


Arkitekten augusti 2006

Debatt

Kvalitetssäkra tävlingar - har vi det?

En tävling om ett kollektivhus i Tensta. Till en bomässa! Resultat? Oanvändbart. Det kan varken användas till att bygga ett hus för kollektivt boende eller ens som debattunderlag. Hur kan detta vara möjligt, undrar Lennart Nord i ett kritiskt inlägg.

Det är väl ett allmänt förgivettagande att svenska arkitekttävlingar är kvalitetssäkrade i sig - genom den breda genomlysningen av tävlingens problem, genom offentligheten, genom en lång tradition. Och, grundläggande, att man i program- och juryarbete lever upp till arkitektyrkets kärnfrågor.

Trodde jag också tills jag fick anledning granska det här resultatet. Bor själv sedan 1984 i ett kollektivhus, vars tillkomst jag medverkade i. Jag var programarkitekt för nästa kollektivhus (själva var vi pionjärer), vet både sinnligt och professionellt vad kollektivt boende är. Vad ett uthålligt kollektivt boende är (se <http://www.slottet.org/>).

Jag blev ställd. Tenstatävlingen har fått mig att undra över vårt tävlingsinstitut. Jag måste förklara mig och gör det med detta exempel, dess program- och juryarbete.

Tävlingar har 'alltid' varit en krydda i arkitekters vardag och viktiga för yrkets kompetensutveckling. I det här fallet mötte Den tävlingssugne ett begrepp "kollektivhus". Vad väckte det för lust? Var man bekant med företeelsen? Blev man nyfiken? Gick arkitektens problemlösarnerv igång? Försöken att förstå och utveckla. Organisera. Vad gav detta tävlingsprogram?

Det fokuserar stadsbyggnadsfrågor, kollektivboendets innebörder lämnas helt därhän. Det ges heller inga referenser till litteratur eller till fungerande hus.

Programmet ger visserligen de flesta av erforderliga funktioner, men vad berättas? Jo, huset ska "inspirera hela stadsdelen", "en friare och okonventionell gestaltning" skulle nyansera miljonprogramområdet Tensta. Och huset ska förbättra fördelningen av lägenhetsstorlekar i stadsdelen. Inget om lämplig hushållssammansättning för kollektivet.

En fras i programmet sammanfattar tävlingens tillkortakommande: "En förutsättning för att det ska utvecklas en positiv och kollektiv samvaro i huset är att huset rymmer gemensamma lokaler..." Två grundläggande misstag:

1. ... det räcker att "rymmer gemensamma lokaler".

Givetvis inte! Hur de är organiserade, relaterade till varandra och människors vardagsrörelser är ju den arkitektoniska poängen. Som alltid.

2. "... ska utvecklas en positiv och kollektiv samvaro".

Det fungerar inte så. 20 års erfarenheter från kollektivhusen i Sverige - de uthålliga och de som inte överlevt - är att man inte kan bygga hus, flytta in villkorslöst och därefter komma överens om husets vision och pragmatiska vardag. Det måste vara tvärtom. Gemenskap först, sedan vision, sedan praktik.

Det är inte ett kollektivhus för att några lyckats skapa ett matlag. Det handlar om att ha en inre konsensuskultur - 'hur vi vill ha det'. En uthållig kultur att utveckla vidare och som nytillkomna kan upptäcka och ta till sig.

Dessutom. Man kan inte motivera stort kök och matsal för ett litet matlag. Vad säger övriga 'som inte vill' om att betala för lokalerna på hyran? Tala om att bygga in motsättningar och konflikter.

Programmet leder fel, det vilar på deltagarna att hitta rätt.

Vad gör då juryn? 24 förslag lämnades, sex av dessa belönas och publiceras se Sveriges Arkitekters hemsida Det är dem jag kunnat granska.

Juryn finner "... starka och intressanta gestaltningsidéer... en avslappnad lekfullhet... definitivt stora arkitektoniska kvaliteter." Vad är då arkitektur? Ger första pris åt ett förslag som vill "dela upp byggnaden i enstaka lägenheter ... som radhus..." och "... lägga alla

ingångar mot gatan får den liv". Det tycker juryn är "attraktivt för de boende". Gatans 'liv' är det intressanta, inte kollektivboendets inre villkor. Första pris. Hur kan man förstå det? Förslaget placerar dessutom de gemensamma funktionerna högst upp i huset (oredovisade). Ändå skriver juryn om förslaget: "kollektivhustraditionen i en ny tappning som juryn hyser tilltro till". Ny tappning? Kollektivets nyttigheter längst in i husets återvändsgränder? Första pris? Hur är juryns föreställningsvärld? Kompetens? Hur rörelsen in i huset och genom det är tänkt och organiserad redovisas inte och bekymrar heller inte juryn i sina bedömningar.

Är inte det vad arkitektur är? Är det inte där man börjar? Vad det är för rörelsemönster man grupperar sina lokaler kring? Vad mönstren ger för villkor. Praktiskt och socialt. Entréförhållandet, 'automatisk' information i vad man ser och möter i huset, framkomlighet, valmöjligheter, interna informella mötesplatser. Och särskilt viktigt när man söker rumslig organisation för vardagslivet i denna boendeform. En utmaning till och med.

Alltså. Ett program som leder fel. En jury som inte förmår korrigeras sig. Om oredovisade förslag dragit rimligare slutsatser vet vi inte. Juryn har i så fall inte förstått dem. Minns Jörn Utzons Sidneyopera!

Är detta en engångsföreteelse? Eller ett exempel på tävlandets villkor numera? Vårt tävlingsinstitut tål inte att ifrågasättas, då försvinner det.

Exemplet visar att tävlingars problem måste vara kristallklara - definierat eller som fråga. Och det är givetvis självklart att man för program- och juryarbetet måste välja kompetenser som svarar mot problemet - för att våra tävlingar alltfört ska uppfattas som kvalitetssäkra.

Lennart Nord
Arkitekt SAR MSA

Arkitekten september 2006

Tenstatävlingen besvarade programmets frågor

De blivande invånarna, inte tävlingsjuryn, ska bestämma om kollektivhusets inre. Tävlingsjuryns ordförande Magnus Andersson svarar Lennart Nord, som kritiserade Tensta-tävlingen i förra Arkitekten.

För en tid sedan stängde bostadsutställningen Tensta Bo 06 efter tio omskrivna och välbesökta dagar på temat "miljonprogrammets möjligheter och förortens utmaningar". Som ett av många inslag på utställningen presenterades det vinnande förslaget i fjolårets arkitekttävling om ett nytt kollektivhus i stadsdelen.

Ett förslag som, enligt en insändare av arkitekt Lennart Nord i Arkitekten 0608, är "oanvändbart och varken kan användas till att bygga ett hus för kollektivt boende eller ens som debattunderlag". Hur kan detta vara möjligt, frågar han sig efter att grundligt ha dömt ut såväl program som juryarbete.

Tävlingen, som även innefattade en idrottshall i Tensta centrum, arrangerades 2004-2005 av tre av Stockholms stads förvaltningar, i samarbete med kommunala Centrumkompaniet och kollektivhusets tilltänkta byggherre, allmännyttiga Familjebostäder, som också stod för presentationen av förslaget på utställningen.

Att bygga nytt i miljonprogrammet är i sig en utmanande uppgift, vilket såväl tävlingen som utställningen avsåg att belysa. Att bygga just ett kollektivhus, i en miljonprogramsstadsdel med dess många speciella förutsättningar, och i en tid då de individualistiska strömningarna är långt starkare än då själva kollektivhusidén föddes, gör sannerligen inte utmaningen mindre.

Det var därför med glädje juryn kunde räkna in över trettioåttio bidrag, som givit sig i kast med programmets uppgift att "få förutsättningarna för ett kollektivhus utredda". De detaljerade lösningar för kollektivhusets inre liv, som Lennart Nord med goda argument efterlyser, var således inte riktigt tävlingens syfte. Den handlade förvisso om bostadskvaliteter, funktion och användbarhet - men lika mycket om stadsbyggnads- och arkitektoniska kvaliteter, samt om genomförbarhet och ekonomisk realism, vilket tydligt framgår av programmet.

Det vinnande förslaget "Familjeband", utformat av Realarkitektur i Berlin, visar hur en lekfull småskalighet kan föras in i miljonprogrammets struktur, med en variationsrikedom som låter sig byggas rationellt. Samtidigt bjuder förslagets inre på en kombination av det individuella och det gemensamma, som kan bli en spännande utgångspunkt för ett kollektivhus i vår tid.

Hur detta inre ska utformas i detalj är dock långt ifrån klart. Sista ordet i detta arbete ska inte fällas av juryn, utan av de blivande invånarna, med utgångspunkt från deras syn på alla de frågor Lennart Nord tar upp - och fler därtill. Nu bedriver Familjebostäder ett ambitiöst arbete med att samla intresserade, vari aktiviteterna under utställningen var en del. Det var juryns enhälliga uppfattning att förutsättningarna för detta fortsatta arbete var som allra bäst i det vinnande förslaget.

Churchills välkända ord efter El Alamein: "Det här är inte slutet, det är inte ens början på slutet. Men kanske är det slutet på början", torde kunna sägas om flertalet arkitekttävlingar. De har dock en alldeles särskilt giltighet i fråga om ett kollektivhusprojekt. Det borde inte minst Lennart Nord, med sin rika kollektivhuserfarenhet, kunna inse och förstå.

Magnus Andersson

Ytterstadschef vid Stockholms stadsbyggnadskontor och ordförande i tävlingsjuryn

Arkitekten september 2006

Svar: Vad menar vi med arkitektur?

Är jag gammalmodig som tror att arkitektur är att ta ansvar för helheten? Att ett uppdrag innebär att leva sig in i den verksamhet som vill ha ett hus, undrar Lennart Nord i sin replik till Magnus Andersson.

Om Familjebostäder vill samla människor som önskar sig ett boende med större gemenskap, är jag glad. Om dessa kan/får göra ett program för sitt hus, så är jag mer än nöjd. Då kunde vi sluta debatten här.

Tyvärr kan vi inte det. Jag tror inte att gruppen kan få något större svängrum. Ett vinnande förslag har i svensk tävlingstradition anspråk på att få bygga sitt hus.

Men, skulle kollektivhusgruppen få fritt diskussionsutrymme, få möjlighet att arbeta sig fram till en uppfattning om vad för boende de vill ha och vad för hus det kräver, så kommer de säkert att söka gemenskap i sig och praktisk vardagsnytta att dela på.

Det gemensamma man vill ha, vill man ha tillgängligt, utrymmena mångsidigt användbara av praktiska och sociala skäl. Också för att ha råd med dem. Det är till exempel säkert inte fråga om ett "restaurangkök" och en matsal. Det handlar inte bara om laga&äta.

Dessa husets största utrymmen behövs till allt från tillfälliga samtal till studentfester och femtioårskalas. Sådant som ett kollektivhus har som komplement till den egna lägenheten. Kvalitet!

Här möts man, här förkroppsligas den gemenskap som är kärnan i kollektivhustanken. Men inte bara där eller i andra gemensamma lokaler utan också i kommunikationsutrymmena. Dessa bjuder utöver träffpunkterna också möjligheter till informell användning ...

När man kommer hem till och genom huset, så är man i denna gemenskap.

Förstaprisförslaget har inga sådana kvaliteter, har inte försökt. Matsal högst upp, längst bort att gå till vid måltidsdags svarar på intet sätt mot det sagda. Och heller inte mot forskning och erfarenheter från befintliga kollektivhus.

Min övertygelse om vad kollektivhusgruppen kommer att vilja ha (om de ges möjlighet) innebär en radikal omorganisering av huset. Något de inte kommer att få. Det blir bara att peta i en given struktur – så får man se vad för kollektiv det kan bli. Någon hjälp i sitt arbete har de sannerligen varken av huset eller tävlingsresultatet.

En sådan här skillnad mellan mål och resultat är anmärkningsvärd i sig, "få förutsättningarna för ett kollektivhus utredda" skriver Magnus Andersson. På vad sätt juryns val har utrett dessa kan ingen förstå.

På annan plats skriver Magnus Andersson "inte riktigt tävlingens syfte – med detaljerade lösningar..." ???

Detta leder till en mycket större fråga, vad menar vi med arkitektur nuförtiden?

Han skriver att tävlingen handlade "om bostadskvaliteter (funktion och användbarhet) men lika mycket om stadsbyggnads- och arkitektoniska kvaliteter". Tre begrepp bredvid varandra.

Arkitektur – är det volym och yta? Innehållet får man fixa sedan?

Ligger här en förklaring till tävlingens egendomliga resultat?

Är jag gammalmodig som tror att arkitektur är att ta ansvar för helheten? Att ett uppdrag innebär att leva sig in i den verksamhet som vill ha ett hus. Att denna verksamhets dynamik ställer krav på husets organisering - "en estetisk organisering av en praktisk verklighet" som Elias Cornell formulerade det. Och att uppleva arkitektur är att "upptäcka, nalkas, träda in och ta i besittning" för besökare likaväl som vardagsnyttjandet. Allt annat än yta.

Vad är det för problem vi väntas lösa? Reklambehov?

Om man inte behöver bry sig om organiseringen, i det här fallet vad ett kollektivboende i ett kollektivhus är, så faller givetvis min kritik av jury och programarbete platt. Ni har inget ansvar för den.

Kvar står dock tävlandets kvalitetssäkring, rubriken på min första artikel. Hur gör man det när man inte behöver vara kompetent?

Lennart Nord
Arkitekt SAR/MSA