

Transformation

Från kyrka till förskola

Tack

Min handledare: Anna Braide Eriksson
Mina två referensgrupper
Maria Strannelind och Mikael Svensson på Liljewall arkitekter
Nick Bäcklund på Lilla Samskolan
Kristina Fredén, förskolepedagog
Nilla Berko
och
alla vänner och familj

Kontakt:
mariella.petersson.post@gmail.com
+46 737 26 60 35

Transformation från kyrka till förskola
Transformation, from church to pre-school

Examensarbete vid Chalmers Arkitektur
2013.05.29
Master Program Design for Sustainable Development
Chalmers Dpt of Architecture
Mariella Petersson
Examiner: Lisa Brunnström Tutor: Anna Braide Eriksson

INDEX

Index	ss 1-9	Omgivning och Bebyggelse	
Abstract		Angöring	
Summary		Befintligt skick	
Inledning		Befintliga fasader	
Bakgrund		Befintlig interiör	
Mål		Personliga intryck/ Karaktärisering	
Syfte		SWOT	
Fokus/Avgränsning		Slutsatser	
Metod			
Frågor			
UTGÅNGSPUNKTER	ss 10-19	DESIGNPROCESS	ss 46-54
Arkitektur och transformationer		Möte mellan kyrkans och förskolans miljö	
Arkitektoniska ideal vid ombyggnad och transformation		Funktionsblommor	
Karaktärisering som metod		Lokalprogram	
Förskolans historia		Koncept	
Samtida pedagogik		Modellstudie	
Pedagogik och rumsliga verktyg			
Rumsliga element och deras pedagogiska betydelse		FÖRSLAG	ss 55-66
Pedagogiska mål - rumsliga exempel		Slutsatser	
Barnets inlärning och uppfattning av rum		Plan vån 0, skala: 1:100	
Barnets behov av rutiner		Plan vån 1, skala 1:100	
Barnet och utemiljön		Plan Loft, skala 1:100	
		Situationsplan, skala 1:200	
		Sektion/ Collag	
		Fasader	
	ss 20-26		
REFERENSProjekt			
Förskolan Ugglan		REFLEKTIONER	ss 67-68
Förskolan Arcobaleno		Reflektioner	
Selexyn, Dominicanen, Bokaffär			
Bostad i Glenlyn, Victoria			
Villa Schumann -Sizaret		KÄLLFÖRTECKNING	ss 69-75
Härlanda kyrka		Källförteckning	
	ss 27-31	Bildkällor	
		Bilagor	
STUDIEBESÖK /MÖTEN			
Möte med Liljewall arkitekter			
Lilla Samskolan			
Möte med Kristina Fredén, Förskolepedagog			
	ss 32-45		
PATER NOSTERKYRKAN			
Geografiskt läge			
Kommunikationer			
Historia			
Solförhållanden			

ABSTRACT

Due to the rising birth rate in the 22 century, and increase of inhabitants, Gothenburg now needs to supply more pre school places. According to a law founded in 1995 all children have the right to get a pre-school place within three to four month after applying. The result is a political decision to create 6,000 new pre-school places between year 2012-2015. The municipality of Gothenburg are looking high and low for proper premises to house the new preschool activities.

Meanwhile the swedish church has a lot of empty church buildings in Sweden and Gothenburg. One of them is the subject of this thesis; Pater Nosterkyrkan. It was built in 1973 and is situated in the district of Majorna -Linné.

This thesis aims to create a unique pedagogical platform rooted in the neighbourhood with a historical connection. The purpose is to preserve and highlight the existing qualities and shape spaces that support the pedagogical goals in the educational plan "Läroplan för förskola Lpfö98".

The thesis investigates the benefits and drawbacks with the transformation from a church to a preschool based on spatial functions and qualities/technical functions/symbolic values/historical and local context.

"Transformation, from a church to a pre-school" takes the stance that every building transformed have to consider it's one unique pre-conditions and relate them to the new function that will be housed in the building. This is investigated through the method "karaktärisering" and a swot analysis of the premisses, literature on both transformation and pedagogics, reference projects, study visits, drawings and model studies. This will create a loved building with good conditions of a long life span and potential of future transformations. A sustainable building.

The outcome of this project is a design proposal that investigates pedagogical space in a existing environment. Where the qualities of Pater Nosterkyrkan is used, emphasised and integrated into the new preschool activity.

SUMMARY

BACKGROUND

Due to the rising birth rate in the 22 century, and increase of inhabitants, Gothenburg now needs to supply more pre school places. According to a law founded in 1995 all children have the right to get a preschool place within three to four month after applying. The result is a political decision to create 6,000 new pre-school places between year 2012-2015. The municipality of Gothenburg are looking high and low for proper premises to house the new preschool activities.

Meanwhile the swedish church has a lot of empty church buildings in Sweden and Gothenburg. One of them is the subject of this thesis; Pater Nosterkyrkan. It was built in 1973 and is situated in the district of Majorna -Linné. It has been empty for some years and was recently bought by the city of Gothenburg to be transformed into a preschool. The project was initiated by the city of Gothenburg in collaboration with Liljewall architects that also will carry out the project.

AIMS AND OBJECTIVES

This thesis aims to create a unique pedagogical platform rooted in the neighbourhood with a historical connection. The purpose is to preserve and highlight the existing qualities and shape spaces that support the pedagogical goals in the educational plan "Läroplan för förskola Lpfö98".

PROBLEM AREA AND DELIMITATION

This thesis investigates the benefits and drawbacks with the transformation from a church to a preschool based on spatial functions and qualities/technical functions/symbolic values/historical and local context.

Transformation, from a church to a pre-school" takes the stance that every building transformed have to consider it's one unique pre-conditions and relate them to the new function that will be housed in the building. It has therefore been important to gain knowledge in the subjects;

Transformation; To create a social and technical sustainable transformation is a relevant and ongoing issue within the field of architecture. How buildings learn (p2): "Almost no buildings adapt well. They're designed not to adapt; also budgeted and financed not to, constructed not to, administered not to, maintained not to, regulated and taxed not to, even remodelled not to. But all buildings (except monuments) adapt anyway".

Pedagogy; Space plays an important role in creating the preconditions for pedagogical working methods in preschool. (titel på projekt) (p79) "Space shape children's understanding of reality. It affects their future spatial experiences and social contacts".

Actors;

1. "Lokalförvaltningen" with their demands on creating well functioning localities for preschool with two and a half department with a total of 50 children and 8 pedagogues to a reasonable cost.
2. City antiquarian with their demands on preserving the belfry and keeping the stile of the facade.
3. The not yet formed group of children, pedagogues and caretakers.

METHODS AND PROCESS

I have used the following methods in the search of knowledge on the subject of this thesis;

Context

I have gained a wider understanding of the projects preconditions through knowledge of the subjects pedagogics, churches and transformation in a historical, symbolic and contemporary perspective. Through literature, study visits, reference projects and intervjues.

The site

I have gotten to know the sites historical and contemporary character and preconditions through the method of "karaktärisering", literature, visites and dialog.

Design

I have applied what I learned in the previous steps in sketches, drawings and models and analysed and synthesised the results and tryed again and again.

The method above is not a linear process but works in loops where you always can go back and search for more facts about the preconditions in order help you make decisions in the design.

CONCEPT

My attitude

I understood through my study visit at Lilla Samskolan that an old building can give certain values to the new function it is housing. I believe that this is where the character of the building i strengthened. Through the method of Karaktärisering and a swot analysis I came to some conclusions on the qualities, strengths,

weaknesses, opportunities and threats with the building and its site. And I compared them with the pedagogical needs of the future preschool. As I state in my Aims I want to create a unique pedagogical platform. And I think that if you approach the old building as an unique object and use its personal peculiarities in the transformation you have very good conditions for creating a unique environment.

Expression

There are many ways in which you can transform an old building. You can for example mimic the expression of the existing building or you can make a gesture and contrast with it. I have been inspired by the reference projects “Selexyz, Dominicanen, Bookstore” and “Housing, Glenlyon, Victoria”. They are both projects of transformed churches where they on one hand are very considerate of the existing building but on the other hand makes no excuses for there one extensions. Both of the projects creates smaller spatialities within the church halls. This is something I thought model studies have found to be a good way to handle the qualities of the church hall in Pater Nosterkyrkan and children’s need of smaller spaces.

Pater Nosterkyrkan is made out of construction bricks, it has a facade of bricks and it is shaped as a combination of boxes with one distinctive feature, the pitched roof over the church hall. I saw to clear ways to work with the expression of the specialities. I could eader brake with the existing expression of boxes, or I could use it. My choise is to use it and give it a contemporary look. The main material will be pine. I find it as a panel on the inside of the church hall roof and also on the top of the belfry. This is a warm material well suited for pedagogical spaces and it grows in sweden.

PROPOSAL

The belfry

Is the first thing you see of the building no matter which direction you come from. It works like a hub in the building composition in which the other parts revolve around. It also communicates the history of the building. I will lift its qualities and use it as a part of my entrance situation which is a very important space in a preschool.

The entrance

I will keep the existing “logic” that the visitor have to make a turn in order to enter the building. To keep the nice motion it creates around the building and to emphasise the terrain of the site.

The site

I choose to orient the outdoor activities to the south in order to maximise the use of the site. I will place some more traditional indoor activities outside and bring some outdoor materials inside in order to increase the flow of children between inside and outside.

The building

I add more windows to the skin of the building as an answer to the preschool activities demands on windows with a view. And a preschool activity connected to the rest of the neighbourhood. The design language of the windows is inspired of the top of the belfry and I have chosen to make them as an composition instead of a repetition inspired of the reference project “Härlanda kyrka” to strengthening Pater Nosterkyrkans position as a solitary in the neighbourhood. I choose to keep the rational floorplan of the 60’s which gives a easy orientation within the building desirable in a preschool environment.

INLEDNING

Pater Nosterkyrkan på Såggatan 73 är inte längre i bruk. Den tidigare församlingen har i en ceremoni avkristnat kyrkan och sålt den till Göteborgs Stad. Kyrkan byggdes 1973 med insamlade medel från den lokala församlingen. Med tiden började man hyra ut bottenvåningen till olika verksamheter och till slut valde man att sälja byggnaden. Göteborgs Stad köpte den efter att i samarbete med Liljewall arkitekter utarbetat ett förslag om byggnadens transformation från kyrka till förskola. Den gula tegelbyggnaden med det bruna sadeltaket i plåt är byggt som Guds hus och kommer snart att husera 50 barn och 8 pedagoger. Förskolans behov är diametralt annorlunda, de vill vara utåtriktade i samklang med det övriga samhället. Där den tidigare insynsskyddade kyrkobyggnaden utan fönster med utblick vill reflektera inåt och upp mot gud. Mötet kommer bli spännande och fullt av möjligheter som kan användas i det pedagogiska arbetet med barnen.

*Bilden visar Pater Nosterkyrkan och är tagen från Såggatan vid mitt tredje besök på tomten och första gången jag kom in i kyrkan.
Foto: Petersson, M (2013)*

BAKGRUND

Behovet av fler förskoleplatser i Göteborg är stort. Förklaringen finner vi i stora barnkullar, att fler väljer att bo kvar i stan efter att de fått barn och att barnfamiljer i stan i allt större utsträckning väljer att skaffa ett tredje barn. Den politiska majoriteten i Göteborg har beslutat att satsa på förskolan, mellan åren 2012-2015 kommer man utöka ytterligare med 6000 nya förskoleplatser som kan jämföras med den tidigare ökningen på 1000 förskoleplatser per år. I Stadsdelen Majorna- Linné fick 24 barn år 2011 vänta i 4 månader på att få en plats inom förskolan vilket strider mot lagen. Den 1 januari 1995 blev kommunerna skyldiga att tillhandahålla förskoleplats utan dröjsmål, där en skälig tid att vänta räknas tre – fyra månader. Göteborgs kommun letar nu med ljus och lykta efter passande lokaler för förskoleverksamheten.

Samtidigt står Svenska kyrkan med ett stort antal tomma kyrkor runt om Sverige och däribland Göteborg. Som S.Lilja skriver i sitt examensarbete *Kyrka till salu* (2009) finns det flera anledningar till det ökade antalet tomma kyrkor i Sverige. Det började under 1800-talets senare del när människor förändrade sina sociala mönster och slutade besöka söndagsgudstjänsterna till förmån för bönehusen eller valde att besöka dansbanor mm för sitt sociala utbyte. Under 1900-talet kom trenderna sekularisering och religionsfrihet och 1952 beslutades det att man fritt kunde gå ur Svenska kyrkan. Detta i samband med urbaniseringen i Sverige gjorde att många landsortsförsamlingar fick stängas. Trenden visar att antalet gudstjänstbesökare i Svenska kyrkan har fortsatt att sjunka även i modern tid (se Fig. 1) och kyrkorna har också moderniserat sin verksamhet så att den inte alltid fungerar i de gamla lokalerna. Det gör att vi i Sverige idag står med ett övertaligt

bestånd av kyrkor. Det är upptakten till att Pater Nosterkyrkan på Såggatan 73 i stadsdelen Majorna- Linné, Göteborg blev påtänkt som möjlig förskolelokal.

I dagens samhälle spenderar vi mycket stor del av våra liv inom utbildningssystemet och därigenom utbildningsmiljön. Mitt intresse för miljön i förskola och skola kommer från mina 25 års erfarenhet av svensk utbildningsmiljö dels som student/elev inom (förskolan, grundskolan, gymnasiet, folkhögskola, folkuniversitet och universitetet) och dels som vikarie inom förskola och grundskola. Det är i denna miljö som mitt intresse för att skapa rum föddes ur en längtan att kunna påverka och förändra min omgivning som jag ofta fann mycket begränsande och ”tråkig”. Jag kan se en stor potential i att använda den byggda miljön som pedagogiskt verktyg. Genom att utforma miljöer som fungerar i kongruens med undervisningen, tex en lugn miljö för vila, en tyst miljö för koncentration. Och genom att utforma byggnaden med dess omgivning så att den erbjuder spännande materialkaraktärer tex taktila, hårda, mjuka, varma, transparenta, organiska vilket ger barnen en stor erfarenhetsbank och ett rikt språk. Men också att byggnaden fungerar i samklang med grannskapet och ger barnen en inblick i sin omvärld. Den här miljön är viktig! Idag när barnkullarna växer snabbt och nya förskoleplatser gärna skulle funnits tillgängliga igår byggs temporära baracker på lånad mark för verksamheten. Jag ser det som ett hot mot kvaliteten på utbildningsmiljön och som en dålig arbetsmiljö för personalen. Ur ett hållbarhetsperspektiv har vi parametrar som hög materialåtgång i relation till livslängd på barackerna, marken som tas i anspråk och även bristen på kvalitet i byggnaden som är en konsekvens av det provisoriska sammanhang den byggdes i.

Fig. 1

Fig. 2

Fig. 3

MÅL

MÅL

Att skapa en unik pedagogisk plattform som är lokalt förankrad i sin närmiljö och har en historisk anknytning, en transformation från kyrka till förskola.

SYFTE

Arbetet utreder rumsliga transformationer som beaktar aspekterna:

- Bevara och lyfta fram befintliga rumsliga kvaliteter.
 - Skapa rum som stödjer de pedagogiska målen i Läroplan för förskola Lpfö 98.
-

FOKUS/ AVGRÄNSNING

Transformation; Att skapa socialt och byggnadstekniskt hållbar omvandling är en aktuell arkitektonisk utmaning. Som S.Brand skriver i *How buildings learn* (s2): "Almost no buildings adapt well. They're designed not to adapt; also budgeted and financed not to, constructed not to, administered not to, maintained not to, regulated and taxed not to, even remodelled not to. But all buildings (except monuments) adapt anyway". Jag har valt att belysa vikten och möjligheten av ett transformationsprojekt i den lilla skalan genom att använda mig av det överflöd på kyrkor som finns i Sverige och stadsdelen Majorna -Linné i form av Pater Nosterkyrkan och ge den en ny funktion i form av förskola vilket tillfredställer ett akut lokalt behov som finns i stadsdelen.

Pedagogik; Rummet spelar en central roll för vilka möjligheter man har i utformandet av det pedagogiska arbetet och barnens utveckling. Som C.Thelander (2011) skriver i sin Master Thesis från Chalmers *Design for Sustainable Development* (s79); "Rummen formar barnens förståelse av verkligheten. De påverkar deras framtida rumsupplevelser och sociala kontakter."

Aktörer; För att skapa ett hållbart projekt är det viktigt att se och ta hänsyn till de olika aktörerna. Deras krav, behov och önsknings är centrala för att skapa en väl fungerande förskola av fd Pater Nosterkyrkans gamla lokaler.

1. Lokalförvaltningens krav går ut på att skapa en verksamhet på två och en halv avdelning med sammanlagt 50 barn i åldrarna 1-5 med ca 8 pedagoger till en rimlig kostnad.
2. Stadsantikvarierna finner det viktigt att klocktornet bevaras och att fasaderna behåller en liknande stil.
3. Denna aktör finns inte ännu, barn- personal och föräldragruppen som skall använda lokalerna och utomhusmiljön.

METOD

Mitt sökande efter kunskap i ämnet transformation från kyrka till förskola har bestått av följande metoder som givit mig ökad förståelse och nya infallsvinklar.

Förutsättningar /Kontext

Få en ökad förståelse för projektets förutsättningar genom att sätta mig in i ämnena pedagogik, kyrkobyggnader och transformationer ur ett historiskt, symboliskt och samtida perspektiv. Genom läsning, studiebesök och intervjuer.

Platsen

Lära känna platsens och byggnadens historiska och samtida egenskaper, förutsättningar och dess karaktär. Genom metoden karaktärisering, studiebesök, läsning och samtal. Där

Design

Applicera det jag lärt mig om mina förutsättningar på platsen och där utforska formen för en pedagogisk miljö i en befintlig byggnad. Genom en växelverkan mellan analys, syntes, skisser, modeller och ritningar.

FRÅGOR

Vad finns det för fördelar och nackdelar med byggnadens transformation från kyrka till förskola utifrån rumsliga funktioner och kvaliteter /tekniska funktioner/symboliska värden/ historiska och lokala sammanhang?

UTGÅNGSPUNKTER

UTGÅNGSPUNKTER

Arkitektur och transformationer

Min åsikt är att arkitektur är skapat ur ett basalt mänskligt behov av skydd mot olika yttre omständigheter. Dessa omständigheter och behov förändras över tid men vår byggda miljö består. Det innebär att vi står med byggnader omkring oss skapade av orsaker vi inte minns ur behov som i många fall inte längre finns. Som S.Brand skriver i *How buildings learn* (1997)(s2) ges ofta ordet arkitektur en innebörd av att vara en ”unchanging deep structure”. Detta är en ohållbar syn på arkitektur. Byggsektorn tillhör faktiskt den andra största industrisektorn i världen efter jordbruk. Idag lever vi i en omvärld där den globala kommunikationen via internet och sociala medier skapar samhällen där trender, teknik, kultur och religion skiftar i allt snabbare takt. Det resulterar i en snabb förändring av våra behov och därigenom våra krav på arkitekturen.

Om arkitekturen skall bestå under en längre period och inte rivas måste den alltså kunna förändras. Vilket är väldigt viktigt då det går åt enorma mängder energi, material och mark i byggandet av ett hus som bara kommer att löna sig genom en lång livslängd. På (s7) citerar jag S.Brand. Han påstår att dagens byggnader inte anpassar sig varken, designmässigt, ekonomiskt, konstruktionsmässigt, administrationsmässigt, underhållsmässigt mm. Men han påstår att alla byggnader utom monument måste anpassas ändå. Det är i vissa fall bättre än att rivas men en dåligt transformerad byggnad får alltid en förkortad livslängd vilket jag tidigare nämnde har en dålig inverkan på miljön men också på vårt kulturarv då hela områden ibland rivs och ersätts med nytt. Det finns också enligt min mening en pondus i gamla byggnader som saknas i nyproducerade hus. Vi människor kan riktigt känna den samlade mänskliga investeringen som finns i de slitna trapporna och de ommålade väggarnas patina.

Det finns tre viktiga aspekter när man beslutar om att göra en transformation idag.

Pengar; Finns det kapital och intresse för att göra en transformation? **Teknik;** Är det tekniskt möjligt att åtgärda?

Vilja; Finns det intressenter? För att skapa en bra och därigenom långsiktig transformation är det viktigt att det finns ett tydligt samspel mellan dessa aspekter. Investeringarna måste först komma i ett kontinuerligt flöde av underhåll för byggnaden så att det är meningsfullt med transformationen och tekniskt möjligt att åtgärda de problem som finns. Intressenterna initierar transformationen och påverkar det estetiska uttrycket. Detta sammantaget kommer att skapa ett omtyckt hus som vårdas till ett långt liv.

Det är också viktigt att förstå att byggnaden består av flera lager som behöver förändras med en varierande intervall och att det sammantaget avgör byggnadens möjliga livslängd.

Site

Tomten är den geografiska plats vars förutsättningar och begränsningar överlever generationer av byggnader.

Structure

Det är den bärande konstruktionen i byggnaden som har en möjlig livslängd på 30-300 år.

Skin

Fasaderna burkar bytas var 20 år efter mode, teknik och nu också för att hålla nere energikostnaderna genom bättre isolering och lufttäthet.

Services

Innebär alla kommunikationsledningar, elledningar, vvs, sprinklersystem, hissar, rulltrappor mm. De har en livslängd på 7-15 år. Många byggnader rivs i förtid då någon föråldrad teknisk del sitter för djupt in i byggnadskonstruktionen.

Space plan

Inkluderar inredningen som innerväggar, tak, väggar, golv och dörrar. Inom komersiell verksamhet kan den förändras upp till vart tredje år medan vissa privatbostäder väntar upp till 30 år.

Stuff

Lös inredning som stolar, skrivbord, lampor mm. Kan förändras väldigt snabbt.

Efter S.Brand: *Sharing layers of change*

Vad möjliggör en transformation?

Skiss: Petersson, M (2013)

UTGÅNGSPUNKTER

Arkitektoniska ideal vid ombyggnad och transformation.

Enligt tidningen Kulturvärden (2012) nr1 (ss 30-31) finns det idag inte längre någon entydig ideologi bland experter och arkitekter inom restaureringskonst om vad som bör bevaras och hur det skall gå till. Anders Bodin, arkitekt och kulturarvsexpert på SFV, intervjuas i tidningen och kallar vår tids restaureringsteori för pluralism. Det innebär att varje restaureringsobjekt måste bedömas efter sina förutsättningar med stor hänsyn till brukaren och besökaren. Bodin menar vidare att kulturarvet har tagit steget från

belastning till en tillgång.

Vid en transformation eller ombyggnad finns det flera frågor man kan ställa sig. Förutom; Hur ett kulturarv skall bevaras? bör man också fråga sig; Vems kulturarv? och Varför? Dessa frågor kommer tillsammans med aspekterna pengar, teknik och vilja i väldigt stor utsträckning avgöra hur ombyggnaden/transformationen gestaltas. Det har genom tiderna funnits flera ideologier om hur en restaurering, ombyggnad eller transformation skall gå till. Under 1900-talets första hälft blev många medeltida svenska kyrkor radikalt ombyggda på ett sett som senare vore helt otänkbara. Då det rådde ett klimat där man skulle visa stor hänsyn till det ursprungliga huset vad gällde, tekniker, material och helhet. Jag kommer i kapitlet "referensprojekt" gå igenom några exempel på samtida transformationer och vilka aspekter jag tar med mig in i mitt vidare arbete med Pater Nosterkyrkan.

Karaktärisering som metod

Jag har valt att använda mig av karaktärisering som metod för att synliggöra och ta till vara de kvaliteter som finns i fd Pater Nosterkyrkan. Och använda det som verktyg för att skapa en långsiktigt hållbar ombyggnad till förskola. Metoden är hämtad ur en rapport skriven av B.Schönbeck (1981) Karaktärisering -metod att förena gammalt och nytt. Rapporten teoretiserar kring en metod som ursprungligen är en vedertaget arbetsmetod bland arkitekturhistoriker och konstvetare.

Karaktärisering går ut på att vi skall iaktta den formvärld vi har omkring oss. "...den intuitiva, estetiska upplevelsen, de associationer den väcker, bebyggelsens och dess omgivnings formvärld som form och som bärare av symboler för mänskligt samhälleligt liv."(s35) Det är viktigt att göra det som ett barn, med så lite förutfattade meningar som möjligt. Man måste alltså se bortom de sociala och kulturella förutsättningar som platsen och jag själv har. Det går inte att stanna i det stadiet utan sedan bör man gå vidare och fördjupa sig i hur platsen och, om det finns, huset fungerar idag genom att iaktta folk i området. På det här sättet fångar man det essentiella; en förståelse för skalan, grundtonen, övertonerna och hela meningen och melodin i bebyggelsen. Man kan då också se hur form växer ur det inre ändamålet, man ser korrelationen mellan liv och form.

Jag kommer att beskriva mitt första möte med platsen i ord och bild från helhet, detalj vidare till konstruktion. Jag kommer vidare

att iaktta hur platsen används idag och även söka kontakt med tidigare brukare av byggnaden.

De slutsatser jag drar kommer att synas i min designprocess och i min slutgiltiga formgivning av byggnaden och platsen.

Jag tycker det är en mycket intressant metod som belyser en viktig del av en arkitekts arbete som ibland kan vara svårt att sätta ord på. Den intuitiva upplevelsen. Men jag anser också att det är omöjligt för en individ att helt fränsäga sig sina personliga erfarenheter och se på en plats som ett barn igen. Jag kommer i kapitlet Pater Nosterkyrkan använda mig av metoden på byggnaden och i kapitlet Reflektioner sedan utvärdera metoden.

UTGÅNGSPUNKTER

Förskolans historia

Det första daghemmet-barnkrubban- i Sverige inrättades på 1850-talet i Kungsholmens församling i Stockholm. Denna form av småbarnsinstitution drevs av privata stiftelser eller kyrkliga församlingar och den riktade sig till barn med sociala hjälpbehov. Det var först under 1890-talet som den pedagogiskt motiverade småbarnsverksamheten i Sverige tog fart genom Anna Eklund (Utbildningsdepartementet, En rapport från Förskola-skola-kommittén (1985)) Hon inspirerades av den tyska pedagogen Friedrich Fröbels tankar om barnens utvecklingsmöjligheter och folkbildning. Friedrich Fröbels framhävde barnet som ett unikt väsen som krävde god vård och goda utvecklingsbetingelser. Vikten av leken, av barnets verksamhetsdrift och av en utvecklingsbaserad pedagogik, där barnets ”huvud, hand och hjärta” var engagerade. Friedrich Fröbels tankar fördes fram och vidareutvecklades genom kvinnliga pedagoger och olika seminarier, denna verksamhet kallades för barnträdgårdar (I. Tallberg Broman (1995)). Under den här tiden var småbarnsverksamhet avgiftsbelagd och vände sig främst till medelklassen.

Från mitten av 1930-talet kunde man börja prata om ett enhetligt förskolesystem, Alva Myrdal publicerade 1935 boken Stadsbarn där hon kritiserade de befintliga småbarnsinstitutionerna där vi å ena sidan hade barnkrubban som vände sig till den fattiga delen av befolkningen och å andra sidan barnträdgårdarna en lyxig förberedelse för privatskolan. Hon påtalade behovet av sociala och ekonomiska reformer och förenade barnkrubba och barnträdgård i en gemensam storbarnkammare, helt tidsenligt med det svenska folkhemmets framväxt.(I. Tallberg Broman(1995)) Alva Myrdal ställde också krav på miljön, hon ansåg att barnen skulle få möjlighet att komma i kontakt med de fyra elementen jord, luft, eld och vatten.

Det var under den starka ekonomiska tillväxten i Sverige på 60- och framförallt 70-talet som förskolan expanderade. Behovet av att frigöra kvinnlig arbetskraft för industrin drev på utvecklingen och 1968 kom Barnstugeutredningen (SOU 1972:26 och 27) där förskola och daghem fick sin gemensamma benämning ”förskola”. Utredningen slog fast att verksamheten var pedagogisk och att personalen var pedagogisk personal. Sveriges första läroplan kom 1998 ”Läroplan för förskolan Lpfö 98” till följd av förslaget som lades fram 1997, ”Att erövra omvärlden” SOU 1997:157.

UTGÅNGSPUNKTER

Samtida pedagogik

För att kunna skapa en byggd miljö som fungerar för den pedagogiska verksamheten har jag läst Läroplan för förskolan Lpfö 98 (2010) och sammanfattat de delar jag finner extra viktiga för den byggda miljön.

Idag vilar den svenska förskolan på en demokratisk och pedagogisk didaktisk grund där man sätter barnens utveckling i centrum. Man betonar demokrati, individens behov och det kollektiva lärandet genom samarbete och utbyte. Denna syn på barn och barns lärande bygger på en respekt för barnet som ett resursrikt, kompetent och nyfiskt barn med stor lust och kraft att lära. Leken är viktig för barns utveckling och lärande. Ett medvetet bruk av leken för att främja varje barns utveckling och lärande ska präglade verksamheten i förskolan. I lekens och det

lustfyllda lärandets olika former stimuleras fantasi, inlevelse, kommunikation och förmåga till symboliskt tänkande samt förmåga att samarbeta och lösa problem. Barnet kan i den skapande och gestaltande leken få möjligheter att uttrycka och bearbeta upplevelser, känslor och erfarenheter. Pedagogen skall i dag vägleda barnet praktiskt inom det område hen finner intressant och utmanande genom att utmana och uppmuntra barnets intresse och nyfikenhet i ämnet. Barnen skall tillsammans och enskilt ges möjlighet att i ett utforskande och problemlösande arbete skapa mening och sammanhang. Inom förskolan är kunskap inget entydigt begrepp. Kunskap kommer till uttryck i olika former såsom fakta, förståelse, färdighet och förtrogenhet – som förutsätter och samspelar med varandra. Verksamheten ska utgå från barnens erfarenhetsvärld, intressen, motivation och drivkraft att söka kunskaper.

Min tolkning av definitionen på barns utveckling hämtat ur Lpfö 98

UTGÅNGSPUNKTER

Pedagogik och rumsliga verktyg

Det finns två tydliga förutsättningar för att man ska kunna bedriva en pedagogisk verksamhet; miljön måste vara trygg och demokratisk. Genom att läsa G.Lundahl (1995) Hus och rum för små barn, Reggio Children Domus Academy Research Center (1998) children, spaces, relations och M.Dudek (2005) Children's Spaces har jag funnit viktiga rumsliga parametrar som jag själv kategoriserat som fem olika adjektiv som förskolan jag ritat måste uppfylla.

Tillgänglig; En pedagogisk miljö måste vara tillgänglighetsanpassad då det är en viktig förutsättning för en välkomnande demokratisk miljö. Den skall också vara inkluderande genom inbjudande färger/former och rumsligheter. Här är det viktigt att jobba med relationen ute/inne och transparens/ diffusering.

Riklig; Det är viktigt att ta hänsyn till olika skalor då barn och vuxna har varierande önskemål på sin omgivning. Miljön skall vara stimulerande och välbalanserad för att passa olika behov.

Flexibel / Föränderlig; Rumsligheterna skall kunna förändras av barn och vuxna för olika aktiviteter/ förändras över dagen/

förändras i samklang med årstiderna och i relation till samhällets förändring. Detta åstadkoms genom delaktighet, möbler med flexibla funktioner mm. Samt genom en planlösning som kan växa/ krympa efter behov.

Identifierbar; Det är viktigt att byggnaden/förskolan har en igenkänningsfaktor så att man kan identifiera dess funktion. Detta måste korrelera med att byggnaden är flexibel och kan husera varierande funktioner, att byggnaden förändras över tid och att verksamheten speglar samhället som är dess kontext.

Kommunikativ; Relationen ute/inne är essentiell för kommunikationen mellan samhället/vårdnadshavarna/ pedagogerna/barnen. Här finns en möjlighet att visuellt koppla verksamheten till omgivningen. Planlösningen skall göra det möjligt för barnen att kunna se/höra/känna och ta sig till olika aktiviteter och delar av byggnaden. Väggar skall i stor utsträckning kunna användas som utställningsyta för tvådimensionella och tredimensionella verk. Detta kommunicerar det liv och den verksamhet som pågår i skolan och med barnen. Barnen lär sig också att deras handlingar betyder något och de blir sedda. Vissa områden behöver extra mycket fokus som entrén, lärarrummet, köket, där bör man ha en flexibel struktur för kommunikation.

UTGÅNGSPUNKTER

Rumsliga element och deras pedagogiska betydelse

Med inspiration från C.Thelander (2011) skapar jag en checklista för att tydliggöra viktiga platser i förskolemiljön som jag senare kan använda som parametrar i min formgivning.

Entrén

Är det första och sista som barnet möter under sin dag på förskolan. Det är en plats som bör välkomna barnet till en ny dag. Här ska det finnas plats att byta om och ta farväl utan att bli störd. Det ska finnas möjlighet för föräldrar och personal att tillsammans stämma av dagen och information om vad som händer på förskolan.

Kommunikationer inga korridorer

Styr väldigt mycket hur man tar sig mellan funktioner eller aktiviteter på förskolan och därigenom barnens rörelsemönster, lekar och i slutändan deras inhämtande av kunskap. Därför är det essentiellt med väl fungerande kommunikationer där barnens valmöjligheter blir tydligt presenterade. Avlånga korridorer som uppmuntrar till spring bör undvikas.

Golv

Golvet är förskolans största möbel, stora fria ytor uppmuntrar till en stor variation av aktiviteter för barnen. Ett bra golv skall vara inbjudande att utforska, gärna varierande där vill kroppen röra sig, rulla, krypa, åla, trampa, rulla. Golvet skall vara varmt och mjukt.

Tak

Är en plats som är utmärkt som exponeringsyta av barnens alster, kan hjälpa till att skapa en god akustik, sprida ljus i rummet och hjälpa barnen att förstå hur huset hänger ihop.

Trappor

Ger barnet en möjlighet till utblick genom att våga, öva och erövra trappan når barnen en ny nivå. Det är viktigt att ta hänsyn till säkerhetskrav och skapa en trappa som minimerar risken att trilla gärna i ett gediget och inbjudande material som tex trä.

Material

Genom att redovisa husets olika material ger man barnen en stor förståelse för husets konstruktion och logik. Förskolan bör bestå av ett varierade känsellandskap bestående av stimulerande material för det kunskapsörstande barnet.

Ljus

Barn har behov av ett varierat ljus som skapar rum i rummet, de skall kunna utforska olika stämningar och skuggspel som ljuset skapar. Ljuset skapar förutsättningar för både vila och fokus.

UTGÅNGSPUNKTER

Pedagogiska mål– rumsliga exempel

För att nå de pedagogiska målen har jag sökt rumsliga exempel med kvaliteter som skulle kunna stärka en pedagogisk verksamhet.

Utställning Elixir, Pippilotti Rist, Kiasma 5sep-6dec 2009
Konstnär: Pippilotti Rist

Pippilotti Rist arbetar mycket med hur människor rör sig i hennes utställningar genom materialval på golv och projektioner i väggar och tak. Jag kom i kontakt med hennes konst 2009 på Kiasma i Helsingfors. Man blev ombedd att ta av sig skorna och gå en liten slinga in i ett stort rum med flera projektioner samtidigt. på golven låg människor i olika konstellationer på mattor med huvudan på en enda lång slingrande kollektiv kudde. Det tog inte lång tid för mig att bekvämt slänga mig ner bland främlingar och fascinerat iakttade de projicerade filmerna och atmosfären hon skapat i rummet. Jag har valt det här exemplet för hennes arbete med relationen mellan framförallt golvet och människan. I förskolan är golvet den viktigaste möbeln och arbetsytan och golvet kommer vara den kanske viktigaste rumsskapande parametern i kyrksalen. Hon arbetar också tydligt med golvet relation till tak och väggytor vilket också kommer bli centralt i utformandet av kyrksalen som ett väl fungerande torg i förskolan.

Bilden visar hur Rist, P arbetar med spänningen mellan golv och tak.
Curtis, A (2013)

Sagorummet i Stadsbiblioteket(1928), Stockholm,
Arkitekt: Gunnar Asplund

Sagorummet ligger i barnbibliotekets inre del. När man kommer in i rummet har man rader av bänkar på båda sidor om en gång som leder en fram till den centralt placerade sagoberättarens stol. Rummet är utformat lite som en solfjäder med en central plats där man höjt takhöjden i form av en kupol vilket skapar en unik akustik situation. Här ska sagoberättaren sitta i en specialutformad stol med en väggmålning av John Blund i ryggen. De pedagogiska kvaliteter jag tar med mig härifrån är främst rummets samlande och koncentrerande egenskaper som kommer av den speciella akustiken, rummets form och de mörka väggarna och riktade ljuset. Jag ser ett användningsområde för dessa kvaliteter under förskolans viloperiod när barnen behöver reducera bort intryck för att kunna varva ner och vila.

Bilden visar en miljö som reducerar bort yttre intryck.
Foto: Yokio Yoshimura Japan, Hämtat från: <http://www.erikgunnarasplund.com>

UTGÅNGSPUNKTER

Barnets inlärnin g och uppfattning av rum

Förskolan vänder sig till barn i åldrarna 0-6 år och verksamheten är utformad och anpassad efter deras behov och förutsättningar. Så hur fungerar inlärnin gen åldersspannet 0-6 år? Och hur uppfattar de rum?

- 0-2 år
- Det lilla barnet lever i nuet
 - All kunskap hämtas genom sinnena, rörelser och handlingar
 - Genom upprepning förstår barnet sammanhang
 - Rummsuppfattningen är kopplad till handlingar och rörelser
 - Avstånd vinklar och former har ingen betydelse

- 2-6 år
- Barnet formar sina idéer om verkligheten i låtsasleken, med språket och symboler
 - Barnet är världens centrum, ting lever och verkligheten är magisk
 - Börjar koppla samman hur föremål förhåller sig till varandra och omgivningen
 - Manipulerar föremål och material, och skapar egna rum
 - Barnet lär sig rumsbegrepp som framför, bakom, över, under och kan hantera räta linjer, vinklar avstånd och djup

Barnets behov av rutiner

Barnen i den här åldern är väldigt beroende av rutiner som strukturerar deras vardag och skapar en långsiktig kontinuitet. Det ger barnen den sociala trygghet de behöver för att kunna lära nya saker. De dagliga rutinerna på förskolan formas ofta kring dagens tre mål mat. Rutinerna påverkar i väldigt stor grad hur verksamheten använder sina lokaler och det är därför väldigt viktigt att ta hänsyn till dem i förskolans utformning.

- Komma
Frukost ute/inne
(Lek)
Samling ute/inne
(Lek/Projekt)
Lunch ute/inne
Vila ute/inne
(Projekt/Lek)
Mellanmål ute/inne
(Lek/Projekt)
Gå hem →

Hämtat från: Mina erfarenheter som pedagog i förskolan.

Hämtat från: C.Thelander (2011) Där liv äger rum

UTGÅNGSPUNKTER

Barnet och utemiljön

Utemiljön är en väldigt viktig del av förskoleverksamheten där barnen spenderar mycket tid. Den ger barnen mycket sensorisk stimulans genom olika taktila upplevelser av material, lukter, ljud och en visuell upplevelse av färger, former och en stor möjlighet till ett fritt rörelsemönster. Utemiljön är också viktig för barns hälsa och ger dem en möjlighet till social utveckling.

För att kunna skapa en utomhusmiljö för barn krävs en förståelse för barns sätt ta sig an den fysiska miljön som en form av "levd verklighet". M.Kylin (2004) skriver (ss14) "Barns främsta utgångspunkt för att lära känna och uppleva fysisk utemiljö är kroppslig och sinnlig. Kroppens rörelse, aktivitet blir det främsta redskapet för att förändra och integrera med den fysiska miljön". Hon exemplifierar det med utdrag från samtal med barn där de beskriver olika fysiska miljöer med hur det känns när man springer över kullen eller gungar. Barnen i hennes rapport väljer att beskriva fysiska miljöer med vad man kan göra där för det är genom leken och rörelsen de har lärt känna platsen. Och sedan knyter M.Kylin samman det med barns uppfattning om tid "Genom kroppens rörelse och aktivitet kan barnet börja få begrepp om tid som egentligen inte kan separeras från rum i kroppens rörelser". Det här är något jag känner igen och själv har erfarenheter av både som barn och från min tid som pedagog inom förskolan.

I transformationen av Pater Nosterkyrkan till förskola kommer jag att ta fasta på vikten av en utomhusmiljö som berikar barnens rörelsevokabulär och ger barnet möjlighet att intreragera och påverka. Det är den typen av platser som skapar de viktiga sociala mötet mellan barnen som är en av stöttepelarna inom samtida pedagogik.

REFERENSprojekt

REFERENSprojekt

Förskolan Ugglan

Beställare: Alby / Botkyrka Kommun

Invigning december 2009

Yta: 1600kvm

Arkitekt: 3dO

Förskolan Ugglan består av åtta hemvister. Det finns fyra för de yngre barnen mellan 1 till 3 år och fyra för de äldre barnen mellan 3 till 5 år.

Botkyrka kommun. (2012-07-31).

Byggnaden har en mjuk, rund form runt en öppen gård. Tak och fasad är av blank aluminium. Inne på gården består fasaden av trä och närmast väggen möjliggör ett tak att man kan röra sig runt gården skyddad från vädret. Lokalerna är öppna, med fönster- och väggöppningar i olika höjd för att ge fri sikt in i de olika rummen och för att skapa fler mötesplatser. Även inomhus är formerna böjda. Här finns två stora ateljéer.

Botkyrka kommun. (2012-08-20).

Kommunens mål var att skapa en förskola som var långt ifrån lagom. Arkitekternas vision var att genom den runda formen bryta med den närbelägna 70-tals arkitekturen i form av höghus, huset skulle även vara tilltalande från ovan då man klart kan se den från höghusen. Förskolan Ugglan, Botkyrka. Nominerad till Stora Samhällsbyggarpriset 2010.

Förskolan Ugglan. (2010-11-01).

Jag kan se många samtida idéer om arkitektur och pedagogik i den här byggnaden. Den består av endast en våning vilket inte bara är bra ur brandskyddssynpunkt utan också stärker den demokratiska idén om det horisontala planet där alla har möjlighet att nå alla funktioner. Den gemensamma innergården fungerar som en mötesplats där barnen kan leka och också få en närhet till de övriga avdelningarna. Byggnaden skärmar av sig från de omkringliggande samhället vilket reducerar barnens visuella intryck och skapar en trygghet i den direkta utemiljön på innergården som delvis suddar ut gränsen mellan ute och inne. Utegården fungerar som en sluss där barnen sedan kan gå vidare ut på den omkringliggande gården där det finns en tydlig koppling till den omkringliggande bebyggelsen i form av visuell kontakt och även en parkdel som är öppen för allmänheten. En detalj som är värd att notera är att akustikplattorna på väggarna är perforerade i mönster och kan användas för att hänga upp pågående och färdiga arbeten.

Härifrån tar jag framförallt med mig byggnadens sätt att suddar ut gränsen mellan ute och inne och hur byggnaden i form, materialval och färg kommunicerar sin funktion.

REFERENSprojekt

Förskolan Arcobaleno

i Reggio Emilia, Italien

I Reggio Emiliaskommunala förskolor anses miljön fungera som den tredje pedagogen, rummets utformning finns till för att förstärka deras pedagogik som vi i Sverige idag känner som Reggio Emilia pedagogik. Den grundar sig på regionens historiska tro på barns värde och utvecklades som en lokal motståndsrörelse mot fascismen efter andra världskriget under ledning av framförallt Loris Malaguzzi som var barnomsorgschef fram till 1980-talet.

Arcobaleno är en förskola för små barn med fem avdelningar grupperade kring ett gemensamt torg. Torget fungerar som en mötesplats och skapar en gemensam identitet på förskolan, ibland stilla, annars full av liv. Torget är fyllt av rektanglar i olika höjd som de små barnen kan krypa upp och ned för samt andra enkla leksaker föräldrar varit med och byggt eller material de donerat från sina respektive jobb mm. Golvet är av mjukt material och det finns små redan av kuddar för barnen att gosa in sig i. Det finns lågt sittande fönster och en labyrint i golvet. Runt torget finns separerade, unika platser. Karakteristiskt för byggnaden är den stora genomsiktligheten genom stora fönster, innegårdar, fri lektyta med många spännande rumsinstallationer, stråk som förbinder avdelningarna i stället för korridorer.

Från förskolan Arcobaleno tar jag med mig det centralt placerade torget som mötesplats och identitetskapare, ljuset och transparensen som en demokratisk förutsättning för unga människor som ännu inte utvecklats tal. De kan på så sätt se och höra sina möjliga aktiviteter och ge pedagogerna en möjlighet till överblick. Där arkitekturen är öppen fungerar möbleringen som rumsskapande element som ger barnen möjlighet att fokusera på sin aktivitet utan att störas av hela barngruppen.

Bilden visar hur man genom fönster får överblick på olika funktioner i förskolan genom fönster. I det här fallet köket. Sörensson, A (1995)

Bilden visar den skyddade förskolan från gatan. Google maps (2013)

Bilden visar hur man kan arbeta med rum i rummet. Monastra, N (1995)

ARCOBALENO, SKALA 1:600

Ur boken Hus och rum för små barn (1995) [Ritning]

Sörensson, A (1995)

Bilden visar hur man kan arbeta med olika golvnivåer som motorisk utmaning för barnen. Monastra, N (1995)

REFERENSProjekt

Selexyz, Dominicanen, Bokaffär

Maastricht Nederländerna(2007)

Arkitekter: Merckx + Girod Architecten

Storlek: 1200m²

En transformation från kyrka till bokaffär. Den gotiska kyrkan färdigställas år 1294 och användes ursprungligen som kloster för Dominicaner ordern fram till år 1796. Sedan dess har den använts för många olika ändamål så som stall, lager, brandstation, mässor för olika utställningar och senast som cykelgarage. Nu är kyrkan ombyggd till bokaffär och den tidigare ignorerade kyrkan 2007 fått Lensvelt de Architect interior design award.

Byggnaden ligger något avskild i anslutning till ett litet torg.

När man nu besöker det lilla torget möts man av en renoverad spännande entré som initierar att det är något speciellt med denna kyrkobyggnad. När man tar sig in i kyrkan från det lilla torget upplever man en skalförändring. Den överraskande stora kyrksalen möter en och på vänster sida finner man en muralmålning från år 1337 och på den vänstra sidan finner man en 30m lång och 18m hög asymmetrisk bokhylla i tre våningar perforerad stål. Golvet är av gjuten betong med rester från den ursprungliga grunden och i källarplanet finner man toaletter och annan utrustning. Bokhyllan förvandlar kyrkans golvyta på 750m² till en 1200m² bokaffär, konstruktionen rör inga befintliga väggar och är tänkt att kunna monteras ner utan åverkan på kyrkan och är därigenom reversibelt.

Jag tar med mig greppet av transformation genom en möbel, hur den som möbler gör, naturligt förhåller sig till byggnadens inre förutsättningar och spelar med kyrkans vertikala känsla. Det är också intressant hur den nya funktionen som bokaffär förhåller sig till kyrkans ljusförhållanden, böcker bör ej förvaras i direkt ljus men samtidigt skall man som kund kunna läsa titlar obehindrat. Det är också ett spännande förhållningssätt att behålla den sakrala stämningen och leka med de kyrkliga symbolerna som ex bordet i kafédelen och även den stora gesten att skapa denna enorma bokhylla.

O'Kelly.E & Dean.C (2007).

Bilden visar entrén från torget. Google street view (2013)

Bilden visar kyrksalen och den fristående bokhyllan. E.O'Kelly & C.Dean (2007)

Bilden visar kafédelen i bokaffären. Och hur de leker med byggnadens historiska symboler i den nya inredningen. O'Kelly & C.Dean (2007)

Plan över kyrksalen och bokhyllan. E.O'Kelly & C.Dean (2007)

REFERENSprojekt

Bostad i Glenlyon, Victoria,

Australien.(2004)

Arkitekt: Multiplicity i samarbete med Mel Ogden

Från 1860-tals stenkyrka till bostad. Beställarna ville bevara kyrkan i så stor utsträckning möjligt samtidigt som de ville skapa en samtida bostad. Arkitekterna skapade en lösning där utsidan är så gott som helt bevarad förutom en ny entré och en insida där moderna material möter kyrkans ursprungligt sakrala känsla. Hela takhöjden är bevarad i köksdelen där altaret tidigare stod. I den centrala kroppen av den befintliga byggnaden har två så kallade poddar byggts med barnens sovrum och toalett i den ena och vardagsrum och sovrum i den andra. De kopplas samman av en bro.

Från det här projektet tar jag med mig hur arkitekterna valt att inspireras av det befintliga men på inget sett imiterat det estetiska uttrycket. Som mötet mellan de ursprungliga färgade glasfönstren och de nya akrylplastbeklädda podden. Den andra podden kontrasterar mot den första samt fångar upp kyrkans taktila känsla genom sin beklädnad av specialgjutna gipsplattor. Även i det här projektet kan jag se hur arkitekten har jobbat med kyrkans vertikala känsla genom att både framhäva det som i köksdelen och bebygga det som i resterande delen av byggnaden. Projektet leker också med symboler som i placeringen av köket i det gamla altardelen, den nya köksbänken flirtar väldigt tydligt med den altarets ursprungliga funktion som offerbord och berättar därigenom en del om kyrkans religiösa historia.

O'Kelly.E & Dean.C (2007).

Bilden visar kyrkan från utsidan. E.O'Kelly & C.Dean (2007)

Planerna visar Vån1-2 i kyrkan. E.O'Kelly & C.Dean (2007)

Bilden till vänster visar köket vid det gamla altaret. Bilden till höger visar podden med toalett och sovplats. E.O'Kelly & C.Dean (2007)

REFERENSprojekt

Villa Schumann-Sizaret,

Chevanny, Frankrike (1996-1997)

Arkitekter: Terver, Couvert & Beddock

Storlek: 150 m²

Huset är en transformation från gårdsbyggnad till bostad. En analys av konstruktionen och de ekonomiska förutsättningarna för projektet ledde fram till att man valde att skapa en sekvens i tre steg där byggnaden gradvis tar plats under de tre valven. Den första delen är den så kallade vinterbostaden, väl isolerad och utrustad med alla nödvändigheter. Den andra delen är centralt placerad och innehåller inne-ute funktioner och angränsar till en veranda med vår och höstträdgård. Den tredje delen är tänkt att byggas i ett senare skede och kommer vara en sommarbostad med ytterligare sovrum. Den här byggnaden intresserar mig av många anledningar. Den första är hur funktionerna och användandet av byggnaden anpassas inte bara efter den befintliga gårdsbyggnaden utan också de rådande årstiderna. Det skapar en helhet i samklang med sin omgivning. Det andra jag intresserar mig för är materialmötet mellan gårdsbyggnadens ursprungliga stenkonstruktion och tillbyggnadens varma träpanel. Det är å ena sidan mycket skarpt då stenen är hård, kall och grov medan träpanelen är varm, slät och mjuk men de möts samtidigt i sin naturinspirerade färgton. Jag vill också lyfta de små detaljer som finns kvar som minnen från byggnadens tidigare funktioner som ex en fönsterkrok. Det ger en känsla av släktskap med byggnadens tidigare användare.

New trends in renovating. (2005).

Ritningen visar en sektion. Bilden visar en byggnadsdetalj. T.Delhaste (2004)

Ritningen visar byggnadens beståndsdelar. De tre bilderna visar byggnadens entrésituation. T.Delhaste(2004)

REFERENSprojekt

Härlanda kyrka,

Härlanda, Göteborg, Sverige.(1956)

Arkitekt: Peter Celsing

Byggnaden har sina funktioner fördelade i tre fristående byggnader; Kyrkan och sakristian, expeditionsbyggnaden och klockstapel.

Claes Caldenby skriver i Härlanda kyrka (2008) Att Härlanda kyrka representerar en av tre stora kyrkoepoker i Sverige. Från 1930-talet och framåt byggdes det inte mycket kyrkor i Sverige utan fokus låg på nya bostäder. Folk flyttade till städerna och i de nya stadsdelarna fanns nu ett behov av en ny typ av kyrka. Dessa småkyrkor lade stor vikt vid kyrkans sociala funktion i grannskapet och i utformandet av dessa byggnader lades nästan lika stor vikt på församlingslokalen som kyrksalen. Under denna period fungerade det industrialiserade bostadsbyggandet och kyrkobyggnaden som motpoler;

Bostäder

Industriellt bostadsbyggande,
Prefabricerade byggelement,
Typlösningar

Kyrkor

Originella lösningar
med utgångspunkt i
platsens förutsättningar

Celsing val att arbeta med byggnadsvolyrnas gruppering och komposition skapar en inbördes relation mellan huskropparna trots att de står långt ifrån varandra. Valet av tegel som genomgående material skapar en enhetlighet som knyter dem samman. Teglet kommer från Helsingborgs bruk och var kasserats då det var för hårt bränt. Det ger byggnaderna en vardaglig känsla och ödmjuk framtoning. Teglets mörka ibland nästan blanka yta bryter tydligt mot brukets ljusa färg och mönstret som skapas ger byggnaderna en nästan textil karaktär.

Asymmetrierna i form av fönstrens placering, entréernas placering och kyrksalens något förskjutna mittgång bryter mot det enhetliga materialvalet och förstärker Härlanda kyrka som solitär och unik byggnadskomposition.

Från det här projektet tar jag med mig sättet Celsing arbetat från volymernas gruppering, materialval, detaljer och hur det sammantaget skapar en väl hållen helhet. Han använder teglets egenskaper när han formger huskropparnas massiva kantiga volymer. Bryter upp känslan med asymmetriska detaljer och använder teglets egenskaper att skapa livliga mönster (se gången på bilden till höger) som bryter med byggnadens mörka färgsättning.

Fotot visar placeringen av Härlanda kyrka. Petersson, M (2013)

Fotot visar ljuset i kyrksalen. Petersson, M (2013)

Fotot visar detalj på hur teglet användes interiört. Petersson, M (2013)

Fotot visar Härlanda kyrkas exteriöra detaljrikedom. Petersson, M (2013)

Fotot visar klockstapel. Petersson, M (2013)

Fotot visar huvudbyggnadens entrésituation. Petersson, M (2013)

STUDIEBESÖK/MÖTEN

STUDIEBESÖK/MÖTEN

Möte med Liljewall arkitekter

Möte med Maria Strannelind och Mikael Svensson på Liljewall arkitekter 2013.02.21

Liljewall arkitekter har fått i uppdrag att utforma förskolan i Pater Nosterkyrkans lokaler. Uppdraget från Lokalförvaltningen är att utforma en verksamhet för 50 barn och uppskattningsvis 8 pedagoger, det finns inget lokalprogram utan Liljewealls använder sin långa erfarenhet som utgångspunkt. I mitt möte med dem fick jag insikt om att den befintliga tomten kommer att utökas för att bättre passa en förskoleverksamhet. Att Pater Nosterkyrkan enligt M.Svensson är en gedigen byggnaden i gott skick men att den kommer behöva fler fönsteröppningar om den skall kunna användas som något annat än en lagerlokal i framtiden. De berättade att stadsantikvariens direktiv var att klocktornet skulle bevaras, att fasaderna skulle behålla sin nuvarande karaktär och interiört bör man behålla kyrksalens karaktär, träpanel, men ta hänsyn till krav på brandskydd och akustik.

Jag frågade dem om deras inställning till att en kyrka skulle transformeras till en förskola. Deras svar blev att de inte längre såg byggnaden som en kyrka då den i en ceremoni blivit avkristnad och korset hade burits ut. De beskrev vidare hur korset på klocktornet monterats ned och orgeln sålts. De ser Pater Nosterkyrkan som en byggnad med vissa kvaliteter och utmaningar man bör ta hänsyn till. Vi gick inte vidare in på deras utformning av förskolan då jag inte ville begränsa mina egna tankar på förskolans utformning.

Vi pratade vidare mer generellt och jag fick då en större insikt i hur viktigt det är att man förstår den akustiska situationen i en befintlig byggnad innan man transformerar det till en verksamhet som förskola som har mycket höga krav på sin ljudmiljö. M.Svensson som utformat många transformationer av gamla hus till förskolor beskrev hur många verksamheter varit väldigt glada över att få flytta in i så fina gamla hus. De hade varit beredda att offra en del utrymme för att kunna bevara vackra detaljer ur t.ex. den gamla inredningen.

STUDIEBESÖK/MÖTEN

Lilla Samskolan, Föreningsgatan 12,
Göteborg.

Jag besökte Samskolan för att det är en samtida skola/förskola i gamla lokaler. Det är intressant att få en inblick i hur de förhåller sig till sina lokaler i sitt pedagogiska arbete. De har också en tomt som påminner om Såggatan 73 då den är relativt liten och belägen i en slänt, jag ville se hur de använde den, vilka kvaliteter den gav och vilka problem de brottades med. Jag kom i kontakt med Nick Bäcklund, Samskolans tillförordnade rektor. Han har arbetat på Samskolan i 20 år och är mycket intresserad av lokalerna och har varit aktiv i alla renoveringar och tillbyggnader under denna period. Vi hade ett möte där jag hade några ledande frågor men sedan lät honom prata fritt. Vi avslutade med en rundvandring i förskolebyggnaden.

Lilla Samskolan är uppdelad i en förskola, förskoleklass, grundskola 1-6 och fritidshem. Verksamheten ligger centralt placerad på Viktoriagatan och Föreningsgatan i Göteborg. Verksamheten är inrymd i åtta hus, varav sex är villor från 1800-talets slut och två från 1900-talets slut. Fyra av fastigheterna är sammanbyggda. Runt husen finns en livlig och varierande pedagogisk utemiljö. Arbetet på skolan utgår från montessoripedagogik som sätter kreativt lärande i centrum.

För att få en inblick i N.Bäcklunds och Samskolans åsikter om hur en bra pedagogisk miljö ser ut frågade jag honom vad han gillade bäst och vad han saknade med deras inomhus- och utomhusmiljö.

Inomhusmiljön

+ Alla de små rumsligheter som skapas i gamla hus som dessa. Att alla klassrum är olika, unika. Små barn gillar små hus, det triggas fantasin, verkligheten triggas fantasin och det finns något i den här typen av hus som är väldigt verkligt.

- Riktiga arbetsrum för lärarna, men hade vi haft platsen skulle vi antagligen lagt den på ett bibliotek.

Utomhusmiljön

+ Att den är varierad vilket ger stora möjligheter för olika typer av lekar.

- En stor plan yta för barnen att springa runt på.

Då Samskolans utemiljö liknar tomten vid Pater Nosterkyrkan frågade jag hur de använder gården idag. N.Bäcklunds svar löd; Vi använder vår utemiljö på ett flexibelt och dynamiskt sett där all miljö används för lärande. Ser vi att det finns någon del av gården som används på ett destruktivt sett vill vi som pedagoger kunna förändra miljön, en flexibilitet. Barnens intressen styr

Fotot visar villan där de yngsta barnen vistas. Petersson, M (2013)

Fotot visar hur man på gården använder sig av terrasser trädeck i barnens utemiljö. Petersson, M (2013)

Fotot visar hur hela gårdens terräng används. Petersson, M (2013)

STUDIEBESÖK/MÖTEN

vad som sker på gården. Vi har ett berg på gården som vi valt att behålla ”vilt” trots att det är väldigt brant, barnen måste lära sig att vissa saker är farliga, det är också väldigt tydligt att det är en motoriskt utmanande plats och självklart har vi pedagoger närvarande som kan gå in när barnen prövar sina gränser.

Med samtalet med Liljewall arkitekter färskt i minnet frågade jag om skolans arbete med akustik i dessa 8 trähus. N.Bäcklunds svar blev att de har gått från en inställning där de tog mycket stor hänsyn till den gamla byggnaden med stukaturer i taket mm. Nu ändrar de mer men ser till att dokumentera originalutseende och möjliggöra för att återställa. Tex pendlade ljudabsorbenter i tak (i samarbete med Modultak).

Det är viktigt att arbeta med det levande materialet, barnen. De skapar sin ljudmiljö och kan därmed också styra över den. I övrigt använder vi takplattor, extra matta under golvet, tassar på möbler, bord med en mjukare typ av vaxduk.

I några klassrum har Samskolan samarbetat med Ljudföretag, de har satt upp ett tjugotal högtalare som låter som porlande vatten eller kvittrande fåglar. När barnen inte hör fåglarna kvittra vet de att de har en för hög ljudvolym.

Det jag tar med mig in i mitt projekt:

Vikten av att skapa en flexibel funktionsfördelning där verksamheten har möjlighet att växa, krympa eller förändras efter behov. Det skulle kunna vara att ett arbetsrum för pedagoger som konverteras till ett rum för barn. I utomhusmiljön skulle det kunna innebära att funktioner flyttar när verksamheten utvecklas eller att miljö ändrar skepnad med de olika årstidernas förutsättningar. På Samskolan tar de tag i de rumsliga problemen när de dyker upp, rum ändrar funktion efter behov med hänsyn till rummens förutsättningar. De har tagit sin byggnad i besittning och skapat förutsättningar för att kunna ändra och utveckla miljön genom goda samarbeten med byggföretag och inredningsarkitekter/arkitekter. De ser möjligheter i sina gamla byggnader och jag tror den inställningen är en nyckel till en väl fungerande pedagogisk miljö speciellt i en gammal byggnad.

Fotot visar förskolans inomhusmiljö. Petersson, M (2013)

Vad är det bästa med er inomhusmiljön?

”Alla de små rumsligheter som skapas i gamla hus som dessa. Att alla klassrum är olika, unika. Små barn gillar små hus, det triggas fantasin, verkligheten triggas fantasin och det finns något i den här typen av hus som är väldigt verkligt.”

Nick Bäcklund

Fotot visar hur en tidigare vind. Petersson, M (2013)

Fotot visar hur en tidigare vind numera används för 6års verksamhet. Petersson, M (2013)

Fotot visar Lilla Samskolans huvudentré. Petersson, M (2013)

Fotot visar en fasadmålning på en av villorna. Petersson, M (2013)

STUDIEBESÖK/MÖTEN

Möte med Kristina Fredén, Förskolepedagog

Kristina arbetar idag på en småbarnsavdelning på förskolan Sotenäs för de allra yngsta barnen 0-1.5 år och utbildar sig samtidigt till Ateljerista via Göteborgs universitet. Ateljeristans roll innefattar bland annat att utveckla miljön, material och uttrycksätt på förskolan och kommer ursprungligen från Reggio Emilia pedagogiken.

Jag träffade henne i ett väldigt sent skede av mitt projekt och valde därför att ställa specifika frågor om den byggda miljön, visa henne mina tänkta planer för transformationen och iaktta deras förskolemiljö.

Till en början beskrev hon hur den övergripande verksamheten fungerade på förskolan. Den är idag uppdelad i fem avdelningar efter ålder där pedagogerna följer med sin barngrupp från barnen börjar vid (0-1år) tills de slutar (5år) och byter avdelning med dem när de växer. Kristina jobbar som jag tidigare nämnt på den minsta avdelningen. Hela förskolan delar samma entré men Kristinas avdelning har i övrigt skärmat av sin verksamhet från de övriga då små barn behöver hjälp att reducera antalet intryck. Dessa barn kan avbryta en pågående lek bara av att en ny människa kommer in i rummet. För barnen är det också viktigt att leken sker på deras nivå, vilket innebär att pedagogerna större delen av dagen arbetar på rullande stolar eller sittandes på golvet. Detta skapar demokratiska möten där kommunikationen sker i barnens ögonhöjd.

På Sotenäs ser jag att de använder skötrumen som slussar där de både är en plats för blöjbyte och handtvätt. Men även en passage mellan entrén och avdelningen. Jag ser det som en bra lösning då blöjor oftast byts innan eller efter barnen varit ute samtidigt med att de äldre barnen tvättar händerna.

Under vårt samtal nämner Kristina vikten av förvaring som något det ofta finns för lite av på förskolor. Hon tycker man ska använda sig av förvaring med dörrar som kan stängas och när man vill att barnen fritt ska kunna plocka av materialet kan man haka av dörrarna och därigenom exponera allt innanför.

Jag visade sedan de planer jag ritat av den nya förskoleverksamheten i fd.Pater Nosterkyrkan. Hon kommenterade då hur viktigt det var att skapa en avdelning som hjälper till att reducera intryck för de barn som behöver det. Hon beskrev också hur viktigt det är med väggyta för exponering av barnens pågående arbete samt kommunikationsvägg där personalen kunde skriva till

varandra, gärna i närheten av personalrummet. Hon bekräftade att det skulle fungera att låta de äldre barnen flöda fritt mellan stationer i förskolan.

Hon berättar att det är så barngrupperna med äldre barn på Sotenäs arbetar idag. De har idag 48 barn som flödar mellan två hemvister som är bemannade med två pedagoger var. Det finns en pedagog vid deras torg och en annan pedagog vid deras ateljé. Hon uppmuntrade också min idé att jobba med relationen mellan inne och ute. Hon föreslog också en plats inomhus dit man kunde ta stockar, stenar och löv och integrera i inomhusleken.

Fotot visar Sotenäs förskola i Partille. Petersson, M (2013)

PATER

NOSTERKYRKAN

PATER NOSTERKYRKAN

Geografiskt läge

Majorna -Linné / Göteborg / Sverige / Europa
Pater Nosterkyrkan är belägen i stadsdelen Majorna -Linné som ligger i den sydvästra delen av Göteborg.

Fotona ovan: Petersson, M (2013.01.22)

Foton: Google.maps (2013)

PATER NOSTERKYRKAN

Kommunikationer

Kollektivtrafik: Man kan lätt ta sig till Pater Nosterkyrkan med hjälp av kollektivtrafik i form av spårvagn och buss. Från Järntorget tar det 5 minuter med spårvagn att ta sig till Majvallen som är den närmaste hållplatsen.

Biltrafik; Ekedalsgatan är en relativt trafikerad gata då den tar kollektiv- och biltrafiken till och från Göteborgs centrum.

Såggatan trafikeras endast av de boende i området. I dagsläget går det att parkera längs vägen vid Såggatan och på kyrkans parkeringsplats belägen mitt emot den gamla kyrkobyggnaden. Den rymmer uppskattningsvis 11 personbilar.

Rekreatiomsområden: Pater Nosterkyrkan har goda kommunikationer till rekreatiomsområden, Majvallens idrottsplats och Slottsskogen ligger 100 meter bort och 600 meter i motsatt riktning ligger ytterligare en idrottsplats. Slottsskogen är en 137 hektar stor park som är öppen för allmänheten dygnet runt. Den innehåller stora grönområden och skogspartier, lekplatsen plikta, Göteborgs naturhistoriska museum, barnens zoo, strandvolleybollplan, frisbee-golfbana, minigolf-bana och mycket annat.

PATER NOSTERKYRKAN

Historia

Pater Nosterkyrkan på såggatan 73 i Majorna -Linné kom till genom insamlade medel från den lokala församlingen.

Svenska kyrkan (2012).

Arkitekten var Torsten Hansson som totalt ritat fem kyrkor i Göteborgs stift, Toleredskyrkan 1962 och senare följde Kaveröskyrkan 1969, det två prototyperna vilket innebär en kyrkotyp för serietillverkning av en permanent kyrka: Länsmansgårdens kyrka och Hammarkullens kyrka 1972 och avslutningsvis Pater Nosterkyrkan 1973.

Andersson, E (2011) (s73).

Under sina första 20 år huserade ett flertal aktiviteter i Pater Nosterkyrkan som syföreningar, barngrupper, konfirmander och bibelstudiegrupper. Självklart firade Masthuggsförsamlingen också regelbundet gudstjänster där. De senaste tio åren har sett lite annorlunda ut; kyrkan har upplåtits till flertalet verksamheter som Göteborgs stifts teckenspråkiga verksamhet, en armenisk och en serbisk ortodox församling som har firat gudstjänst i kyrkorummet. Kyrkans lokaler har även hyrts ut till Stadsmissionen, Kulturlabbet och verksamhet för arbetsrehabilitering. De tre sista åren fram till 2010 hyrdes undervåningen ut till Vägen ut! Ett kooperativ som hjälper människor tillbaka in i samhället. Trädgården och övervåningen användes för utställningen Gränsland i kyrkan. *Svenska kyrkan (2012).*

Fotot visar kyrksalen när det fortfarande användes som kyrka. Strannelind, M (2013)

Fotot visar orgeln som nu är såld. Strannelind, M (2013)

PATER NOSTERKYRKAN

Solförhållanden

Såggatan 73 har inga optimala ljusförhållanden då det finns ett berg som löper från sydväst till sydöst och blockerar sol-ljuset. Tomtens nordvästra sida har få till mycket få soltimmar och kommer vid en transformation till förskola inte att kunna användas

för vilande aktiviteter. Här är en optimal plats för varuintag och om möjligt lek med mycket rörelse.

På tomtens södra till sydöstra del finns det stor potential för utomhusvistelse. Här finns partier av planare mark och solen kommer att vara närvarande större delen av dagen.

- Soluppgång
- Kl. 12.00
- Solnedgång

21 September, 2013

21 Juni, 2013

21 December, 2013

21 Mars, 2013

PATER NOSTERKYRKAN

Omgivning och bebyggelse

Pater Nosterkyrkan omges bara av flerbostadshus där majoriteten är de för Göteborg traditionella landshövdingehusen.

1. Landshövdingehusen flankerar båda sidor av Såggatan där första våningen är i tegel och de två övre våningarna består av en målad träpanel i en rad olika färger. Alla dessa hus har sadeltak med röda tegelpannor.

2. Gult tegelhus i sju våningar och snedtak men detaljer i ärgad koppar.

3. Nybyggt hus med putsad ljusgrå fasad med detaljer i gult och ett övergripande kantigt formspråk där repetitionen av av fönster dörrar och balkonger är väldigt framträdande.

Alla foton: Petersson, M (2013)

PATER NOSTERKYRKAN

Angöring

Kommer man gående/cyklande/körande från Ekedalsgatan in på östra delen av Såggatan är det första man möter av Pater Nosterkyrkan klocktornet som sticker fram inbäddad i en grönskande bergsslutning. Längs den högra sidan finns parkerade bilar men trafiken är lugn.

Kommer man från väster på Såggatan är vägen flankerad av landshövdingehus på båda sidor och även här är det enda man ser det framträdande klocktornet i dova färger.

Väl framme ligger Pater Nosterkyrkan inbäddad i grönskan med en brant i söder att luta ryggen mot. Den gula tegelfasaden känns varm men massiv i sitt uttryck. Byggnaden avslöjar inte om det pågår något innanför. Det finns två entréer som man använder genom att göra ett tydligt byte av färdriktning. Det sker i kongruens med tomtens topografi och skapar ett spännande mänskligt rörelsemönster runt och vidare in i byggnaden.

Alla foton: Petersson, M (2013.01.22)

PATER NOSTERKYRKAN

Befintligt skick

Hämtat från: Jan Håkansson Byggplanering AB, Besiktigat
(2012.01.27)

Läge: Såggatan 73, Stadsdelen Majorna Linné, Göteborg, Sverige

Orientering:Byggnaden är en småkyrka med kyrksal för 150 personer, jämte lokaler för konfirmationsundervisning, samkväm mm. I kyrkan nordöstra hörn är klocktornet placerat, ca 12 meter högt.

Storlek: En fastighet på ca 644kvm

Parametrar att ta hänsyn till: Dagvatten avrinning sker via invändiga stuprör. Detta utgör risk för vattenläckage. Bör förläggas på utsida byggnad/tak. Skador finns i tegelfasad i anslutning till invändiga stuprör.

GRUNDLÄGGNING

Byggnaden är grundlagd på berg, med sprängstensfyllning under bottenplatta av betong.

STOMME

Källarplan – bottenplatta på mark med underliggande värmeisolering Bottenvåning – bärande stomme av prefabricerad betong.

SOCKEL Betong

FASADDEL YTTERVÄGGAR

Källarplan –betongväggar med insida isolerad invändig regelstomme av trä. Bottenvåning – utfackningsväggar med utvändig tegel samt delar av insida med tegel.
Murtegel, fasadtegel.
Gavelspetsar, glaspartier

INNERVÄGGAR

Källarplan – regelväggar
Bottenvåning – innerväggar av trä

BJÄLKLAG

Mellanbjälklag för källarplan – betong.

YTTERTAK

Taktäckning av bandtäckt plåt med underliggande underlagspapp, råspont. Takstolskonstruktion ej känd, sannolikt stålkonstruktion med spännvidd 13 m med åsar och parallellisolerat yttertak.
Ej besiktningsbart – dold konstruktion.

FÖNSTER

2-glas isolerglasrutor i träkarmar – normalt underhåll.

FÖNSTERBLECK

Plåttisol – normalt underhåll.

STUPRÖR, HÄNGRÄNNOR

Plåttisol - normalt underhåll.

PLÅTBESLAG

Lackerad stålplåt - normalt underhåll

INVÄNDIG TRAPPA Trä

PATER NOSTERKYRKAN

Befintliga fasader

Nordost

Nordväst

Sydväst

Sydost

Alla foton: Petersson, M (2013)

PATER NOSTERKYRKAN

Befintlig interiör

Under mitt första besök i Pater Nosterkyrkan gick jag igenom och dokumenterade alla rum i byggnaden. Den var på det stora hela som jag tänkt mig, med undantag för undervåningen som jag upplevde som ljusare än beräknat.

Fotot visar hur det två större rummen närmare nordost är sammankopplade (vån0).
Petersson, M (2013)

Fotot visar det stora rummet åt sydväst (vån0). Petersson, M (2013)

Fotot visar dubbledörren på vån0. Petersson, M (2013)

Fotot visar trappan mellan vån1 och vån0. Petersson, M (2013)

Fotot visar kyrksalen åt nordost (vån1).
Petersson, M (2013)

Fotot visar församlingsdelen sedd från kyrksalen (vån1). Petersson, M (2013)

Fotot visar kyrksalen inifrån åt sydväst (vån1). Petersson, M (2013)

Fotot är taget i församlingsdelen och visar kyrksalen och kommunikationen till entrén. (vån1). Petersson, M (2013)

PATER NOSTERKYRKAN

Befintliga planer

Pater Nosterkyrkan består av två våningsplan då det är ett suterränghus finns det en entré i varje våningsplan. Våning 0 har en central korridor med större rum i nordväst med fönster och mindre rum utan dagsljusinsläpp i sydöst. Alla vattenledningar är förlagda i den sydöstra delen av byggnaden.

Våning 1 består av en central kyrksal med mindre omkringliggande rum i norr, söder och öster. Det finns två dragstag fästa i kyrksalens pelare som håller sadeltaket på plats. Ljuset kommer till största delen från de högt sittande fönstren i sadeltaketets kortsidor.

Våning 0

Tak

Våning 1

Figurer: Petersson, M (2013)

PATER NOSTERKYRKAN

Personliga intryck /Karaktärisering

Karaktärisering av Pater Nosterkyrkan

Helhet/Detaljer

Spårvagnen tuggar sig upp för Stigberget i snörusket medan jag tackar min lyckliga stjärna för mitt nyinköpta spårvagnskort, vagnen och jag svänger av vid Bangatan i svag uppförlutning vidare mot Ekedalsgatan där marken äntligen planar ut och jag stiger av. Majvallens hållplats ligger tryggt flankerad av trevåningshus med plåtfasad i ljusa gula och vita nyanser med påhängda balkonger. Jag hinner inte gå många meter innan marken återigen börjar luta uppför och när jag svänger nordväst in på Såggatan är backen ett faktum. Bilarna är parkerade längs gatans norra sida och den södra sidan uppvaktas av en naken klippvägg. Kikar jag längre bort längs gatan ser jag en gråbrun träkropp uppburen av fyra betongben, ett klocktorn. Medans jag bestiger backen upptäcker jag Pater Nosterkyrkan.

Sadeltaket är gjort av brun plåt omringat av lådlika former som inte riktigt täcks av snö, huset har gula tegelfasader och hela paketet är inbäddat i snöbeklädd växtlighet. Jag stannar vid husets östra fasad som vetter mot gatan. Min blick återkommer ständigt till klocktornet som sträcker sig högt över mitt huvud vidare

över taknocken. Jag upplever det som byggnadskompositionens kommunikationstorn till mig och alla som passerar förbi. Husets skal sluter sig mot omvärlden på samma gång som det riktar sig mot himlen med sina högt placerade fönster. I söder vilar byggnaden mot en sluttning som blir brantare i sydväst och bildar ett ryggstöd för byggnadens västra fasad. Träden växer sig höga längs bergssluttningen och dagsljuset silar sig ner mot byggnaden så att grenarnas skuggor slickar fasaden. Husets norra fasad är sluten och murlik den angränsar till ett trevligt trevåningshus. Den första våningen består av gult tegel och de två övre våningarna har en fasad i gulmålat trä. De vitmålade fönsterkarmarna av trä ramar in de mörka fönsterrutorna och sadeltaket vilar som en bekväm hatt av röda tegelpannor. Det är det första i raden av hemtama göteborgska landshövdingehus längs Såggatan. Deras repetitiva träpanel, fönstersättning, portar och innergårdar skiljer sig tydligt från Pater Nosterkyrkans solitära slutna form centralt placerad på sin tomt. Bakom den tidigare kyrkan på bergets topp i söder ligger ett nybyggt flerbostadshus också det i ett repetitivt formspråk med återkommande fönster, dörrar och balkonger som ger en kantig eftersmak i munnen. Färgvalen är mycket tidstypiskt ljusgrått och vitt med svarta och gula detaljer. Till höger om det nybyggda flerbostadshuset nästan rakt bakom Pater Nosterkyrkan om man står på Såggatan ligger ett sjuvåningshus i gult tegel med snedtak och gröna koppardetaljer. Den omkringliggande bebyggelsens mångfald ramar in kyrkobyggnaden på ett variationsrikt sätt som beskriver den historiska byggnadsutvecklingen från tidigt 1900-tal fram till nutid där Pater Nosterkyrkan placerar sig i mitten med sin tydliga 70-tals form och färgsättning.

Skisser: Petersson, M (2013)

PATER NOSTERKYRKAN

Väl inne i byggnaden möts man av en stående vitlaserad furupanel som drar åt det laxrosa hållet, det känns ljust och inbjudande, lite svalt men kyrkorummets sadeltak av naturfärgad liggande furupanel gör att det aldrig känns kallt. När man tittar upp ser man att dagsljuset kommer åt att smeka takpanelen genom de två stora fönsteröppningarna i rummets kortsidor det känns tryggt. Det finns inga fönster med vyer mot utsidan och jag tappar snabbt greppet om omvärlden. Jag känner på materialen och börjar reflektera inåt. Golvet är ett störande moment. Det är kallt, hårt, glansigt och klinkersplattorna skapar ett rutmönster som tydligt bryter mot väggarnas och takets mjuka och varma träpanel. Tar man trappan ned till bottenvåningen försvinner den lite andliga känslan snabbt. Här möts man av en konventionell korridor med fragmenterade spår av övervåningens genomtänkta materialval i trädörrar. Dagsljuset kommer från avlånga fönster i norrläge och det känns överraskande ljust. Fönstren blickar ut mot gräsmattan som man möter i ögonhöjd. Korridorens första rum består av parkett som ger rummet en representabel känsla medan rummen längre in har en anonym linoleummatta.

Konstruktion

Byggnadens form talar i samklang med dess konstruktion. Pater Nosterkyrkan sitter stadigt och till synes skönt på berggrunden.

Byggnadens boxiga form korrelerar med de kantiga tegelstenar den är uppbyggd av. Kyrkosalens sadeltak bryter upp byggnadens i övrigt låga tyngdpunkt och hålls på plats av två väldigt diskreta men distinkta dragstag.

Hur används byggnaden och platsen idag?

Byggnaden står idag tom. På den östra fasaden stod det tidigare skrivet Pater Nosterkyrkan, texten är nu nedtagen men teglet där har en annan lite mörkare färg, som en skygga från det förgångna som fortfarande dröjer sig kvar. Klocktornet var prytt med ett stort kors som nu är borta och det fanns en informationsskylt på hörnet av Såggatan som informerade om pågående aktiviteter. Det är allt borta. Det skapar en lite kuslig och spännande stämning av paus. Inne i byggnaden är nästan all lös inredning borta som skulle kunna skvallra om byggnadens olika tidigare användningsområden. Det ger en möjlighet att fritt fantisera om allt som skulle kunna ske i byggnaden men tar bort alla möjligheter till kvalificerade gissningar. Känslan är något man gärna vill dela med sig av. En frihet fylld av möjligheter.

Skisser: Petersson, M (2013)

PATER NOSTERKYRKAN

SWOT

För att sammanfatta den information jag samlat om Pater Nosterkyrkan och kategorisera den har jag valt att använda mig av en swot-analys där S står för strength/styrka, W står för weakness/svaghet, O står för opportunity/möjlighet och T står för threat/hot. Dessa aspekter kommer att fungera som en plattform för mitt fortsatta arbete med transformationen av byggnaden där jag lyfter fram byggnadens och tomtens styrkor och möjligheter och tar hand om byggnadens och tomtens svagheter och hot. Det ger mig en lista av aspekter att behandla för att kunna skapa en långsiktigt hållbar transformation av Pater Nosterkyrkan till förskola.

Slutsatser

Klocktornet;

Det kommer att bli viktigt att ta vara på klocktornet som är det första man ser av Pater Nosterkyrkan, har ett historiskt värde och är en central del av byggnadskompositionen.

Tomten;

Eftersom tomten är något liten, kuperad och har begränsade ljusförhållanden är det viktigt att ta till vara på det söderläge som finns och utnyttja det fullt ut. Det blir viktigt att använda terrängen och den lummiga naturen i den pedagogiska utformningen. Och även stärka närheten till Slottsskogen.

Byggnaden;

Det blir viktigt att behålla Pater Nosterkyrkans solitära egenskaper i transformationen då den bidrar till en mångfald av byggnadstyper i kvarteret. En annan kvalitet med byggnaden är entrésituationen där man gör ett tydligt byte av färdriktning för att ta sig in som sker i samklang med tomtens terräng vilket skapar en spännande rörelse runt huset. Det blir viktigt att förhålla sig till byggnadens boxiga formspråk som spänner från konstruktionen av murtegel och fasadtegel vidare till hela byggnadens och klocktornets form som bara kontrasteras av sadeltaket över kyrksalen. Ytterligare

SWOT Pater Nosterkyrkan 73

<p>Gedigna material Kyrksalen Klocktornet Väl underhållen byggnad Byggnadens lokala historik Närheten till Slottsskogen</p>	<p>Tomtens begränsade storlek Bristfälliga möjligheten till utblick inifrån byggnaden</p>
<p>Ytskikten Lummiga tomten Kraven om bevarande av klocktornet Klocktornets centrala position Kraven om bevarande av fasadens stil</p>	<p>Dåliga ljusförhållanden Tomtens lutning Kraven om bevarande av klocktornet Kraven om bevarande av fasadens stil Den ej befintliga barngruppen (<i>för dialog</i>)</p>

en kvalitet att betänka är byggnadens rationella planlösning som på bottenvåningen innebär en central korridor med små rum som vetter åt söder och större rum som vetter åt norr med fönster. Och på övervåningen innebär en centralt belägen kyrksal med omkringliggande smårum. Många av byggnadens ytskikt har taktiska kvaliteter som kan stärka den framtida pedagogiska verksamheten. Som teglet och plattsättningen med sin detaljrikedom, mönster och upprepning samt den varma, levande furupanelen i kyrksalen. Kyrksalen har byggnadens viktigaste rumsliga kvalitet i sin rymd som kommer vara avgörande för mig att ta vara på för att nå mitt mål att skapa en unik pedagogisk plattform. I transformationen från kyrka till förskola är det också avgörande att addera fler fönsteröppningar i byggnaden som ger barnen en utblick på och därigenom samhörighet med det övriga kvarteret.

DESIGNPROCESS

DESIGNPROCESS

Mötet mellan kyrkans och förskolans miljö

Det förskolan respektive kyrkan och dess miljö står för kommer ibland att mötas och stärka varandra och andra gånger kommer de att krocka. Efter mitt studiebesök på Lilla Samskolan har jag insett att det är här mervärdet i den gamla byggnaden skapas. Om det behandlas på rätt sätt i transformationen är det i dessa möten och krockar som byggnadens karaktär stärks.

Under min designprocess har jag försökt finna dessa möten genom att; Ställa den befintliga byggnadens kvaliteter mot den nya verksamhetens behov.

I material plocka upp byggnadens kvaliteter.

I modell utforska de rumsliga förutsättningarna i den gamla kyrksalen.

Kyrkans miljö:

Förskolans miljö:

Värdeord hämtade från Svenska kyrkans hemsida:
<http://www.svenskakyrkan.se/default.aspx?id=651939> Datum: 13/2 2013

Inspirerat av: Läroplan för förskola Lpfö 98,
Reviderad 2010, Upplaga 2

Figur: Petersson, M (2013)

DESIGNPROCESS

Funktionsblomma

Som ett första steg i att få in förskolans verksamhet i Pater Nosterkyrkans lokaler skapar jag en funktionsblomma som visar vilka funktioner som bör länkas samman. Vilka funktioner som är gemensamma för hela förskolan och vilka funktioner som sker per avdelning. Informationen är hämtad från mina studiebesök, referensprojekt, information om förskolans rutiner och samtalet med förskolepedagogen Kristina Fredén.

Jag väljer efter samtalet med K.Fredén att dela upp barngruppen på 50 barn i två delar. Med en mindre avdelning för de yngre barnen som är anpassade efter deras behov av ett reducerat antal intryck i form av människor, former och även rumsligheter. Och en större barngrupp där barnen får flöda fritt mellan förskolans funktioner. Även om den framtida barngruppen i Pater Nosterkyrkan skulle kunna välja en annan uppdelning av barngruppen anser jag att det är viktigt att skapa rum som möter deras olika behov. Alltså både öppna rum för flödande barn som kan välja fritt och slutna rum för barn med behov av ett reducerat antal intryck.

Barngrupperna kommer att få varsin så kallad hemvist där de samlas varje dag och även äter sina måltider. Barngruppen med de yngre barnen kommer att behöva tillgång till en plats där de ostört kan vila efter lunchen.

Med inspiration från referensprojektet och Reggio Emilia förskolan Arcobaleno i Italien väljer jag att använda mig av ett centralt torg som fungerar som mötesplats och identitetsskapare för hela förskolan. Det kommer att förstärka den demokratiska tanken som enligt Läroplan för förskolan Lpfö 98 är en essentiell förutsättning för barns lärande.

Som i referensprojektet förskolan Ugglans innergård kommer jag att vilja sudda ut gränsen mellan ute och inne och skapa ett uterum som är något skyddat. Jag kommer även att förlägga funktioner där som traditionellt sett kunnat befinna sig inomhus. Det integrerar uterummet i den dagliga verksamheten och ger barnen ytterligare en dimension av sensorisk stimulans. I förskolan Arcobaleno och på Sotenäs förskola i Sävedalen använder de sig av ateljéer där en eller flera pedagoger var stationerade så fick barnen flöda dit organiserat eller vid intresse där korta eller längre projekt kan pågå. Också det finns som en del i min funktionsblomma. Jag anser som jag skriver i "samtida pedagogik" att kunskap i dagens förskola inte är ett entydigt begrepp utan "Kunskap kommer till uttryck i olika former såsom fakta, förståelse, färdighet och förtrogenhet – som förutsätter och samspelar med varandra." I en ateljé kommer man att bli förtrogen med flera nya material, lära sig samarbeta och ta egna beslut.

DESIGNPROCESS

Lokalprogram

Lokalprogram

Beräknat för avdelning med 17 barn

Hämtat från <http://www.umea.se/umeakommun/utbildningochbarnomsorg/kvalitetochutveckling/funktionsprogramforforskolan> (2007) jag fann det (2013-02-10). Valet föll på Funktionsprogram för förskola eftersom det var lättillgängligt och är väldigt utförligt skrivet. Jag har varit i kontakt med deras kommun och fått bekräftat att de fortfarande använder det som underlag för arkitekter som ska rita nya förskolor, som utgångspunkt vid renovering, när det är aktuellt att etablera förskola i en redan befintlig byggnad och för förskolor som vill förändra något i sin miljö.

Entreér och hallar

Groventré

Kaprum/ Hall

Torkrum

Total yta för en avd ca 25m²

Ytan inkluderar krokar eller garderob för personalens arbetskläder, men exklusive toalett.

Hygien och omvårdnad

Skötrum /Tvättstuga 9m²

Wc 2,5m²

Rwc 2,4m²

Totalyta ca 14m²

Om skötrum delas av fler än 15 barn, t.ex. två avdelningar, bör utrustningen diskuteras. Finns det behov av två skötbord? Antal och storlek på Wc och Rwc anpassas från projekt till projekt. I exemplet räknas två wc/ avdelning och del i Rwc.

Pedagogiska rum

Allrum

Vilorum

Aktivitetsrum/Rörelserum

Ateljé/ Verkstad

Våtlek

Köksateljé

Torg

Total yta per avdelning ca 102m²

Fördelningen av yta är inte av samma vikt som den totala ytan. Med gemensamma utrymmen minskas de egna avdelningsytorna, och vice versa.

Städ, förråd och tvättrum

Avdelningsförråd

Centralförråd

Total yta för 1 avd barn ca 4,5m²

Tvättrum

Städrum

Total yta förskolan ca 8m²

Tvättrum samnyttjas av förskola och städ. Användningen styrs med hjälp dokumenterade rutiner.

Personal

Pausrum inkl pentry 20m²

Arbetsrum 14m²

Expedition 8m²

Samtal/Vila 12m²

Kopiering 4m²

Omklädning 6m²

Wc/Dusch 2,5m²

Total yta för fyra avd ca 67m²

Mottagningskök

För mottagning av komplett varm måltid. Här kan i vissa fall tillagas frukost, mellanmål eller sallad.

Total yta 16m²

Varumottagning skall bestå av vederbörlig yta för mottagning av varor, kontroll av varor och avemballering/uppäckning av varor. I anslutning till område skall det finnas kylförvaring och torrförvaring.

Diskrummet är separerat från köksdelen av hygieniska skäl. Diskbänk med rymlig diskho och ev. handdusch. Diskmaskin med automatisk lucköppning Utrymme för smutsig respektive ren disk Handfat

Vagnar

Placeras i anslutning till kök och diskrum utan risk för kontamination.

På avdelningen bör det finnas

Arbetsbänk med ho

Handfat

(jag väljer att ha ett gemensamt diskrum för att inte störa avdelningarnas pedagogiska arbete, annars rekommenderar Funktionsprogram för förskola Umeå kommun att man har en diskmaskin vid avdelningen med hög temperatur och ljuddämpning)

Som en del i mitt utforskande arbete sammanför jag mina förslag på funktionsblommor med lokalprogrammet i de befintliga lokalerna. Då syns det vad som fungerar och inte.

Viktigt att planen: Ger alla barnen tillgång till kyrksalen. Att de små barnen inte behöver röra sig mellan våningsplanen. Att kapprummet fungerar som en sluss mellan ute och inne.

Alla figurer: Petersson, M (2013)

DESIGNPROCESS

Koncept

Med inspiration från referensprojekten "Selexyz, Dominicanen, Bokaffär" och "Bostad i Glenlyon, Victoria" ser jag två tydliga alternativ på formspråk. Jag skulle å ena sidan kunna bryta med det rådande lådlika uttrycket på byggnaden. Eller så skulle jag

kunna dra det till sin spets. I det här fallet föll mitt val på det senare alternativet.

Pater Nosterkyrkan är uppbyggt av murtegel, beklätt med fasadtegel och har ett övergripande boxigt uttryck som bara bryts av kyrksalens sadeltak. Jag kommer med det jag adderar förstärka den framtoningen ytterligare.

+

= **Kub**

DESIGNPROCESS

Koncept

Material

För att skapa ett sammanhållet uttryck på mina tillägg väljer jag att huvudsakligen arbeta med furu. Det är ett material som idag klär kyrksalens väggar och tak samt återfinns högst upp i klocktornet. Det är ett material som både är mjukt och varmt vilket passar ypperligt i en barnverksamhet. Materialets kvistar ger det en detaljrikedom som väcker barnens intresse. Det är också något som växer i Sverige.

Kyrksalen

Kyrksalen är den befintliga byggnadens centrum. Det är en kvalitet värd att bevara men det finns en konflikt. Den nya förskoleverksamheten behöver kunna dela av rummet för att anpassa den till de två avdelningarnas olika behov. Och rummet behöver anpassas till det lilla barnets skala samt förskolans höga akustiska krav.

Som en del i mitt utforskande arbete väljer jag att arbeta med en modell i skala 1:100 och utforska hur en sådan delning skulle kunna fungera.

Fotot visar klocktornet. Petersson, M (2013)

Fotot visar kyrksalen (vån1). Petersson, M (2013)

Rum i rummet

Figur: Petersson, M (2013)

Skiss: Petersson, M (2013)

DESIGNPROCESS

Modellstudie

Foto: Petersson, M (2013)

Här delar rummet i två separata delar med ett gemensamt centralt rum.

Jag förstår direkt att rummets takhöjd kräver att man hela tiden behandlar de luftrum som skapas över väggen.

Foto: Petersson, M (2013)

Ett försöka att dela rummet genom att bryta det fria flödet av barn med en sluss.

Det står nu klart för mig att rummet tål fria volymer.

Foto: Petersson, M (2013)

Visuellt dela rummet från golv till tak.

Det står klart för mig att rummet behöver ett tydlig avstånd mellan det jag adderar och det befintliga taket.

Foto: Petersson, M (2013)

Bilden visar ett test att dela rummet genom mindre rumsligheter.

Det här är något jag vill fortsätta utforska.

DESIGNPROCESS

Modellstudie

Foto: Petersson, M (2013)

I ett vidare utforskande av rum i rummet skapar jag små kuber och fyller kyrksalens volym till max.

Foto: Petersson, M (2013)

Här utforskar jag bottenvåningens centrala korridor som inspiration för kyrksalens delning.

Foto: Petersson, M (2013)

I denna och bilden till höger utforskar jag kompositionen mellan volymerna i kyrksalen.

Här inser jag att det inte bör vara för många element och att de inte får bli för små.

Foto: Petersson, M (2013)

FÖRSLAG

FÖRSLAG

Slutsatser

Klocktornet;

Mitt förslag är att ta vara på klocktornet som är det första man ser av byggnaden oberoende av varifrån man kommer. Det fungerar som ett nav i hela byggnadskompositionen. Det är något som berättar om byggnadens tidigare funktion och den har ett väldigt spännande formspråk om man sätter det i relation till mer konventionell förskolearkitektur. Jag kommer att lyfta dessa kvaliteter genom att använda den i en entrésituation som är en väldigt viktig funktion i förskolan. Det är det första barnen möter när de anländer på morgonen och det sista de ser när de går på eftermiddagen.

Angöring;

Jag kommer behålla den befintliga ”logiken” i att besökarna måste göra en tydlig sväng för att ta sig in i byggnaden. Både för att det sker i samspel med den sluttande tomten där man tar sig in på den lägsta punkten och för att det ger en fin rörelse runt huset.

Tomten;

För att få ut maximalt av tomten väljer jag att orientera verksamheten åt söder. Det kommer att finnas två entréer med ett tillhörande kapprum som gör det enkelt att röra sig mellan inne och ute. Jag flyttar ut verkstaden för att ge barnen verktyg att utforska sin omgivning till fullo. Sandlådan placeras i söderläge så att den tinar fort på våren. Mellan gårdens funktioner skapar jag små stigar som underlättar barnens utforskande lek i terrängen. Tomten delas in i tre zoner, lilla gården där alla kan vara, även de yngsta barnen, slutningen med verkstad och odling. Och det vilda berget där de äldre barnen kan utforska den bevarade grönskan och träna sin motorik.

Byggnaden;

Jag adderar fler fönster på byggnaden som svar på förskoleverksamhetens krav på fönster med utsikt och en verksamhet med insikt i det övriga samhället. Fönstrens formspråk är hämtat från klocktornets övre låda och de är placerade i en komposition i stället för repetition. Det är inspirerat av referensprojektet Härlanda kyrka och kommer stärka Pater Nosterkyrkans ställning som solitär i kvarteret. Jag använder mig av den befintliga 60-tals byggnadens rationella planlösning. Den ger en enkel orientering i byggnaden som är mycket eftersträvansvärd på en förskola.

Kyrksalen (vån 1);

För att bevara kyrksalens rymd men samtidigt behandla akustiken delar jag upp rummet genom att skapa rum i rummet. Där olika verksamheter fördelas beroende på önskemål om plats och ljusförhållanden. Med inspiration från referensprojekten av transformerade kyrkor skapar jag ett loft för barnen så att de kan röra sig vertikalt i kyrksalens rymd och komma det taktila taket nära. Det ger dem även en spännande utblick över sin förskoleverksamhet.

Torget (vån 1); Är förskolans centrum. Det är en plats som definieras av ett mjukt golvmaterial. Här möts hela förskolan vid samling och här pågår också förskolans tema-projekt.

Lilla hemvisten(vån 1); Ligger i direkt anslutning till entrén så de små barnen tryggt kan ta sig in och ut. Den är avskärmd från den i övrigt mer öppna verksamheten och fungerar som ett rum i rummet i kyrksalen.

Stora hemvisten (vån 1); Ligger i byggnadens västra del och är öppen ut mot torget, men går att stänga till med hjälp av skjutväggen som också är en utställningsvägg.

Utställningsväggen (vån 1); Är en skjutbar vägg där man hänger upp barnens projekt så alla kan ta del av dem.

Sagorummet (vån 1); är en halvöppen plats fylld av böcker med en stor mjuk matta i lager och lågt pendlad belysning som sänker taket och skapar en intim atmosfär.

Loftet; Är en plats för framförallt de äldre barnen där kan man läsa, mysa och projicera saker i taket som man kan ta del av på torget nedanför.

Arbetsrummet (vån 1); Är en plats där barnen kan skriva, teckna och rita på bord som vetter mot gården utanför.

Mörka rummet (vån 0); Är en plats nedanför trappan där barnen kan utforska ljus och mörker.

Ateljén (vån 0);

Ateljé på bottenplan utnyttjar fönster i norr. Det är en plats som kan delas av i mindre rumsligheter. Den kan i en möjligt framtid omvandlas till ytterligare en avdelning på förskolan.

Plan: vån 0 Innan och
 efter transformationen
 Skala: 1:200

- Vatten vån 0
- Vatten vån 1
- Bärande yttervägg/
väggar/pelare

Skiss/Plan och Ritning/Plan: Petersson, M (2013)

FÖRSLAG

Plan: vån 1 innan och efter transformationen

Skala: 1:200

-
 Vatten vån 0
-
 Vatten vån 1
-
 Bärande yttervägg/
-
 väggar/pelare

Skiss och Ritning: Petersson, M (2013)

FÖRSLAG

Plan: Loft
Skala: 1:200

Ritning: Petersson, M (2013)

FÖRSLAG

Tomt
Skala 1:500

Parkering

Enligt Landskapsgruppen AB som projekterar för parkering kommer det finnas några hämta/lämna parkeringar på samma sida gatan. En HKP-plats på tomten som markeras ut vid behov.

A

Såggatan

Slottsskogen 150m
från förskolan

Ekedalsgatan

FÖRSLAG

Sektion: AA
Perspektiv

Sektion, Illustration:
Pettersson, M (2013)

FÖRSLAG

Sektion: BB
Perspektiv

Sektion: BB

Sektion, Illustration:
Pettersson, M (2013)

FÖRSLAG

Fasader

Innan och efter transformationen

Skala: 1:200

Fasad mot Sydväst
Skala 1:200

Fasad mot Sydost
Skala 1:200

De två övre fasaderna:
Pettersson, M (2013)

FÅSAD MOT SYDVÄST

FÅSAD MOT SYDOST

De två övre fasaderna:
Hansson, T (1973)

FÖRSLAG

Fasader

Innan och efter transformationen

Skala: 1:200

Fasad mot Nordost
Skala 1:200

Fasad mot Nordväst
Skala 1:200

De två övre fasaderna:
Pettersson, M (2013)

FASAD MOT NORDOST

FASAD MOT NORDVÄST

De två övre fasaderna:
Hansson, T (1973)

Foto av tomtmodell, Skala: 1:200.
Pettersson, M (2013)

REFLEKTIONER

REFLEKTIONER

Under projektets gång ställs jag vid upprepade tillfällen inför mina tidigare formulerade frågor; Vad finns det för fördelar och nackdelar med byggnadens transformation från kyrka till förskola utifrån rumsliga funktioner och kvaliteter /tekniska funktioner/ symboliska värden/ historiska och lokala sammanhang?

När jag behandlar klocktornet frågar jag mig om kraven på bevarande rimligen borde ta bort dess möjlighet att användas som en koja? Skulle inte en klocktornskojas bidra till mitt mål om en unik pedagogisk plattform? Jag väljer dock att förhålla mig till kraven och skapa en miljö där barnen kommer nära klocktornet i sin dagliga verksamhet och får uppleva dess skala.

Vad gäller tomten är den något liten för en förskoleverksamhet vilket kommer att påverka barnens vardagliga aktiviteter. De kommer inte att ha samma möjligheter att springa av sig som barn med större gårdar. Den är också kuperad och har långt ifrån optimala ljusförhållanden. Det kräver ett kreativt tänk kring utformandet men det största ansvaret kommer att hamna på pedagogernas kreativitet i brukandet av miljön. Här vore det bra om det funnits en befintlig verksamhet att vända sig till för att fråga och gemensamt utforska hur tomten bäst skall användas. Jag har utifrån mina förutsättningar valt att skapa stationer i utomhusmiljön där jag tillhandahåller sand eller vatten. Jag har arbetat med enkla element i form av kuber som fungerar som låda för sand, belysning, arbetsbord, förvaring, utställningsfönster, vindskydd, trädäck eller koja. Det är bara början på en miljö som kan förändras och utvecklas av den förskoleverksamhet som flyttar dit.

Byggnadens framtida planlösning har också påverkats av att det inte finns någon befintlig verksamhet med krav och önskemål.

Även här vill jag trycka på vikten av en flexibilitet i delar av verksamheten och en möjlighet för den att svälla.

Jag anser också att det här är en avgörande och komplex del av ett transformationsprojekt. Man har utöver de vanliga förutsättningarna på tomten, beställaren och brukaren också den befintliga byggnaden att ta hänsyn till. Här krävs en fingertoppskänsla och erfarenhet för att skapa en plan som fungerar. Vilket i mitt fall resulterat i otroligt många försök innan jag fann något som kan fungera.

När jag återknyter till det jag skriver om transformationer och byggnades olika skikt kan man se att Pater Nosterkyrkan fungerat

i 40år innan första transformationen. Jag gör nu åverkan på skikten saker, plan, teknik och byggnadens hud vilka alla brukar åtgärdas inom de första 30åren. Det är ett bra betyg och fina förutsättningar för en byggnad med lång livslängd.

Så uppnår jag mitt mål att skapa en unik pedagogisk plattform som är lokalt förankrad i sin närmiljö och har en historisk anknytning, en transformation från kyrka till förskola?

Mitt svar blir att jag skapar rumsliga förutsättningar för en unik pedagogisk plattform som är knuten till byggnadens och områdets lokala historia. Jag tror att barnen och den framtida verksamheten genom kommunikation om sin verksamhet har stora möjligheter att knyta an till närmiljön och samhällslivet i kvarteret.

Efter S.Brand: Sharing layers of change

Min tolkning av barns behov i förskolan efter Läroplan för förskola Lpfö 98, Reviderad 2010, Upplaga 2

KÄLLFÖRTECKNING

BILDKÄLLOR

BILAGOR

KÄLLFÖRTECKNING

Andersson, Elisabeth (2011) Svenska kyrkan. *Moderna kyrkobyggnader, kyrkobyggandet i Göteborgs stift 1940-1999*. Svenska kyrkan. Projektrapport 2011.

Botkyrka kommun, Förskolan Ugglan (2012-07-31) <http://www.botkyrka.se/barnochutbildning>(2013-03-13)

Botkyrka kommun, Förskolan Ugglan (2012-08-20) <http://skolor.botkyrka.se/ugglan/Nyheter/Sidor/Unik-form-vacker-barnens-kreativitet.aspx> (2013-03-13)

Brand, Stewart (1997) *How buildings learn*. London : Phoenix. Penguin books.

Couvert & Terver. <http://en.via.fr/agora-createur-428> (2013) (2013-03-13)

Dudek, Mark (2005) *Children's Spaces*. Burlington, MA. Architectural Press.

Förskolan Ugglan, Botkyrka. http://www.youtube.com/watch?v=0Vi_aWK7Uu8 [Youtube](2010-11-01)
Hämtat:(2013-03-13)

Johansson Arne, Caldenby Claes, Coxner Ringlander Karin (2008) *Härlanda kyrka, En vandring genom byggnadshistoria och arkitektur med budskapet i väggarna*. Göteborg. Härlanda församling.

Kulturvärden (2012) nr1 (ss 30-31)

Kylin, Maria (2004) *Runda bollar i fyrkantiga hål - om fysisk planering med barnperspektiv*. Alnarp. Inskickad artikel. Institutionen för Landskapsplanering SLU.

Lilja, S (2009) *Kyrka till salu*. Göteborg. Examensarbete vid Chalmers Arkitektur.

Lundahl, Gunilla (1995) *Hus och rum för små barn*. Stockholm. Arkitekternas forum för forskning och utveckling (ARKUS) : Byggförl. [distributör]

Merkx + Girod. <http://www.merkx-girod.nl/en/projects/retail/>

shops/selexyz-bookstore/dominicanen-maastricht.html (2013)
Hämtat: (2013-03-13)

Mostaedi, Arian (2005?) *New trends in renovating*. Hamburg. Gingko Press.

Multiplicity. http://www.multiplicity.com.au/church_fset.html(2013-03-20)

O'Kelly.E & Dean.C (2007) *Conversions*. London. Laurence King Publ.

Reggio Children Domus Academy Research Center (1998) *children, spaces, relations - metaproject for an environment for young children*. Reggio Emilia. Reggio Children, cop.

Rist Pippilotti, Elixir, Kiasma, Helsingfors, Finland (2009.09.05-2009.12.06)[Utställning]

Schönbeck, B (1981) *Karaktärisering -metod att förena gammalt och nytt*. Ur: Magasin Tessin 3-4. ss 35-42.

Skolverket (2010) *Läroplan för förskolan Lpfö 98 Reviderad 2010*, Upplaga 2 Stockholm. Skolverket. Fritze [distributör]

Svenska kyrkan (2013) *Värdeord*. <http://www.svenskakyrkan.se/default.aspx?id=651939> (2013-02-03)

Svenska kyrkan (2012) *Pater Nosterkyrkan*. <https://www.svenskakyrkan.se/default.aspx?id=644582> (2013-03-13)

Tallberg Broman, Ingegerd (1995) *Perspektiv på förskolans historia*. Lund. Studentlitteratur.

Thelander. C (2011) *Där liv äger rum*. Göteborg. Examensarbete vid Chalmers Arkitektur

Umeå kommun. www.umea.se/umeakommun/utbildningochbarnomsorg (2007). Funktionsprogram för förskola Umeå kommun (2013-02-10)

Utbildningsdepartementet (1985) *Förskola och Skola en historisk återblick*. Stockholm. Liber/Allmänna förl. En rapport från Förskola-skola-kommittén

BILDKÄLLOR

7. Petersson, M. (2013.03.07) [Digitalkamera]
8. Svenska kyrkan. (2013.03.13) *Fig 1. Svenska kyrkan i siffror, antal gudkänstbesökare per år.* [Digital] <https://www.svenskakyrkan.se/default.aspx?id=645562> (2013.05.22)
8. Göteborgs Fria tidning. (2011.09.28) *Fig 2. Skärmbild.* [Digital] <http://www.goteborgsfria.nu/artikel/89806> (2013.01.20)
8. Göteborgs Stad. (2013.01.16) *Fig 3. Kalendervägens förskola 15-17* [Digital] <http://goteborg.se/wps/portal/enheter/forskola/forskolan-kalendervage1> (2013.04.14)
11. S.Brand. (1997) *Sharing layers of change* [Illustration] *How buildings learn.* London: Phoenix. s.13 Penguin books.
Petersson, M (2013) [Skiss]
17. Curtis, A. (2013.03.19)[Digital] <http://www.hauserwirth.com>
17. Yoshimura, Y. (2013.03.26) [Digital] <http://www.erikgunnarasplund.com>
21. Petersson, M. (2013.04.05) [Digitalkamera]
21. Googla maps. (2013.04.09) [Digital] <http://maps.google.se>
21. Dudzic, K (2013.04.09) [Digital] <http://skolor.botkyrka.se/ugglan>
22. Google maps. (2013.03.19)[Digital] <https://maps.google.se>
22. Monastra, N (1995) *Hus och rum för små barn* [Bild] Lundahl, Gunilla. Stockholm. Arkitekternas forum för forskning och utveckling (ARKUS) : Byggförl. [distributör]
22. *Hus och rum för små barn*(1995) [Ritning] Lundahl, Gunilla. Stockholm. Arkitekternas forum för forskning och utveckling (ARKUS) : Byggförl. [distributör]
22. Sörensson, A (1995) *Hus och rum för små barn* [Bild] Lundahl, Gunilla. Stockholm. Arkitekternas forum för forskning och utveckling (ARKUS) : Byggförl. [distributör]
23. Google street veiw. (2013.03.20) [Digital] <https://maps.google.se>
23. E.O´Kelly & C.Dean (2007) [Bilder] *Conversions.* London. Laurence King Publ.
24. E.O´Kelly & C.Dean (2007) [Bilder] *Conversions.* London. Laurence King Publ.
25. T.Delhaste (2004) [Bilder] (ss229-230) Mostaedi, Arian (2005?) *New trends in renovating.* Hamburg. Ginkgo Press.
- 26, 29-30. Petersson, M (2013.03.29)[Digitalkamera]
31. Petersson, M (2013.04.24) [Digitalkamera]
33. Google maps. (2013.02.04) [Digital] <http://maps.google.se/maps>
35. Strannelind, M (2013.03.13) [Digitalkamera]
37. Petersson, M (2013.03.07)[Digitalkamera]
38. Petersson, M (2013.01.22)[Digitalkamera]
- 40-41. Petersson, M (2013.03.07) [Digitalkamera]
42. Petersson, M (2013.04.04) [Figur]
- 43-44. Petersson, M (2013.02.20) [Skisser]
- 47-48. Petersson, M (2013.02.25) [Figur]
- 50-51. Petersson, M (2013) [Figur]
52. Petersson, M (2013) [Foto, Figur,Skiss]
- 53-54. Petersson, M (2013) [Foto]
- 57-58. Petersson, M (2013)[Skiss/Plan och Ritning/Plan]
59. Petersson, M (2013) [Ritning]
- 60-61. Petersson, M (2013) [Situationsplan]
- 62-63. Petersson, M (2013) [Sektion, Illustration]
- 64-65. Petersson, M (2013) *Övre fasader*[Fasader]. Hansson, T (1973) *Undre fasader* [Fasader]
66. Petersson, M (2013) modell, 1:200 [Digitalkamera]
68. S.Brand. (1997) *Sharing layers of change* [Illustration] *How buildings learn.* London: Phoenix. s.13 Penguin books.
Petersson, M (2013) [Skiss]

BILAGOR

Orginalritningar

601227

FASAD MOT NORDVÄST

FASAD MOT SÖDVÄST

FASAD MOT SÖDÖST

FASAD MOT NORDÖST

Med föreskritt
FASTSTÄLLT AV BYGGNADS-
KOMMISSIONEN I ÖSTERSUND
den 24 OKT 1972 g 993
tecknat 1/8/73

Eva Jönvall

22375
S-16

HPS PLANERING AB BYGGNADSPLANERING TEKNIK OCH BYGGNAD BYGGNADSPLANERING BYGGNADSPLANERING		RIKTER NOSTER Småkyrka 5 Flugplan, Majornas 3e raka, Östberg	
BYGGNADSPLANERING	BYGGNADSPLANERING	FASAD	1:100
BYGGNADSPLANERING	BYGGNADSPLANERING	Y64	A 09:02

BILAGOR

Orginalritningar

601226

- FÖRKLARINGAR**
- Betong
 - Våskivstyg 1/2 sten i sten
 - 1/2 stens tegelbeklädnad
 - Icke påmålade innerväggar
 - Mineralsulfidering

Med föreskrift
 FÄSTSTÄLLEN AV BYGGNADENS
 FEMÅRIG I ÖSTERBERG
 den 24 OKT 1972 s 993
 bebyggelse 1972
Carl Erik Andersson

22375
 7-15

Soputrymme
 kommande bredd min. 100 cm

Soputrymme
 grenskot av tvärbildningspunkter
 utan anmärkning om ovanstående
 punkter beaktas.
 Göteborg den 24/6 1971
P. Jönsson / J. Johansson

Ingen värmis- eller byggnadslov.
 Göteborg den 21/10 1971
 VÄRMEPUNKTENER I SÄTTE DISTRIKTE!
 För prästhusområdet
Hammarström
 FÖRSTE ÖVERVAKARE

A Gård, diakonissa, stöd 203 10 206	9.7.71
BYG. SEVERINSEN AVSÄT	BYG. SEVERINSEN

 HPS PLANERING AB ARKITEKT FÅR BYGGNADSTILLÅTELSE UTM JORNAL FÖRBYGGNADEN, 6122 ÖSTERBERG, TEL. 24 24 24	PATER NOSTER <i>Småkyrka & församling</i> Småkyrka & församling 131 kv Flaggan, Mayrinas 3:e etage, Göteborg	
	BYGAV HANDELSBYRÅEN Torsten Hansen	PLAN Y64 A 09:01

BILAGOR

Originalritningar

601228

Godkänd ritning fasthetsnämndens
bemyndigade den 10 december 1970
Göteborg den 11. 10. 1972

Peter Noster

SEKTION A-A

BETECKNINGAR
ANG MATERIALMARKERINGAR SE A02:01

SEKTION B-B

Med föreskrift
FASTSTÄLLD AV BYGGNADSNÄMNDEN I GÖTEBORGS
den 24 OKT 1972 S 793
betyg: I GÖTEB.

Eva Finkenberg

22375
8-16

Ingen annan mot byggnadslov.
Göteborg den 21. 11. 1972.
TILLSÄNDNINGEN I SÄTTE DISTRIKTET
För yrkesutövningen
Torsten Hansson
TEKNIK- och BYGGNADSTÄLLNING

HPS PLANERING AB <small>ARBETEN SÅG BYGGNADSPROJEKT FISKARLAD 21, 41243 GÖTEBORGS, TEL. 701 50</small>		REV. REVIDERINGS ÅR DATUM
TORSTEN HANSSON <small>BYGGNADSPROJEKTÖR</small>		PATER NOSTER <small>BYGGNADSPROJEKTÖR</small>
Torsten Hansson <small>ARB. LIT.</small>		Smökyrka å <i>1985</i> i 31 av Flaggan i Majornas 3e rote, Göteborg
utförd den 31. 3. 71 <i>Torsten Hansson</i>		SITUATIONSPLAN, SEKTION 1:200, 1:100 Y64 A 09:03

BILAGOR

Orginalritningar

601223

Med föreskrift
FASTSTÄLLD AV BYGGNAD-
NÄMNDEN I GÖTEBORG
den 24 OKT 1972 S 773
byggar: i Gäddede

Eva Jönkvist

22375
1-16

MÅLS 3 ROTE, STÅ 7705N

MPB Markprojektoringsbyrå AB Fogelvägen 5VR Göteborgsgatan 31, Box 1302 402 51 Göteborg 13 Tel. 031-84 02 90	Arkitekt LAR Blasiegränd 44 118 56 Stockholm Tel. 08-42 22 42	PATER NOSTER SITUATIONSPLAN GÖTEBORGS KYRKONÄMND	SKALA 1:100
ANSV. LANDSKAPSSÄK ADOLFSSON	ANSV. INGENJÖR GABRIELSSON	ARB. NR. 226 016	M1