

ARKITEKTFÖRMÅGAN

- när är forskning forskning?

... i arkitektur som profession, (definierad av organisationen Sveriges arkitekter).

Teori och tanketraditioner (urkunder&husgudar) låter intressant och bra. Nödvändigt för professionens praktik och renommé. Ansvar för kvalitet (i alla avseenden) innebär krav på insikter och goda värdegrunder.

Men de är inte tillräckliga villkor för utövande i professionen. Detta är en förmåga arkitekten har. Förmågan är ett vidare begrepp än ändamålsenlig kunskap.

Professionen handlar om att genomföra uppdrag, att helst få accepterade förslag utförda. Hur man gör och vad, kräver god förmåga *att estetiskt organisera en praktisk verklighet*, (Elias Cornell, Om rummet och arkitekturens väsen, 1966). Människans verklighet. Den perfekta definitionen av vad arkitektur är, och dess utövande. Mitt rättesnöre. Att detta organiserande aldrig är entydigt är fundamentalt. Inte heller dess program.

Rubrikens fråga gäller arkitekturens grundvalar. Det faktum att varje uppdrag innebär ett forskande, ett ständigt forskande för att förstå sitt 'uppdrag', för att kunna söka möjliga lösningar, för att kunna värdera dessa i sin egen process och kommunicera och utvärdera fram mot beslut i god, demokratisk ordning.

Problematisera, skissa, formalisera,... Utöva sin praktik.

Professionens utövare utvecklar sin förmåga i en livslång process. Var och en unik ... Förmågan utvecklas med hjälp av teori och tanketraditioner. Inte av dessa. Men därtill mycket, mycket mer.

Förmågan utvecklas i handling, där arbetsprocessens provokationer skall mötas med erfarenhet. Först därigenom upptäckta behov ger sökande av erforderlig information (i dialog och i källor), Och reflektera över värden och kvalitet.

Rutin och teori är nödvändiga villkor men inte tillräckliga. Manualer är bara stöd, standarder blott detaljer.

Den praktiska verklighet som 'uppdragen' rör, finns undersökt, dokumenterad, normerad ... I forskning, men också i feedback av olika former. Men aldrig tillräckligt. Att lösa uppdragets utmaning är långt mer än ett summerande. En programmerad dator kan inte servera rätt lösning.

Min avsikt med detta bidrag är inte att ifrågasätta värdet av teorier eller nedtecknade tanketraditioner. Jag kompletterar, nej jag hävdar att det är enbent. T o m farligt. Texter och inspirationer hos några av oss, om än bemärkta, hur tankvärda de än är, blir fragmentariska. Frågan vad som **inte** kommit med är besvärande.

"Teori och tanketraditioner" bidrar till att hålla teori och praktik skilda. Det som är utbildningarnas dilemma, akademiernas paradox, att bygga teori samtidigt som man har ansvaret att förse professionen med goda förmågor¹.

Problemet är att i läsarens perspektiv uppfattas syftet vara större än rent anekdotiskt. Både professionens utövare, beställare (i vidaste mening) och blivande utövare förväntar sig rimligtvis att under "urkunder och husgudar" finna visdomens 'källor'. Risk är att läsaren oreflekterat tar dem för auktoritativa.

Mitt bidrag utgår alltså från professionens 'vardag'. Vårt görande....

Människans byggande genom tiderna är ett bra exempel: man upplever behov, bygger det. Upplever sin nya verklighet. Finner så småningom (förr eller senare) att det kunde vara bättre. Tar nya tag ... Osv.

Vad är det annat än en skissprocess! Om än långsam, mycket långsam kanske. Exemplet gäller givetvis all mänsklig verksamhet. Allt beteende.

Människan prövar sig fram – sekundsnabbt eller över tid. Man problematiserar eller bara gör. Söker lösningar.

Människan är en skissande varelse. Det är basalt. Och nyfiken.

¹ En inbyggd obalans förstärkt med krympande ekonomi och växande krav på forskning och forskarutbildning tvingar Institutionerna att prioritera teoriutveckling, uppsplittrad, atomiserad..., 'förmågan' sätts på undantag.

Arkitekten professionaliserar dessa allmänna egenskaper. Det är viktigt att vara medveten om detta.

Temat begränsar perspektivet till landskapsarkitektens. De som kan ta ansvar för *människans landskap*. Landskap 'mellan hus och mellan hav'. Vem annars? Detta ansvar kräver insikter och medvetenhet (därav teorigrund och del i traditioner) i dagens villkor och morgondagens. Landskap som kunskapsbas. Problemfält. Det gäller värdegrundernas tillämpning i det dagliga utövandet. Som 'motor' i förmågan. Förmågans nytta.

Att fokusera förmågan är att se den som metod. Inte som resultat. Dessa redovisas kontinuerligt i olika media (men aldrig hur de kom till). Arkitektens förmåga har givetvis en utveckling, har traditioner, men den dimensionen böjer jag mig för. Jag tror mig inte kunna greppa denna förmåga som helhet. Det kan förmodligen ingen. Men jag försöker illustrera dess innebörd med **ett exempel**.

Till det använder jag en *kunskapsvandring*. Väljer min egen, den enda jag kan ha inblick i.

Sett i backspegeln är den ett obevekligt trajektorium (Torsten Hägerstrand, Tillvaroväven) steg för steg, dag för dag. Men strikt kronologisk redovisning blir svårläst. Vandringen måste ses som flera sammanflätade flöden ... Även så blir exemplet ändå rapsodiskt beskrivet.

Lyfter i den fram mitt forskande odlat av strömmen av provokationer (och inspirationer), fortsätter med inspirationer under vandringen (urkunder&husgudar möjligen), vidare med min 30-åriga undervisning (som handlat om att ge förmåga) och med barnen för att det är så viktigt.

Min läsare kan säkert använda exemplet som en spegel, känna igen sig, se sin egen utveckling i den. Reflektera. Och ana sin fortsättning.

Jag backar inte längst bak, utan markerar först en central fas i mitt liv, SKISSANDET, en väsentlig del av 'förmågan'.

Jag utvecklade detta i *Bemästra världen, om skissens potential i skenet av jaget/miget som ny tankefigur* (NJAR 1995:4). Fortsatte med "*Skissandet som didaktiskt fenomen*", (Pedagogiskt utvecklingsarbete 37, SLU) och vidare i "*Pedagogik för intuition*", ett nätverk vid Lunds universitet avslutat med ett projekt för Grundutbildningsrådet. Mitt bidrag var "*Skissförmågan, om att skissa, skissaren, handledaren*" (stencil, jag blev som utomstående inte publ av LU).

Den eruptionen kom givetvis delvis ur mitt mångåriga kursutvecklande vid institutionen.

Det ledde mig också till att föreslå en reformering av landskapsarkitektutbildningen. Radikalt, enligt en konsekvent princip att driva utveckling av förmågan genom en serie projekt genom hela utbildningstiden stöttat med problemstyrd kunskapsinhämtning. Allt i en bildningsgivande miljö. Andra initiativ kom före.

Praktik och teori i ett interaktivt förlopp. Utbildningen som början av livslång process.

Vad drev min kunskapsvandring framåt? Inspirationer, provokationer, ren nyfikenhet ... I vilka sammanhang möter jag dem? Alla egentligen. I mina olika roller: arkitekten, läraren, forskaren, debattören och i vardagslivet (också långt före rolltagandena). Vad är motorerna? Ett tvång att förstå, vore inte människa annars. Dvs problematisera det man möter, reagera på det i ögonblicket, men också utifrån djupnande värdegrunder. I rollerna tvånget att förenkla, göra det komplexa synligt och hanterbart. "Den praktiska verkligheten". Retorik.

Personligheten. Organisatören, envisheten. Tvånget att uppfinna, inte bara lösningar i uppdragen, utan än mer metoder, verktyg ... i "organiserandet". Pedagogik, resultat. Inte minst för att jag fick hålla flera bollar i luften samtidigt, med min ½ lärartjänst, uppdrag i mitt företag och engagemang i övrigt. Givande och provocerande. Ömsesidigt.

Vandringen får börja med mitt forskande. Vad man nu vill mena med forskande (frågan i rubriken).

Forskarvandringen hade börjat tidigt (vad får en ung pojke att försöka göra trafiksystem bättre?)

Jag kom till Lantbrukshögskolan, Alnarp vid 'födelsen' av landskapsarkitektutbildningen med förändringsviljan från CTH. Hade med mig ett i mitt tycke angeläget forskningsobjekt: 'landskapet sett i hög hastighet'. Hur blir upplevelsen av landskapselement från höghastighetståg? Metod, varierad uppspelningshastighet av film tagen i olika landskaps typer och rumsligheter. Det förkastades för att ämnesområdet var upptaget. En licentiand hade ämnet 'vägen i landskapet'.

Jag hade med mig forskarambitioner. Det mångåriga exjobbet '*Den goda staden*', utifrån människors levnadsvillkor, var minsann ett forskande. Det åtföljdes av ett uppdrag som konsult '*dagligvaruservice i bostadsområden*', med krav på avsevärda fördjupningar i outgrävt område. Ett alkoholisthem som uppdrag blev en socialpedagogisk utmaning. Hur bidra till rehabiliteringen med husets organisering. Inspirationen från CTH-revolten.

Det var de grunder min lärargärning utvecklades från. Och från min utveckling av kommunblocksplanering i Mark. Människa, landskap, politik.

Elias Cornell hade givit mig det jag inledde med ovan: "arkitektur är ett estetiskt organiserande av en praktisk verklighet". En absolut bas, som bekräftats om och om igen i min vandring.

Den kompetens man utvecklar, leder vidare – av omständigheterna

Min ankomst till Alnarp gav omedelbart plats i Lantbrukshögskolans arbetsgrupp för yttrande över Mark&vatten, den nya riksplaneringen. Den ende med helhetssyn och planeringskompetens. Jag skrev merparten (SLU arkiv 1972).

'*Är Lygnernområdet av riksintresse?*' Forskning beställd av berörda länsstyrelser och kommuner utifrån min roll som planeringsansvarig i Marks kommun. Den placerade jag på Alnarp och genomförde med hjälp av studenter med forskarambitioner. Markrollen gav ytterligare forskning: '*kraftledning i landskapet*' åt Planverket och Vattenfall, som genomfördes med 2 examensarbeten. För paradigmskifte: 'inte visa upp längre, utan dölja'. Ledningar skulle integreras i den nya översiktsplaneringen i kommunerna.

Åren i Mark avslutades med att summera de kreativa åren som planeringschef, projektet "*Sjuttioalets planeringssyn*" med anslag från BFR.

Tidigare arbeten i kommunen hade fullföljts och levererats, men nu stötte jag på patrull. Som arkitekt tolkar man sina program i skissandets problematiseringsanda. I Mark hade jag ofta också formulerat dem. I det här projektet sökte jag en objektiv beskrivning av planeringserfarenheterna i Mark, genom att intervjua berörda men framför allt genom att använda remissen som metod. Jag som centralfigur beskrev planeringen och erfarenheterna och förväntade mig att de berörda skulle korrigeras och kompletteras. Men det orkade eller ville de inte.

BFRs handläggare nöjde sig inte med detta. Nej fick inte vara nej. Min 'remisshandling' blev inte en publicerad rapport.

Man får inte misslyckas. Detta kom sedan att misskreditera mig i fortsättningen.

Erfarenheterna från 'gräsrotsprojektet "*Barn i innerstad*" i Lund (finansierat av allmänna arvsfonden) lockade BFR att satsa på en kvartett. Jag som projektledare för Bii och som samhällsbyggare samt en ekonom, en sociolog och en geograf formulerade ett projekt: "*individ- och kulturintressens chans i planeringen*", med Kommunrevisionen ansvarig. Blev det bättre? Nej. Forskarvärldens 'det gäller att ta tillvara sina tillfällen' fick ekonomen, den ansvarige, att spela sitt eget spel. Vi kom ingen vart. Det rann ut i sanden.

Själv drev jag programutveckling för att utvärdera den första generationen kommunala översiktsplaner som den nya plan&bygglagen givit.

Jag sätter mig på det nya Boverket nyfiken på alla dessa översikter, med mina erfarenheter från planeringsangelägen kommun (vi var i Mark först med mycket – med kommunöversikt, heltäckande landskapsplan och med GPF =gemensamma planeringsförutsättningar, långt före kommunförbundet)

Utvecklar en forskaridé, att betrakta dem som protokoll över framtidsriktade processer: "*Översikten som spegel*". Det lyckades mig att få utveckla detta på Nordplan, och få en oerhört kompetent referensgrupp. En handlingsteoretiker, en tidgeograf/humanekolog och en statsvetare. Vilken lycka att få samarbeta med dem!

Doktorera på den nya översiktsplaneringen? (akademiska poäng hade jag redan till övermått).

Men, återigen, kompetens hjälper inte, komplexitet är farligt, remissvar från forskare som hellre talar i egen sak ... Man kan inte tro på att det är möjligt att söka överblick av vad som tycks hända som helhet över hela landet, med den nya planeringen i den nya lagens anda. Trots god metod. Man uppmanar i stället: 'se på en eller ett par kommuner, eller möjligen ett litet län'. Man förmår inte se poängen.

Arkitektens dilemma igen, att inte få använda arkitektkompetensen. Förmågan att hantera komplexitet.

Tre års programarbete leder till intet. Där försvann min akademiska karriär².

Men min kunskapsvandring hade lett mig till föreningen Nordisk arkitekturforskning samt till föreningen för samhällsplanering där jag i många år var sekreterare i 'syd'. Givande.

Jag började den här vandringen med min markering av "skissen", "skissandet".

Intuerandets kapacitet. Jag har två huvudintressen i min kompetens. Den andra är "barns uppväxtvillkor", något jag ägnat mig åt kontinuerligt sedan jag engagerade mig i mina barns skolgård.

Jag spar det till sist. Först en rapsodisk resa genom mina inspirationer och inspiratörer.

Kunskapsvandringen är mycket läsande, men än mer sökande efter inspiration och efter relevanta insikter. 'sökmotorn igång'. Till det alla relationer, med öppna sinnen – i verksamhet, i seminarier ... osv.

I mitt kontor har jag kvar 20 hyllmeter litteratur av mer eller mindre bestående värde, vid min läsning av mer eller mindre stor betydelse. Alla med bidrag till min erfarenhet. Liksom alla planer, rapporter, avhandlingar, tidskrifter, ..., dagshändelser ... Vad framhåller man av detta? Mordet på Palme?

I min ungdoms läsande intar Ray Bradbury en särställning. Han vidgade begreppet *möjlighet* för mig, 'Inget är omöjligt. Ge dig inte.'

Bengt Hidemark, arkitekten som satte mig på spåret, fantastisk pedagog; tillit till vilja och förmåga; ledde snabbt gesällen fram till gesällarbete (forskartorn åt Telia i Farsta, hela ansvaret; t o m ordf byggmötena)

Studier i matematik och teoretisk fysik lades därmed åt sidan ... men kom senare att skjutsa mig in på planerarbanan (– tolka statistik).

CTH litteraturfattigt förutom Elias Cornell. Johannes Olivegren gav oss arkitektur som musik. Men studentorganiserat möte med sociologi (vår kritik) öppnade nya fält med inbjudna kompetenser och litteratur som Riesmann Den ensamma massan; Arne Sjölund Gruppsykologi.

Per Friberg svek på CTH, men fick mig att se landskap och landskapsplanering på STF-kurser. Nödvändig kompetens i den nya översiktsplaneringen (Mark, mitt öde. Men ett intresse fanns långt tidigare. Vet knappt varför. Sett världen och träden uppifrån från frukostbord i höghus på klippa; skärgårdssomrar; ingenjörbefäl i lumpen?).

Husgud= idol? Alnarpstudenter intervjuar mig om tjänst. Från deras manual kom frågan "vilka idoler har du?" Övriga fråga. Vad då, idol? Hade jag nog inte, men svarade Ralph Erskine, intuitivt. Rätt svar! Sedan var det i gång, utbilda de kommunarkitekter de nya storkommunerna behöver ("Människans landskap", mitt motto).

Joakim Israel avböjde insats med vår nya utbildning -71, hänvisade till LTH som etablerade Samhällsfunktionsläran i de tidiga larkprogrammen, Jan Hellberg, Mai Almén.

Samarbete med LTH gav mig Stein Christensen med vetenskapsteori; semiotik m m och löpande akademisk diskussion om allt med alla, Johan Asplund, Orvar Löfgren, Liedman, ... Och från hyllan: Tönnies, Simmel, Bateson, Capra, Mead, von Wright, Jacobs, Mumford,... några exempel ur floden av inflytanden från mina 'hyllmeter' ... och Rachel Carson, Palmstierna, Ehrensverd, Peter Nilsson.

² Forskning är en hårt formaliserad företeelse. Den skall bedrivas av forskare, numera 'odlade' i akademisk 'grundskola', steg för steg. Vart tar kreativiteten vägen? Utmaningarna? Tryggheten regerar(?). Och handläggare. Är det kompetensbrist som döljs?

Väl där, måste man lägga ner oändligt arbete på att söka forskningsresurser.

Mitt sätt att vara har krockat med detta för givet tagna.

Lärarmötena Ultuna—Alnarp var dynamiska. Och SIA, Ib och de nordiska lärarmötena.

Stor betydelse: Torsten Hägerstrand själv och genom Gösta Carlestam, Tommy Carlstein. Tideografien. Insikter om arkitekturens tidsdimension. Människans absoluta beroende. Kvalitet. Saknat verktyg i planering.

José L Ramirez i alla högsta grad, alltid sedan mötet på Boverket 1990, hans avhandling på Nordplan, "Skapande mening", hans kurser på Nordplan, hans handlingsteori (verb i st för substantiv), hans retorik (i Aristotelisk mening), hans spanska resa och mycket mer. Jag introducerade honom på Alnarp → en flera år lång serie av inspirerande seminarier och flera avhandlingar i vår miljö.

Och SKISSEN, detta att skissa, det basala verktyget. Varifrån kom det intresset? Det har jag haft med mig sedan första dagen hos Hidemark. Förutom att människan är en skissande varelse i sig. Som lärare har jag efter hand tvingats göra verktyget tydligare. Också det en lång resa, utifrån praktiken genom semiotiken med C S Pierce, Merleau-Ponty, Saussure, Eco, Bastian ..., till 'hjärnan' med Gregory, deBono, Gardner, Schön, ... förlöst med Tor Nørretranders "Märk världen", en lång bekräftelse, ... och till det Matti Bergström, Per Råberg m fl →

Idé i Edinburgh, klarsyn, uppfinning → "Bemästra världen" i NJAR 95:4, "Skissandets didaktik", "Skissförmågan – om att skissa, skissaren, handledaren". Med bl a mina intervjupersoner: Aspelin, Björkman, Friberg, Isaksson, Reuterswärd, Tham, Wingren. Handledare och studenter.

Till denna mittfåra Formläran, ett ansvar några år. Mina 'verkstäder', min 'portfölj'-pedagogik gav ett nätverk: bl a Arne Isaksson, Lars Vilks, Gert Aspelin, ..., Cecilia Nelson Grunderna från CTH, Acke Jansson, Wallinder, ... tecknande, målände. Sedan Ulf Linde, Peter Dahl, KG Nilsson, ... Lars Lerin, ... Gaudi, ... av många.

En lång 'inspirationsresa'. Mycket kommer ur provokationer för pedagogen och i yrket som kräver svar. Några ändrar min världsbild, några finns där att gå tillbaks till. Ännu fler har inte kommit med här.

Men hur kan jag veta vem/vilka som varit viktigast? Beror ju på valt perspektiv. Viltigast för förmågan? Min egen arkitektförmåga och andras jag skall bidra till.

Vad är förmågan? Nyckelfrågan i min framställning.

Om den inte enbart är något personligt, något undermedvetet mognat, kan man komma åt denna process, dessa processer? Kan man undervisa? Hjälpa till med medvetna metoder?

Att undervisa innebär att organisera förutsättningar för studenten. Hen skall möta sitt "estetiska organiserande av praktiska verkligheter" som sin praktiska verklighet. Att 'brottas' inte bara med uppgiftens komplexitet i egenskaper och sammanhang..., utan också med sig själv, med sin egen komplexitet. Sina frustrationer. Utveckla sin kreativitet och sin förmåga.

Studenten vill snarast möjligt uppleva sig som professionell. Har genast frågor som: "Hur skissar jag", "hur problematiserar jag", "hur gör jag mig skissande" och "hur vet jag vad jag vill", "hur formulera mig", "hur få idéer", "hur utveckla",... "när duger det"? Svaren börjar med att få studenten att acceptera att skissa är kärnan i arkitektens möte med det komplexa. Problemlösaren. Och fortsätter helt enkelt med att försätta studenten i problemlösande situationer – av tillräcklig komplexitet.

Hur kom jag dit? Nyss student själv, aggressivt kritisk. Några års praktik. Utmanande, ansvarsfyllt. Nya företeelser, nya problem. Vald att träda in i ny yrkesundervisning ... Man står inför uppgiften med sina erfarenheter, laddad med värderingar... De nya storkommunerna med nya ansvar behövde kommunarkitekter med vidgad kompetens. Arkitekter redo att ta ansvar för 'människans landskap'. Mitt motto och verktyg. Min organiseringsbegåvning utmanas. Men det räcker inte med att ge struktur och ramar. Det måste fyllas med innehåll ..., studenterna ges verktyg för arbete och förståelse.

Steg för steg, år efter år skulle jag leva upp till studenternas ambitioner. Och mina. Dåliga förebilder från CTH. Blir ett ständigt forskande för att utveckla organisationen och min lärarroll. Efter några år startar jag företag, går ner till halvtid. Kan fylla på med egna erfarenheter.

Efter hand utkristalliseras ett förhållningssätt och en pedagogisk organisation av min kurs, som "program- och feedback". Vad vill du göra (inom vissa ramar), gör det, så att du uppfyllt ditt eget program. Avslutar gör du med att reflektera över hur du gjorde – och gör nästa gång. Tillsammans med de andra i kursen.

83/84 påbörjas ett samarbete med den pedagogiska enheten vid SLU. "Om rollspel". Att teoretisera skissbegreppet påbörjas på 90-talet.

Innan dess är det närmast något förgivettaget. Det är så vi gör.

Studenten måste få hjälp att hitta sitt arbetssätt, skaffa sig rutiner, hantera sina redskap Finna utgångspunkter, tolka sitt program och dess kontext ...

Problematisera, identifiera, (för vad!), karaktärisera (inte analysera). Man kunskapar i sitt skissande (inte före), vidgar sitt vetande med ny meningsfylld erfarenhet.

För att söka och nå syntes - med förutsättningar att accepteras.

Förmågan utvecklas och fördjupas.

Hjälp har hen i själva systemet, organisationen och av handledning. Men också av samlingar och av andra studenter.

Handledningen måste ha dialogiskt förhållningssätt. Det går inte att 'peka med hela handen'. (De engelska begreppen blir tydligare: Tutor, mentor, ..., dvs 'bollplank')

Studenten förväntas 'ständigt' söka 'något bättre' i sitt skissande.

Dock inte det rätta, (inget facit, ingen smakdomare), utan det goda.

Hur då? Hur problematisera, hur organisera sitt arbete?

Med användbara begrepp.

Överblicka, avgränsa, strukturera, söka system, avläsa och tolka platsen med teleskopisk förmåga. Karaktärisera med insikter och inlevelseförmåga, vilket förutsätter erfarenheter att tolka in de nya i.

Man arbetar med typiska resp strategiska delar (de som upprepas resp de som 'måste' lösas för att komma vidare)

Söker intressen, aspekter och delar... Ständigt ha användning som tolkningsgrund Människan, rummet, rörelsen, material och metod är basala utgångspunkter för inlevelsen i skisserna. Kvalitetsdiskussioner...

Man professionaliserar inte bara människans skissande utan en rad vardagliga begrepp, som "här – där" (med en gräns emellan), passform, ..., kinesiska askar (om vår förmåga att växla uppmärksamhet)

några ill från u-visn

Några författare har lyckats träffa kärnan i förmågans rumslighet. Blivit tidlösa. Här har skissandet verkligen sina Urkunder&husgudar.

Gordon Cullen och Kevin Lynch som konkretiserar detta att organisera, bjuder på språk. Cullen med "Townscape", Lynch med "Image of the City" m fl och till sist "City sense and city design". Analys av rumslig verklighet med Cullens rumskaraktärer och bildassociationer, Lynch med sitt *stråk•knutpunkt•gräns•område•landmärke*, eller tänkt.

David Seamon utvecklar med bl a "*body and place choreography*", Arne Brantzell lägger till och fokuserar rummets egenskaper med sin *bubbla*. Bill Hillier bifogar en *social dimension*, Jan Gehl '*livet*' ... och Johan Asplund vår *responsivitet*.

Jag skriver "Kinesiska askar", om gestaltandets verktyg. Och skapar det enkla perspektivet (tvåvägs-, in i och ut ur bilden). Bland alla OH.

Förmågan kommer till uttryck på många sätt. Intuitionen kan 'plocka fram' ur allt det komplexa. Med lämpliga provokationer.
Ett viktigt (och givande) verktyg är 'dummin'. Ett åskådliggörande av hur jag tror att mitt arbete ser ut som färdigt. Vilka bilder, vilka texter, relaterade för läsarens bästa ... Skiss(-er), ovärderligt som praktiskt och psykologiskt stöd vid studentens färdigställande av sitt arbete. Ett 'konkret mål'.

Feedback är än viktigare. Att avsluta projektet med: hur har jag gjort → hur gör jag nästa gång? Med hjälp av rollspel, exempel m m ... ger studenten möjlighet att penetrera sin förmåga så långt det går (eller hen bryr sig)

Det var jag ensam om. Jag gjorde studier av nordiska och europeiska skolor utan att finna någon motsvarighet. Att lägga ett par veckor på reflektion hade man kanske inte tid till.

Feedbackens tillbakablickar får studenten att upptäcka sina talanger, mobilisera sina förmågor, ...

Upptäcka och utveckla skissandets växelspel intuera-reflektera

Göra sig medveten om egenskaper, ... söka passform ...

Viktigt: kan endast bedömas från det synliggjorda. Endast skissen kan diskuteras. Inte inre bilder, diffusa tankar.

Sammanfattningsvis

Kontinuerlig pedagogisk utveckling, organisering av kurser, utveckla metoder. (T ex för perspektivskissande, skuggstudier, rollspel, kinesiska askar).

Utgångspunkt för min pedagogiska verksamhet. Uppmuntrad av SLU-pedagogen genomförde jag en rad projekt, vred och vände på de pedagogiska problemen.

Studenters frustration inför problemen och sin egen kreativitet blev det sista.

Involverade psykolog ..., men den aspekten rann också ut i sanden. Annat blev intressantare för henne.

En intressant erfarenhet är att när 'sektoriella' kompetenser ombeds hjälpa oss med våra problem, så är det svårt att förmedla innebörden av dessa. Rollerna tenderar att bli omkastade.

Till sist som sagt, Barns uppväxtvillkor

Vad är mitt engagemang och hur växte det fram?

Enkelt. Genom mina egna barn. Genom engagemang i Hem&skola i deras skola och sedan för hela kommunen ('mr förälder' på skolstyrelsen).

Förening av det privata och det professionella, som så ofta.

Uppväxtvillkor? Att de unga åren blir bästa möjliga start på resten av livet

Förutsättningarna är legio: medfödda egenskaper och förvärvade

efter hand i samspel i familjen, med släkten, med kompisar,

grannar, i skolan ... Med de möjligheter som barnet finner i sig själv och sin omgivning.

Med mina kompetenser kan jag inte se på detta totalt. Har mitt perspektiv.

Sveriges Riksdag har beslutat att FN:s konvention om barns rättigheter skall beaktas i samhällets alla verksamheter. Den FN tog 1989. I Sverige har delaktighet fokuserats.

Politik. Barnets rättigheter är juridiska. Barnombudsmannen, som blivit myndighet, är numera jurist. Bakgrunden är Lekmiljörådet som blev Barnmiljörådet, nu ombudsman.

Barn? Barnombudsmannen och Barnkonventionen säger alla människor till 18 år, SCB 0 -24 i sin statistik. Men det är formalia, inte vardagsspråk.

Barn är både barn och ungdomar. Ungdom brukar väl avse tonåringen, 13 - 21 år kanske. SCB inkluderar kvarboende i hemmet - 24 år (studier, bostadsbrist, arbetslöshet, resursbrister).

Vad är barn om man exkluderar ungdomen. När slutar man vara barn i den meningen?

Vid 11 år, 12? Flytande gräns. Barn kan vi vara länge: 20-åren, 30-åringar, hela livet.

Barn är vi till våra föräldrar.

Barn, oavsett kulturella, ekonomiska, fysiologiska skillnader. Barn, som bor och växer upp ...

Jag har främst sett till barnen före tonåren. Ser på ansvaret för uppväxten hos föräldrar, andra vuxna i barnets närhet och hos samhället. Hos dem som med sina beslut och handlingar påverkar barns villkor. Har makt.
Och undrar vart vi har farit med våra ansvar. Politiker och planerare.

Med 80-talets nya lagar tog vi bort normer för barns utemiljö. Denna skulle utformas med kunskap och ansvarstagande i de nya storkommunerna. Det skulle bli bättre så. Blev det det?

Jag har brottats med den frågan i många år. Jag har ju sett vad som byggts. Undrat hur barnens behov av miljö kan bli till krav ... Sökt strategier.

I ett samhällsperspektiv blir frågan:

Vad blir det för vuxna av barn som inte fått leka?

Sverige skall ju klara sig i den globala konkurrensen med kunskap och kreativitet – ett snart evigt (?) politiskt mantra.

Så, var kommer kreativitet ifrån? Vad är kreativitet?

I individens perspektiv:

*Vad krävs för barnets motoriska, sociala och kreativa utveckling?
för barnets upptäckter och tillägnande av vår kultur?*

Det är smärtsamt se hur insikterna om dessa villkor eroderat bland landskapsarkitekterna. Trots all forskning om barn och barns lek (bara det en styv hyllmeter) blir barnens hemmiljö allt mer oanvändbar. Det går inte längre att leka där för de mindre barnen. Nuläget är förtvivlat. Hur kan man vända på det? Kan man?

Boverket har som myndighet ansvar för att granska kommunernas hantering av barns utemiljö, i detaljplaner m m. När nu kommunerna anses ha kapacitet att ta det ansvaret.

Avslutar med min inledande fråga: - **när är forskning forskning?**

Jag har inte försökt att besvara den under hela vandrigen ovan.

Jag hade inte tänkt göra det heller. Den står som en provokation.

Den har funnits där under hela läsningen av min vandring.

Jag hävdar ju att varje skissprocess är ett forskande. En så vid definition av forskande kan någon uppfatta som meningslös. Men jag förutsätter dock att den skissande läsaren känner igen sig.

Å andra sidan innehåller min kunskapsvandring konkret, målinriktat forskande, en del som uppdrag, andra på eget initiativ.

Och jag är ett levande exempel på när arkitektförmågans forskningskapacitet förnekas.

Det är denna kapacitet som professionen måste strida för. Inte backa in i en sektoriell forskning på etablissemangets villkor. Vår komplexa tillvaro kan inte bara hackas upp. Den måste kunna ses utifrån helhetens perspektiv. Kaos måste erkännas.

Men rubriken är **Arkitektförmågan**, vald som opposition till temat " Teori och tanketraditioner", det som förskjuter seminariet "Urkunder&husgudar" ytterligare till den teoretiska planhalvan. Den redan överrepresenterade i akademimiljön.

Förmågan är huvudsaken. Verklighetens byggande sker med den. I interaktion med teorin. Förhoppningsvis. (Sedan kan man fråga sig vad förmågan står för i dagens praktik)

Har jag med mitt exempel, min kunskapsvandring, spridit ljus över vad begreppet förmåga står för? Landar jag i en beskrivning, en förklaring? Av begreppet som sådant eller min egen förmåga. Egentligen varken eller.

Min kunskapsvandring är unik, ingen annan har gjort densamma. Ändå är jag inte nämnvärt annorlunda. Jag har visserligen jämförelsevis klen praktisk erfarenhet, få gjorda byggnader och utemiljöer. Men mer i planeringens organiserande ... som ansvarig och som kritiker (i skola och verklighet).

Min nyfikenhet har givit ett ständigt forskande, på eget initiativ och i projekt. Min envishet har drivit fram resultat (åtminstone i egna ögon).

Jag har ägnat 30 år åt att hjälpa unga människor att utveckla sin förmåga, att rikta in dem mot en framtid i professionen. Jag har organiserat deras pedagogiska verklighet. I vart fall under de tidrum jag kunnat påverka. Efter hand allt mer utvecklat/genomtänkt. Men det är ändå bara ramar inte mer konkret än en stads struktur. Struktur, målbilder och begreppsregn.

Och vad är min egen arkitektförmåga värd? Min förmåga att estetiskt organisera praktisk verklighet? Vad kan jag förmedla?

Själv har jag fått uppleva att min erfarenhet och förmåga att organisera fått upprättelse. I forskandets perspektiv. Svenska Institutet och SIDA har använt mig som 'projektskapare'. 30-årig kunskapsvandring omsatt i en ny miljö i Estland med jungfruelig landskapsarkitektutbildning. Erfarenhetslös. Ett nära tioårigt dialogiskt stöd till studenterna i den nya utbildningen i Tartu, studenttävling i Narva och, kanske, stöd till förnyelse av utemiljön i Baltiska bostadsområden.

Postludium. Om förmågan är att problematisera och söka lösningar och kommunicera dessa, kan man problematisera förmågan i sig? Nej, inte genomlyst.

I vart fall vet vi att den vilar på, utnyttjar din erfarenhet som helhet och din hjärnas kapacitet att kombinera fram lösningar vägda av värdekraften (som Matti Bergström kallar det), som svar på utmaningar. Att acceptera själv och sedan diskutera med andra.

Det 'rätta' och det 'goda' skrev jag ovan. Omtag.

Att göra det rätta förutsätter att facit finns, normer ... Du kan skjuta ansvaret från dig. Att göra det goda är svårare, är en utmaning. Det kräver din inlevelse i situationen. Det kräver att du har insikter och värdegrunder.

Men, 'viktigt, 'det rätta' kan inte hantera komplexitet. Facit/normer kan inte täcka allt. 'Det goda' är ett forskande.

Därav efterlyses ett medvetet förhållningssätt till 'forskandet'.

Detta saknas alltför mycket i dag. Ett starkt motiv för mig att vara 'motvalls' i detta. Jag menar att temat alltför mycket missar poängen. Förmågans 'traditioner' och utveckling finns i bästa fall mellan raderna. En del akademiker vet inte vad den är. Professionen måste prioritera förmågan, dess synliga tekniker och värdegrunder.

PS, jag avslutar med en djupt känd och allvarlig fråga.

Använder landskapsarkitekterna numera sin förmåga på "människans landskap" eller är det landskapsarkitektens?