat för det hela. I de listorna kunde man hitta hög som låg, både de stora seriösa arkitekterna och den lokale snickaren. Ett otroligt rebelliskt och naturligtvis också jäkligt ekonomiskt koncept. Numera nedlagt, tyvärr.

Nummer 12-2007 (De tidigare 6 numrenas material paketeras numera i tunnare utgåvor 12 gånger om året, allt för annonsörerna.) är ingen höjddare. Avalon Hotel behandlas menlöst och ointressant. Stockholms nya studentskrapa (tidigare skatteskrapa) sätts inte under lupp, utan refereras lagom lättsamt till ackompanjemang av lagom läckra bilder. Som en fullständigt isolerad ö ligger ett snårigt samtal mellan alldeles för många forskare och tjänstemän i stads- och samhällsplanering. En ambitiös och pseudointellektuell idé som slog helt fel.

Det bästa i nummer 12-2007 är att "Arkitekturpatrullen" tar farväl. Vem kom på det från grunden feltänkta konceptet? Att låta anonyma tyckare vara extremt subjektiva kring halvaktuella projekt blev inte vidare läsvärt för någon. Men, vem förutom RUM hade vågat/kunnat göra en sån grej? ■


FORUM #4-2007

FORUM under Mark Isitt blev stadigt allt sämre; ytligare, blankare, dummare, form för formens skull. Till och med gubbarna på ARKITEKTUR (Hultin och Caldenby) kände sig provocerade och försökte starta en debatt om medialisering och banalisering av arkitekturen med Isitt. Det gick lika bra som om Tiina Rosenberg hade försökt prata feminism med Victoria Silvstedt.

I och för sig var Isitts naiva och romantiska ledare näpet underhållande. Han svärmade vanligtvis för något internationellt spektakulärt projekt eller beklagade sig över bristen på sådana i Sverige (originellt, va?), som den värste Peder Alton. Men, i längden blev det hela tomt och innehållslöst och näringsfattigt, som att äta godis och glass morgon, middag, kväll. Man dör faktiskt av det.

Efter ett gåtfullt avhopp av Isitt sitter nu Daniel Golling på Aeron-stolen på FORUMS redaktion på Strandvägen. Oklart vilka publicistiska ambitioner Golling har. Han har övertagit Isitts nyskräddade måttbeställda grafiska kostym. Den investeringen lär få verka ut ordentligt. Och den sätter mest krokben för FORUM. Det är mycket svårt att se var annonserna och det redaktionella växlar.

Av tryckets 170 sidor är 100 inte i första hand informationsbärande (annonser, överdrivna bildtytor och uppblåsta ingressidor) Om man vill veta vem som skrivit och plåtat får man bläddra fram och tillbaka och vrida nacken ur led. Dom gör det inte lätt för oss.

Jag har lite svårt att intressera mig för pseudoavantgardistiska norska projekt, designers från Island och dansk ultramodernism, så i nummer 4-2007 fastnar jag för Wingårdhs svarta hotell på Norra Bantorget. Forum har en ängslig stress att alltid vara först, så de skriver numera oftast om projekten när de är byggplatser. Isitt startade den utvecklingen, vilket faktiskt resulterade i en liten revolution för det svenska arkitekturfotot. Till och med Åke E:son tvingades motvilligt ta bilder med orena och ofärdiga detaljer.

Emma Olsson resonerar lite ointresserat kring Wingårdhs välkända materialmetaforer och huruvida lyx går att ympa in i sunkiga narkomankvarter. Ok, det var det. Skicka faktura. Nio sidor bild, en halv sida text. Det är FORUMS standardmall för en artikel. Utförligt med ritningar, i alla fall. Och en del snygga bilder med Skanska-presenningar i förgrunden.

Tyvärr inga bilder av annars så flitige Johan Fowelin i detta nummer. Han har tidigare skänkt FORUM en extra nivå till den «slicka» förpackningen, men på ett fräscht och spännande sätt. Den ende superestetiske arkitekturfotografen i Sverige som är intressant och originell, de andra är bara upprepningar av ihåliga gester och unkna ideologirester från tidigt 1900-tal. ■


ARKITEKTEN #11-2007

FORUMS förra redaktör Mark Isitt brukade säga att ARKITEKTEN var den sämsta svenska arkitekturpublikationen. Den representerade allt det som han tyckte var dåligt. Följaktligen är ARKITEKTEN Sveriges bästa arkitekturtidning. Ödets ironi är också skoningslös. Isitt tvingas numera, som frilansande skribent, krypa för ARKITEKTENS redaktörer och sälja in sina alster där.

ARKITEKTEN är folkhem. Redigt, seriöst och väl underbyggt. Aktuella företeelser rapporteras utförligt och uttömmande. Professionella skribenter levererar gott hantverk utan överdrivna ambitioner som kommer i vägen för budskapet och utan att det blir lika klockstannade trist som ARKITEKTUR. Layouten är lagom snygg, bilderna lite väl amatörmässiga ibland, men det stör inte konceptet. Form är underordnat budskap och information.

Inovembernumret får vi förutom allt det matnyttiga från facket och förbundet möta Heike Hanada redan innan hon utropats som vinnare (det har sina fördelar att vara tätt kopplade till Sveriges Arkitekter) och får oss ännu ett mysigt hemmahosreportage med Gert Wingårdh till livs. Sienapristagarna hoppar på bästa Stina

Dabrowskivis i Vasaparkens gummikullar. Uppbyggligt, men lite väl trevligt för en krass kritiker, kanske. Äh, vad fasen. Det är ju kul att studsa med barnen!

Landet runt presenteras smått och stort. Vaknet och med koll. Ingen irritation över bristande faktafel eller aningslös ytlighet.

Kerstin Persson skriver om Bostadspriset; uttömmande och lagom kritiskt. «Men bostäder i tre våningar, är det så lyckat?»

Tomas Lauri gör en stor publicistisk bedrift; får mig intresserad av att läsa om Front. Det har aldrig hänt förut. «Det går att se Fronts design som en reaktion mot deras utbildning.»

Nina Gunne rapporterar från en konferens om skolbyggande; självklart angeläget och intressant. «Vad är en bra läromiljö?»

Naturligtvis har även solen sina fläckar. ARKITEKTEN publicerade året löjligaste omslag på oktobernumret. Queerforskare Katarina Bonnevier plätas i krittstrecksrändig kostym och slips, sittandes bredbent och maximalt mansstereotypiskt poserande. Så konventionellt och banalt får man faktiskt inte varken framställa sig själv eller porträttera någon. ■


SVERIGES RADIO

RADION har ambitioner med arkitektur, men har lite svårt att ta hand om dem. I programmet «Vågen» har flera gånger det senaste året försök gjort till att driva initierade diskussioner om arkitektur och stadsbyggnad. Det märks att redaktionen har en hyfsad koll, de bjuder in folk som ligger rätt i tiden och som är kunniga. Det brister dock i redaktionens kunskapsnivå. Man saknar förmåga att driva diskussionerna aktivt och intressant och får inte ut det bästa ur den samlade kompetensen.

Karsten Thurfjell har lyckats bäst, senast med en diskussion om svenska arkitekturåret 2007. I det fallet var dock inte gästerna de mest produktiva; Tomas Lewan mumlade pretentiösa självklarheter, Ulrika Karlsson svävade på målet om nödvändigheten av avantgardismen och Peder Alton vände kappan efter vinden som vanligt. Men, Thurfjell själv var insatt och intresserad och tvingade fram lite nytt tankegods.

Mats Arvidsson brukar ta hand om stadsbyggnadsfrågor och offentlighet. Det borde han låta bli. Det blir plattetyder om miljonprogrammet och vad som är vackert och fult. Lämna av! ■


SVERIGES TELEVISION

svt ligger dåligt till när det gäller arkitektur. Kanske att det flimrar förbi något i breda program som «Sverige» eller i kalkoner som «Bästa formen». Ger inget matnyttigt.

Kulturnyheterne borde ha en fast arkitekturrecensent och ta upp aktuella händelser i staden. Det skulle få ett bra genomslag. Någon enstaka gång tar man in någon sakkunnig, men har inte RADIONS fingertoppskänsla för personer. Senast fick Dan Hallemar göra ett inhop och prata någon minut om Sergels torg. Jag minns inte vad han sa. ■

Peder Alton har gjort ett mycket förtjänstfullt arbete. Han har utträttat mycket för att lyfta upp arkitektur och stadsbyggnad till dagspressens kultursidors prioritetstistor. Det är ett ovärderligt och grundläggande arbete som var och en av oss som verkar inom detta fält skall vara mycket tacksamma för. Och för att vi skall bli ännu lite mer tacksamma önskar vi nu att Peder Alton tackar för sig och låter någon annan föra vidare fanan i ett högt läge.

DN:s kultursida är en viktig plats och när arkitektur behandlas där kan vi numera ställa höga krav. De kraven kan inte längre Peder Alton leva upp till. Hans kunskapsnivå och kreativitet är inte längre tillräcklig och han verkar inte kunna göra någonting åt saken. Vi förtjänar bättre. Arkitekturen förtjänar bättre.

Altons romantiska vurm för den «nyskapande» och den «visionära» arkitekturen är inte bara naiv och skamlöst otidsenlig i mångkulturella och postmoderna tider, den legitimerar också lika okunniga politikens växande arrogans. En inflytelserik position i medialandskapet är inget att leka med. Man kan faktiskt göra skada om man inte vet vad man håller på med. ■

I dagspress ligger SVENSKA DAGBLADET i framkant. Ola Andersson är huvudskribent och sätter nivån högt. Det är alltid angeläget att läsa hans kolumner eller recensioner. Även om mindre intresseväckande och underhållande material från Rasmus Waern och Tomas Lewan också figurerar störs inte helhetsintrycket. SVENSKA DAGBLADET sätter tonen och exemplet för morgontidningarna.

På senare tid har Elisabet Andersson seglat upp som en vass reporter med tydligt fokus. Hon skrev tidigare tämligen menlösa och tendentiösa nyhetsreportage på kultursidan och i andra delar av tidningen, men har på senare tid gjort flera minnesvärda grepp som tillfört ny kunskap och reflektion. Hennes insatser under rapporteringen kring Asplund-tävlingen var ovärderliga. I vad som närmast kan betecknas som grävande kulturjournalistik avslöjade hon oegentligheter kring tävlingsproceduren och ställde ansvariga mot väggen, både politiker och generalsekreterare.

Kulturdebatterna i SVENSKA DAGBLADET är också föredömliga, inte alls så exklusiva och högravande som i DAGENS NYHETER. Det är i SvD det händer, för tillfället. ■

I kvällspressens snabba och kortsiktiga värld har arkitekturen det svårt. EXPRESSENS kulturchef Per Svensson har ett genuint intresse för arkitektur och stadsplanering och hade för ett par år sedan ambitioner att ge ämnet betydligt mer plats på kultursidan.

Det visade sig dock att finkulturens starka hierarkier, där litteratur och teater står högst, var mycket svåra att bryta igenom. Det var alltid något boksläpp eller någon premiär som gick före. Det blev inte bättre av Svenssons svaga och otydliga ledarskap, frånvarande från redaktionens dagliga arbete som han ofta är, boende i Malmö. Underhuggarna på redaktionsgolvet drev sin egen agenda. Beställda artiklar och recensioner försvann i pappershögar.

Idag är bara trotjänaren Dan Hallemar kvar, men han är förvisad till att skriva putslustiga och nördiga pseudoessäer om hyfsat aktuella samhällsfenomen, nödtorftigt anslutna till arkitektur eller stadsbyggnad. Hallemars alster får läsaren att tvivla på vilken Dan som egentligen är förebild för Felix Herngrens pricksäkra parodi över den typiske kulturskribenten. ■

AFTONBLADET har lagt beslag på Lars Raattamaa som arkitekturskribent. Han utnyttjar smart sin författarcred till att utveckla plats för hans andra ämnesområde. Han blir allt oftare anlita som sakkunnig i arkitektur i kultursvängen. Inte illa att en så insatt och avancerad teoretiker och ideolog får bli tongivande. Lovande.

Som den ständigt politiske samhällsiakttagare han är blixtrar han ofta till med engagerade och angelägna artiklar och essäer om arkitektur och stadsbyggnad. Inte så hemskt ofta i AFTONBLADET, tyvärr. Långsiktighet och konsekvens saknas från redaktionsledningen.

Läs «Nybyggarna» från i våras och «Jag gråter av att se ett hus» från hösten och ni kan förstå hur bra och komplexa texter om arkitektur kan vara. ■

BILD:

Lars Ardarve, sid 34

Fredrik Stenberg, sid 43, 45

Göteborgs stadsbyggnadskontor, sid 49, 51

Sveriges Arkitekter, sid 53

Analys förlag, övrigt

VILL DU HA MER?

Det är du, läsaren, som bestämmer KRITIKS framtid.

Vi hoppas att detta första nummer har gett dig mersmak och att du vill vara med oss på resan. Vi vet inte riktigt vart vi är på väg, men vi har en idé.

Om du vill betala ett skäligt pris för att få en oberoende, engagerad och reklamfri tidskrift om arkitektur och stadsbyggnad i Sverige kan du bli prenumerant. Du får tidskriften i brevlådan innan den finns till försäljning i butik, helt utan extra kostnad. Prenumerationen kan löpa tillsvidare eller årsvis.

Gör din beställning på websidan: www.analysforlag.se.


