

Det er kroppen som er klok

Verkstedspedagogikk i arkitekturformidling for ungdom

□ Av Alf Howlid, seniorrådgiver Arkitektur, Norsk Form

I ungdomstiden bygges kroppen om, og muskler og skjelett vokser i rykk og napp. Samtidig våkner et nytt blikk på omgivelsene, og det unge mennesket begynner å gripe inn i verden. Kan det være behov for en arkitekturpedagogikk for denne alderen, en ny runde med heimstadiære, et studium som spesielt tar for seg sammenhenger i de menneskeskapte fysiske omgivelsene? I så fall, hva i arkitekturen skal det undervises i, og hvordan kan det gjøres? I denne overgangstiden kan bygging i arkitekturverkstedet treffe ungdommen hjemme. Der bygges det store former, med konstruksjoner hvor stokker, tau og seil, men også deltagernes kropp med armer og ben er nødvendige elementer. Det er en her-og-nå-hendelse, og forløpet i formidlingen er fortelling, fenomen, forståelse.

Omgivelseserobring

Etter endt skole er man klar for medborger-skap og samfunnsdeltagelse. Dette fordrer interesse, initiativkraft og ansvarfølelse. Men før skolealder skal man inn i verden, og de første omgivelsene som erobres er ens egen kropp. Så, når skoleløpet begynner, skal verden omkring utforskes, sirkel utenfor sirkel. Arkitektur, forstått som våre menneskeskapte fysiske omgivelser, kan være et utforskningsfag.

I dette perspektivet kan arkitektur betraktes som et modningsfag som kan ha tre faser i skoleløpet. En første fase i barnetrinnet, hvor oppvekst i et lokalt miljø sammen med den voksnes fortelling skal gi tilhørighet. Dette er tiden da arkitekturen inkorporeres sterkest, og utspiller seg i ulike rom. Barndommen finner sted og står i en spesifikk tredimensjonal sammenheng, i omgivelser som vi blir hjemmekjent i. Kroppen er bevegelig og lett, og umiddelbart deltagende, i hyttebygging, på sykkel foran oppgangen, i gjemmestedet ved søppelkassene. Kroppen og sansene har utviklet seg i samspill med de fysiske omgivelsene der vi vokste opp. Boligen, oppgangen, lekeplassen og skolebygningen blir en del av vår identitet, og er våre inkorporerte referanser om rom som vi alltid bærer med oss i møte med nye omgivelser. Denne første fasens miljøerobring har mye til felles med den gamle folkeskolens tradisjonsrike heimstadiære. I tredje fase, fra vi er unge voksne, oppsøker vi nye steder, men det er forsvinnende lite av verdens bebyggede landskaper som det er mulig å erfare. Det store bildet av

hvordan menneskene bor og arbeider, den raske urbaniseringen som sivilisasjonens altoverskyggende fenomen, kan vi ikke iaktta direkte, dette kan vi bare forestille oss. Hvordan omgivelsene utformes, og hvilke etiske og politiske utfordringer som blir aktuelle, hører hjemme i siste del av skoletiden. Men den urbane virkelighet, som da er et aktuelt tema, er overveldende og påtrengende, ofte forvirrende, og det er lett å bli værende i en ren overflatebetraktning. Derfor kan det være behov for konkret kunnskap om hva hus, broer, tårn, alle byens konstruksjoner faktisk er, en kunnskap som kan gi et fundament for et fordypet omgivelsesstudium. En helhetlig forståelse for de menneskeskapte fysiske omgivelsene forutsetter sannsynligvis først en omgivelseskunnskap fase to, med undervisning som er erfaringsbasert og handlingsorientert. En slik undervisning kan med fordel legges til ungdomstrinnet, i en ny runde med heimstadiære. Deretter, på det videregående trinn, kommer fase tre, med en arkitekturundervisning som kan konsentreres om et forstandsmessig og kontekstuell studium.

Stedets, tidens, og handlingens enhet – en tilgangsnøkkel

I ungdomstiden er det hendelsene her og nå som har betydning. Det hjelper sjelden å si - dette er viktig, dere får bruk for det siden, så det er best å lære det nå. Nei, stoffet må gripe dem, de må umiddelbart oppleve at det angår dem. Dømmekraften som skal gi dem individuell retningskraft, er foreløpig ikke en sikker ledsager, men

kommer etter hvert, som en frukt av utviklingen i puberteten. Men midt i puberteten må hendelsen være der først, kraftfullt og interessevekkende. Og elevene må være til stede i hendelsen, med hele sin oppmerksomhet. Hvordan får man dem til å glemme seg selv? De må få anledning til å hengi seg til opplevelsen av fenomenene, slik de kommer dem i møte, uten analyser og definisjoner. Om den enkelte elev får la seg fascinere av fenomenene, så vil ikke de andre elevene lenger først og fremst være klassekamerater, med alle relasjoner som bølger i hverdagen, de er deltagere i en stor konstruksjon, elementer i en arkitektonisk helhet, hvor det er behov for mange som samhandler. Selve konstallasjonen av kropp, krefter og materialer, i en form og konstruksjon som er muliggjort av denne samhandlingen, vil nettopp kunne være betagende, og samtidig være en fundamental arkitekturopplevelse. Arkitektur er helhet som er større enn summen av delene, og det må være mange med om det skal lykkes.

Sammen i en levende arkitektur

Når vi står i en krets, opplever vi rommet vi har mellom oss. Ved å bevege oss, kan vi gjøre rommet mindre og større, og vi kan lage tak ved å strekke armene inn mot midten.

Men kan vi oppleve eller erfare konstruksjoner? Kan vi komme i kontakt med de kreftene som spenner ut teltduken eller holder en katedral oppe? I alle bygninger virker strekk- og trykk-krefter i ulike sammenstillinger. I den gamle, tunge steinarkitekturen er det nesten bare trykkkrefter, og i moderne, lette strukturer spennes det opp komplekse sammensatte konstruksjoner med innslag av avanserte strekksystemer. De statiske kreftene, som står oppspent omkring oss til daglig, kan vi ikke se direkte. Om man vil undersøke dette nøyere, og tar fra hverandre konstruksjonene, så forsvinner kreftene. Men vi kan iaktta fenomenene i vår egen kropp, hvor de samme konstruksjonsfenomenene er virksomme. I bena kan vi kjenne tyngden som vi må bære, og vi merker trykket fra

”En enkel tegning gir ofte vel så gode prinsippforklaringer som fotografier og film”.


gulvet mot fotsålene. Vi er i balanse i vår oppreiste stilling, kjenner hvordan vi retter oss opp og er i en mobilisert aktivitet, en aktiv beredskap. Så lenge vi ikke blir ”slått ut” av en eller annen grunn, eller sovner, så vil ikke kroppskonstruksjonen klappe sammen. Skjelettet tar seg av trykk-kreftene, og musklene tar strekk-kreftene. Det er her, i vår egen kropp, at vi kan erfare konstruksjonenes verden. I ben og armer opplever vi statikken, det varierte samspill mellom strekk og trykk. Også formene i skjelettet og muskelapparatet setter oss på sporet. For eksempel lårbenet, som tar opp trykk som i en søyle. Denne lange og slanke knokkelen vider seg ut når den møter kneleddet, som søylen utvider seg i søylefoten. Trykkreftene presser materialet ut i retning av en flateform. Heldigvis er vi tilstrekkelig stenaktige i knoklene slik at vi motstår sammenstyrting eller formending. Muskler og sener holder knoklene i posisjon ved å motsette seg strekk. Tar man tak i et materiale og strekker det, tenderer det til å ta form som en streng, som en wire, eller et strekkstag om man vil, og i muskelapparatet ser vi en slik bevegelig mestring av strekk-krefter i utallige variasjoner. I statikkens usynlige verden er det kroppen som er klok.

De historiske epokenes relevans

Arkitektorens verden er stor og uoversiktlig. Hva er egnede emner i undervisning for ungdom?

De arkitekturfenomenene som fremtrer i klare former er mest tilgjengelige. Samtidig arkitektur er kompleks og ofte kompromissfylt, mens tidligere epokers bygningskunst har mer entydige fortellinger. Arkitekturverkstedet i Norsk Form tar utgangspunkt i eksempler fra arkitekturhistorien som er typiske for sivilisasjonshistoriske sprang, dvs. de byggeoppgavene som representerer en etablering av nye samfunnsforhold og ny teknologi. Et studium av dette begrunner seg selv, som relevant historie og samfunnskunnskap, men i pedagogisk sammenheng blir dette også et studium av aktuelle fenomener som gir fundament for forståelse av moderne

arkitektur. Den enkelte epokes innovative arkitektur har alltid gitt ettertiden stadig større muligheter for å løse mer mangfoldige byggeoppgaver. Samtidens bygningskultur kan anvende den utvidete palett som er tilført tidligere epokers erobringer.

For eksempel kan pyramidene og deres karakter av massivitet og stabilitet sees som en utforskning av bygningsfundamentet som fenomen. I alle senere konstruksjoner av store byggeoppgaver er fundamentering et eget avansert tema. I fundamentene er alle store bygninger ”egyptiske”. Selv om bygningene i jernets tidsalder er en utforskning av rammekonstruksjoner, så er fundamenteringen, teknologien under bakken, usedvanlig spennende. Eiffeltårnet, som ble bygget på myrlendt grunn ved Seinens breidd, er fundamentert etter casson-metoden, hvor fundamenteringsarbeidene ble foretatt inne i fire enorme nedsenkede luftbøler.

Tilsvarende som fundamenteringen er egyptisk, er alle senere ramme- og fagverkskonstruksjoner litt Eiffeltårn-aktige. Teknologien er utforsket i jernkonstruksjonenes barndom og har blitt en del av det fremtidige konstruksjonsmangfoldet.

Romerne utforsket buens og hvelvets muligheter og avdekket prinsippene for steinens evne til å dekke over store rom. Denne grunnleggende forståelsen for håndtering av trykkoverføring er blitt benyttet i stort omfang i all murarkitektur helt frem til den armerte betongen overtok stafettspinnen.

Det pedagogiske momentet her er sammenhengen mellom relativt enkle fysiske lover, statikken, og ungdommens situasjon i sin egen vekstprosess.

I ungdommen skal en aktiv iaktakelse av omverden gjenerobres, nå som en reflektert sansning. Når man gjennomskuer fenomenene, iakttar man omgivelsene mer aktivt. Det gir bokstavelig talt innsikt: Now I see! Dette er i seg selv et pedagogisk mål i ungdomstiden, hvor en fornyet interesse for verden kan være avgjørende for den enkelte unge.

Kropp og arkitektur - ungdom i arkitekturverkstedet

Elever på niende trinn er på besøk i Arkitekturverkstedet i Norsk Form. På skolen er de godt i gang med naturfagene, de gjør elevøvelser i fysikk og kjemi, iakttar fenomenene og finner frem til sammenhenger og naturlover. Et stort emne i samfunnsfag og historie er den industrielle revolusjon og tilsynkomsten av det moderne samfunn slik vi kjenner det i dag.

I arkitekturverkstedet er temaet nettopp bruddet i bygningsteknologien, når stenen ikke lenger har en førende rolle. Det er ikke lenger den subtile utnyttelsen av stenens evne til å motstå trykk som fanger oppmerksomheten, men de nye jern- og stålkonstruksjonene. Jern- og stålrammer som kobles sammen til sammenhengende smekre strekk- og trykksystemer.

Det er også her konstruksjonen, selve bæresystemet i bygningene, begynner å skille seg fra veggen, fra de bygningselementene som skal holde vær og vind ute. Tak og vegger kan lages av glass, og vi ser nå tydeligere at bygningen har fått et skjelett. Det var også noe skjelett-aktig i de smekreste av gotikkens katedraler, med slanke søyler og svære blyglassfelter mellom. Likevel hadde bygningen ennå ikke fått en værhud utenpå og over et innvendig konstruksjonssystem. I de store bygningene hadde alltid konstruksjonen vært en del av veggen, og selve det bærende veggssystemet har en inneside og en uteside. Med jernkonstruksjoner og glasstak er skjelett og hud blitt et tema, også i store bygninger. Denne industrielle revolusjonstidens jernarkitektur er forløper for den kommende utviklingen i arkitekturen frem mot nittenhundredallets funksjonalisme, hvor plan og fasade skal gjøre seg fri fra konstruksjonen.

Også puberteten er en tid for oppbrudd. Veksten i skjelettet akselererer, og det er veksten i hender og føtter som først skyter fart, deretter innover fra periferien. Knoklene vokser fortere enn sener og muskler og fører til en forbigående klumsethet. Elevene har ikke lenger den lettheten i bevegelsene som de hadde i det alderstrinnet

de nettopp har forlatt. Nå opplever de en uvant tyngde og stivhet som må tas i betraktning i undervisningen. Det må nå mer innsats til for å sette kroppen i bevegelse. Et gjenopprettet og harmonisk samarbeid mellom knokler og sene-muskelapparat, mellom kroppsarkitekturs trykk- og strekksystemer, kommer først når puberteten er gjennomlevd.

Rytme og forløp i arkitekturverkstedet - fortelling, fenomen, forståelse

En bærende idé med Arkitekturverkstedet er at man beskjeftiger seg med grunnleggende konstruksjonsfenomener og med sentrale verk i arkitekturen samtidig som hendelsene er reelle romeksperimenter i full størrelse. Dette blir også fellesskaps-hendelser med en selvstendig pedagogisk verdi. Det er behov for stor gulvflate og god takhøyde, for eksempel halvparten av en gymsal.

I det følgende blir hendelsene i arkitekturverkstedet beskrevet konkret og ganske inngående, og det blir et takt- og karakterskifte i teksten. Fortellingen, fagstoffet og beskrivelsen av arkitekturverket som er tatt frem, i dette tilfellet Eiffeltårnet, er her naturlig nok kort. Det finnes mye godt stoff å fortelle, blant annet den fascinerende biografien til Eiffel. Men selve forløpet av hendelsene i arkitekturverkstedet er, så langt som plassen her tillater det, relativt detaljert beskrevet.

En annen bærende idé er at fortellingen og hendelsen kommer først, deretter samtale og refleksjonene. Hvordan dette konkret gjøres, dimensjonering og eventuell oppstyking av forløpet fortelling – fenomen – forståelse, avhenger av hvor mye tid som er til rådighet, alderstrinn, gruppestørrelse osv.

Tiden og byggerne - verdens høyeste tårn

Til verdensutstillingen i Paris i 1889 ble Eiffeltårnet, dobbelt så høyt som noen bygning til da, reist på mindre enn to år. Eiffel hadde lang erfaring med dristige brokonstruksjoner over hele verden. De fire store betongfundamentene til tårnet, 130 meter fra ytterhjørne til ytterhjørne, ble støpt dypt ned i sumpmarken ved Seinen, den gang i utkanten av den gamle bykjernen i Paris. Alle konstruksjonselementene, som er i sveisejern, en forløper for det første stålet, ble etter hvert fraktet inn og lagt utover den enorme byggeplassen. Til Eiffeltårnet ble det tegnet nesten 700 konstruksjonstegninger og 3600 detaljtegninger for 18000 konstruksjonselementer. Elementene i tårnet er satt sammen med 2,3 millioner nagler, og det trengtes fire mann for å sette en nagle. En bar et kullbekken hvor den naglen som sto for tur lå og ble rødglødende, den andre drev naglen inn, og med en svær tang holdt han den fast i "hodet". Den tredje slo naglen fast på baksiden, og sistemann hamret naglen flat på begge sider av hullet. Når så naglen etter hvert kjølnet, så trakk den seg sammen


Når elevene holder stokkene i ro i denne posisjonen, er strekk- og trykk-kreftene i balanse.

Foto: Niklas Lello/ Norsk Form

og strammes til sammenføyingen med en veldig kraft. Det var seks slike firemannsgrupper på hver av de fire hovedsøylene som skulle møtes høyt oppe. Om kvelden, mot den mørke himmelen, kunne pariserne se naglene som glødet en kort tid, som ildfluer som blusset opp og sluknet, der oppe hvor tårnet skjøt nye skudd. Byggingen ble gjennomført i tide og under budsjett, og uten en eneste feil. For eksempel var alle de 2,3 millioner naglehullene laget på forhånd, og det skulle vise seg at hver eneste nagle fant sin planlagte plass.

Kroppen som iakttagelsesinstrument

Hendelsene i arkitekturverkstedet

To elever holder en av de lange rundstokkene horisontalt mellom seg. En annen stokk legges på tvers over. Når den stokken ligger i ro og balanserer på den andre, en labil konstruksjon i likevekt, kommer to andre elever frem og griper i hver sin ende av den øverste, og presser sakte ned. De første to, som holder den underste stokken, holder igjen med strake armer. Stokkene blir bøyd og får bueform. Når elevene holder stokkene i ro i denne posisjonen, er strekk- og trykk-kreftene i balanse. Som i et hus.

Men vi kan ikke uten videre se at det nå er ganske kraftige spenninger i konstruksjonen. Det kan se ut som det er to bøyde stokker som berører hverandre lett. Men vi vet at det er store krefter i virksomhet: Strekk- og trykk-krefter i stokkene, og strekk- og trykk-krefter i de åtte armene. I de armene som holder den underste stokken oppe, er det muskler og sener som holder igjen. Muskulene er festet til en knokkel og går over et ledd til en annen knokkel. Det er disse som gjør jobben, uten dem ville knokkene bare falle fra hverandre. I de strake armene som presser endene på den øverste stokken nedover, er det knokkene som står i mot, med sin evne til å tåle trykkbelastninger. I disse armene skal muskler og sener først og fremst stabilisere, og de blir lite belastet.

De elevene som holder den underste stok-

ken oppe, og som får kraftig strekk i armene, kjenner øket trykk mot gulvet i føttene. De andre to kjenner at om de presser sterkt nok ned med armene, så vil føttene løfte seg fra underlaget.

Ser vi på oversiden av den stokken som presses nedover og som er bøyd i en bue, så kan vi se, om ikke direkte, så formelig fornemme at treverket der blir strukket. På undersiden er det motsatt, der blir materialet trykket sammen.

Materialer i samspill

Jeg holder en stokk mellom meg og en elev. Når jeg skyver på eleven med stokken, så er det åpenbart trykkkrefter i virksomhet. Når jeg trekker i stokken og eleven holder igjen, så er det åpenbart strekk. Så holder jeg et tau mellom en annen elev og meg, og da kan jeg trekke denne eleven, men ikke skyve. Når jeg holder stokken sammen med den første eleven og tauet sammen med den andre, så kan jeg skyve den første og trekke den andre. Altså strekk i det stramme tauet, men trykk i stokken. I tauet kan vi uten videre se når det er strekkkrefter i sving, men ikke i stokken. Stokken ser lik ut enten den brukes til å skyve med eller å trekke med. Som jernstengene i Eiffeltårnet.

Inn i konstruksjonen

Når man står og ser opp i Eiffeltårnet, på alle jernstengene som er koblet sammen, hva slags former danner de? Rektangler og trekkanter. Overalt hvor det er firkanter, så er det trekkanter i nærheten. I firkantene er det montert jernstenger diagonalt, slik at det blir to trekkanter. Er trekantene og firkantene like gode her? Gjør de samme innsats i konstruksjonen? Kunne Eiffeltårnet like gjerne vært sammensatt av bare firkanter? Vi gjør noen eksperimenter for å finne ut av dette:

Fire elever tar hver sin stokk og legger ut et kvadrat på gulvet. De kobler hjørnene med slangekryss. Så løfter de fire elevene kvadratet opp, og mens de holder hjørnet sitt fast mot magen, så skal de skyve på

hverandre. Ganske fort får kvadratet problemer, det klarer ikke å holde formen. Deretter gjøres samme øvelse med trekanten. Nå ser vi: Samme hvor mye elevene skyver hverandre rundt i rommet, så forblir trekanten stabil. Den holder suverent på formen. Med samme materiale og samme hjørnekonstruksjon som firkanten, er den likevel en helt annen verden av stabilitet. I alle rammekonstruksjoner, hvor man opererer med hjørnekonstruksjoner som i prinsippet er ledd, må det alltid være trekanter i umiddelbar nærhet.

Fagverksbygging

Vi kobler tre stokker i et slangekryss og løfter dem opp så de står som et telt. Nå har vi et rom, en trekantet pyramide. Tre plan pluss gulvet, det fjerde planet, må til for å få et rom. Tre elever kommer frem og setter en fot bak hver stokk, slik at teltekonstruksjonen står. Er det trygt å heise seg opp i toppen inne i "tellet"? En elev kommer frem, går inn i pyramiden, holder fast i slangekrysset i toppen og heiser seg opp. Bak hver stokk er en fot, og de tre elevene legger vekten på den foten som er bak stokken. Konstruksjonen holder. Men hva kan vi gjøre for å erstatte de tre føttene? Vi kan legge tau rundt stokkene nede, eller feste stokkene på en trekantet duk. Nå kan man også heise seg opp i toppen. Vi ser at nede langs gulvet er det strekkrefter som holdes på plass, og i stokkene fra toppen er det trykkrefter i virksomhet.

Så bygger vi ferdig et stort tetraeder med seks stokker og fire slangekryss. Vi tester tetraederet på ulike måter og ser at stokkene glir ut av slangene når konstruksjonen blir belastet. Hvordan kan dette løses? Vi presser tre-kiler inn i slangene inntil stokkene, og da strammer gummislangene godt rundt stokkene. Tetraederet er blitt stabilt i alle retninger, og vi kan vippe og sende tetraederet mellom oss. Så bygger vi tre tetraedre til, og eksperimenterer med ulike måter å bygge dem sammen på. Interessante former oppstår når vi kobler tetraedre på ulike måter. Men om vi setter sammen tre tetraedre slik at det dannes en trekant på gulvet i midten, og så monterer det siste tetraederet oppå de tre andre, så oppstår et nytt stort tetraeder. Tre elever tar hvert sitt hjørne i det store tetraederet og løfter opp. Toppen i konstruksjonen er nå over fem meter over gulvplanet.

Platonske legemer

I det store tetraederet, sammensatt av fire mindre tetraedre, kan vi få øye på noen kvadratformer? Inne i tetraederet er det tre kvadrater, som alle er plan som skjærer gjennom et oktaeder inne i det store tetraederet: Midt inne i tetraederet er det stort volum, mellom de fire tetraedrene. Dette volumet har åtte likesidete trekanter som ytterflater, og inne i denne formen finner vi kvadratene. Tetraederet og oktaederet, i likhet med kubene, er såkalte platonske legemer. De er sammensatt av regulære


Nede langs gulvet er det strekkrefter som holdes på plass, og i stokkene fra toppen er det trykkrefter i virksomhet. Foto Norsk Form

sideflater og kan innskives i en kule. Elevene sprer seg rundt tetraederet og kan sammen lett løfte det opp med hver sin strake lillefinger.

Kan vi uten videre se hvilke stokker som det er trykk i og hvilke det er strekk i?

“Se en gang til nøye på koblingene, på alle hjørnene i konstruksjonen. Hva er det som slår oss her? Alle forbindelsene mellom to stokker er satt sammen i gummislang, et mykt materiale. Disse slangekryssene, som


Samme hvor mye elevene skyver hverandre rundt i rommet, så forblir trekanten stabil. Foto Norsk Form

holder stokkene sammen i endene, hjelper i seg selv ikke til å holde konstruksjonen stiv, de er nettopp bevegelige ledd. Det er først når stokkene inngår i et trekantmønster at bygningen blir en stiv konstruksjon." Vi husker forsøket med belastning på firkanten.

I punktene hvor Eiffeltårnets tusener av jernstenger møtes, er det tilsvarende. Selv om det er flere nagler for hver festeplate, så er dette i prinsippet også ledd, men de blir ikke utsatt for bevegelse, takket være alle trekantene som er i betryggende nærhet.

Når tre elever står i hvert sitt hjørne og holder det store tetraederet oppe, er det strekk eller trykk i stokkene parallelt med gulvet? Kan vi bytte ut disse stokkene med tau?

Hva med stokkene i sidekantene opp mot toppen? Kan vi bytte ut disse med tau nå?

De tre elevene legger fra seg konstruksjonen på hendene til tre andre elever som står ved slangekryssene midt på sidekantene. Tetraederet er like formstabilt, men hvordan er det nå, kan vi nå bytte ut stokkene parallelt med gulvet med tau? Vi tester dette ut og ser at trykk- og strekkraftene i konstruksjonen kan skifte uten at vi kan se det på selve konstruksjonen.

Erfaring og betraktning – sammenheng og ettertanke

En grunnleggende erfaring er at konstruksjonen er overraskende lett. Også Eiffeltårnet er lett. Alle høye tårn fra tidligere tider var bygget så tunge som mulig, for at de skulle tåle vindbelastningen i høyden. I Eiffeltårnet derimot, strømmet mesteparten av vinden igjennom, slik at vindtrykket på selve tårnet ble lite. Det ble under planleggingen beregnet at selv ved orkans vindstyrke ville toppen av tårnet bevege seg bare 22 cm.

Tårnet veide totalt bare 10 000 tonn. En slik vekt er vanskelig å få et forhold til, men om vi forestiller oss at alle de 18000 konstruksjonselementene ble hamret sammen til en jevn plate på bakken mellom tårnets fire hjørnepunkter, så ville den ikke bli tykkere enn 7 cm. Om man tenker seg en sylinder rundt tårnet, og som berører ytterpunktene på bakken, så vil luften inne i en slik sylinder veie det samme som tårnet. Faktisk er ikke trykket fra jernet ned på fundamentene per kvadratcentimeter større enn det en vanlig kjøkkenstol trykker mot gulvet når noen setter seg på den.

Eiffeltårnet er ikke satt sammen av tetraedre, men grunnprinsippene er like. Fellesnevneren er rammen, fagverket, med diagonalstag som gir tilstrekkelig mange trekantforbindelser. Treets egenskaper, evnen til å tåle både trykk og strekk, er de samme som jernets egenskaper. Det er den gamle trestokker til takstoler, stillaser og midlertidige støttekonstruksjoner for steinbuer og hvelv helt fra romertiden, slik

gir ulike rammekonstruksjoner av jern og stål muligheter for bygge tak og broer over hittil uopnåelige spenn. Vi ser her at arkitekturen har tatt et stort skritt videre på vei mot stadig lettere bygninger.

Refleksjoner om formidling

Dette temaet, slik det er beskrevet her, hører hjemme på 9. trinn, hvor det kan gis stor plass. Om man velger å ta dette temaet på 10. trinn eller senere, kan temaet utvides, og de tverrfaglige mulighetene er flere. Men jeg tror ikke det er tilrådelig å bringe inn dette temaet på et lavere trinn. Fortellingene kan nok finne gjenklang, men gjennomføring av byggingen er for krevende, og de tankemessige momentene vil være premature.

På dette alderstrinnet bør opplevelsen vektlegges. Den kroppslige sansningen kan for enkelte elever være spesielt avgjørende for at de skal føle at stoffet angår dem. Og fortellingene bør være så konkrete som mulig. Fortellingene kan komme underveis, det kan være en hjelp til å samle elevgruppen etter så vidt kraftfulle hendelser i rommet, og som kan være preget av stor aktivitet. Fortellingene kan hente den konsentrerte oppmerksomheten inn igjen.

De grunnleggende øvelsene med strekk og trykk, som er beskrevet først, er enkle, men faktisk ganske viktige, og de bør komme tidlig i forløpet. Om dette ikke er gjennomgått når man skal betrakte en ramme-fagverkskonstruksjon, er det mange på 9. trinn som ikke vil forstå konstruksjonen. Om strekk- og trykk-krefter omtales først når den store konstruksjonen er ferdig, blir betraktningen abstrakt og påståndsaktig for mange.

Innsikter underveis

Det er mange innganger til samtale. Underveis i byggingen, i sammenheng med hva vi gjør eller hva som fortelles, kan nye spørsmål hjelpe alle til en indre aktivitet. Før et byggetrinn skal settes ut i livet, kan elevene først bes om å forestille seg hva som vil hende: Hva vil komme til å skje når en elev heiser seg opp i toppen av tetraederet? Elevene skal se for seg en handling som ligger i fremtiden. Her dreier det seg ikke om å være flink, vite noe, men være aktiv i sin iakttagelse. Her kan alle være med, uten tilegnede fakkunnskaper. Om stemningen tillater det, kan en slik refleksjon få litt tid. Dette kan endre en dynamikk som mange klasser har: Når spørsmål stilles, er det ofte en, eller noen få, som alltid rekker opp hånden. De andre inntar, som en utilsiktet konsekvens, en passiv holdning til spørsmålet. I arkitekturverkstedet er det et ofte overraskende hvem som har en konkret forestillingsevne, og som kan se for seg hendelsen som kommer. Læringsforløpet her veksler mellom auditivt, visuelt og kognitivt arbeid. Elevene hører en fortelling, og de danner seg egne indre bilder og


Det bygges med konstruksjoner hvor delta-gernes kropp med armer og ben er nødvendige elementer. Det er en her-og-nå-hendelse. Foto: Niklas Lello/ Norsk Form

deltar fysisk i konstruksjonene. Kvaliteten på fortellingen, at den er konkret nok, er avgjørende.

Fortelling og tegning

I arkitekturverkstedet har jeg god erfaring med ikke å bruke foto eller film direkte som elementer i hendelsene. Men underveis kan det være behov for en enkel, skissemessig tavletegning, i tilknytning til fortelling, instruksjoner og samtaler. Tegningen er en handling som foregår i fellesskapet, og som gir mulighet til å være med på en betraktning som tegneren gjør seg mens han tegner. Om tegningen er rask og skissemessig, brytes ikke flyten og tilstedeværelsen i formidlingen, og en enkel tegning gir ofte vel så gode prinsippforklaringer som fotografier og film. Tegningen er i slekt med fortellingen. Også tegningen

krever en indre billeddannende aktivitet, og den skissemessige enkelheten innbyr til en aktivt medskapende og tenkende iakttagelse.

Hva skal med, og hvor langt skal man komme på ungdomstrinnet?

De store bygningenes utvikling er en rød tråd i arkitekturhistorien. Sivilisasjonshistoriens store sprang fortelles av egyptiske pyramider, greske templer, romerske buer, gotikkens katedraler, renessansens kupler, den industrielle revolusjonens jernkonstruksjoner og den moderne arkitekturens konstruksjonsmangfold. Underveis i de tre årene på ungdomstrinnet kan denne utviklingslinjen bearbeides med byggehendelser i arkitekturverkstedet. Hele, eller deler av stoffet, kan gjøres i slutten av ungdomstrinnet. Men hvor langt inn i det moderne skal man ta sikte på å nå? Den helt moderne arkitekturen er sammensatt og mangetydig og et uhandterlig tema for ungdomstrinnet. Undervisningen kan ta med den perioden i det 20. århundret da friheten ble et sentralt tema i arkitekturen. Det vil her føre for langt å gå detaljert inn i dette, men antydningssvis er stikkordene funksjonalismens frihet i plan og fasade, armert betong og le Corbusiers verk og innflytelse. Et annet tema er korridoren, en nyvinning i renessansens oppbrudd fra gamle faste strukturer. Med korridoren ble den nødvendige frihet i adkomst etablert, og den er siden aldri forlatt. I arkitekturverkstedet kan man, på våren i 10. trinn, hvor et gryende medarbeiderskap er i emning, eksperimentere med opplevelser av korridorbredder, ulike innganger osv. Denne nyetablerte evnen til velvillig samarbeid åpner for eksperimentering med sammensatte konstruksjoner som for eksempel kan anskueliggjøre moderne brobygging. I modernismens frembrudd, i begynnelsen av vår tids raske urbanisering, blir boligen for første gang et tema i den store arkitekturen, og sammenligning med folkearkitekturens stedstilpassede og økologiske mangfold, både i konstruksjon og materialbruk, kan være godt undervisningsstoff.

Samhandling i rommet – en tverrfaglig ungdomspedagogikk

Det pedagogiske moment er at den enkelte elev kjenner at det er en sammenheng mellom min kropp og verden der ute. Øvelsene er her-og-nå-opplevelser, som ofte er en forutsetning for at elever i den alderen skal bli interesserte. Selve temaet arkitektur er viktig nok, og er et eget hovedemne i faget kunst og håndverk, men en vesentlig gevinst er at elevgruppen samtidig har engasjert seg i grunnleggende fenomener som har forbindelser til andre undervisningsområder. Hendelsene i arkitekturverkstedet, fortellingene og byggingen, blir en felles opplevelsesreferanse som andre fag kan spinne videre på. Eiffeltårnopplevelsen har forbindelser

til matematikk, blant annet til trekantgeometri og romberegning. I naturfag kan man forfølge kull- og jernmalm, varmelære og egenvekt. Eiffel er en foregangsmann i den moderne aerodynamikk og meteorologi, og han lager vindtunnel ved foten av tårnet sitt. Tårnet blir det første mottakspunkt for telegrafi-signaler over Atlanteren, senere for radio og fjernsyn. Samfunnet endrer seg radikalt i jernets tidsalder. Var det veier i Europa før den industrielle revolusjon? Nei, det ble ikke bygget veier i middelalderen, man brukte dem som romerne hadde bygget. Men all transport av betydning gikk med båter. Nye kull- og jernbyer og transport til kull- og jernforekomstene førte til storstilt kanalbygging i England, Tyskland og Frankrike, de kommende industrinasjonene. Neste skritt ble jernbanebygging, transport på vei får først betydning i annen halvdel av det 20. århundre.

Et pedagogisk rom

Arkitektur er et estetisk, samfunnsmessig og teknologisk anliggende. Hva man ser som det vesentligste, avhenger av hvem man er og hvor man befinner seg. I dette mangfoldige arkitekturfeltet må man imidlertid velge ut det man lar ungdommen arbeide med og hvordan dette skal behandles. Arkitektur studeres vanligvis enten ved at man oppsøker den, *The real thing*, eller man blir informert ved hjelp av representasjoner: bilder, tegninger og modeller. Uten forhåndskunnskaper og referanser er det imidlertid vanskelig å få et grep om den eksisterende arkitekturen, med all dens kompleksitet og ofte kompromissfylte tilblivelseshistorie.

Men heller ikke arkitektens tegninger og modeller er helt enkle å få utbytte av. Det er krevende å danne seg konkrete forestillinger om det fysiske miljøet ut fra arkitektorens formidlingsformer.

En arkitekturpedagogikk for ungdom har behov for et pedagogisk rom mellom den

uoversiktlige arkitekturen ute i verden og de vanskelig tilgjengelige arkitekttegnningene og prosjektmodellene.

I et pedagogisk arkitekturverksted kan det legges til rette for en byggende, konstruerende aktivitet, og dette gir en arkitekturopplevelse i seg selv, med materialer, konstruksjoner og romdannelser i stor målestokk. De formene og konstruksjonene som arbeides frem, kan samtidig være reelle representasjoner av grunnfenomener i arkitekturen og av viktige verk i bygningskunsten. Verkstedet blir en slags innendørs byggeleir, med byggeleder, og har som pedagogisk kjerne at deltagerne inngår i konstruksjonene med sine egne kropper. ”Jeg forstår den store arkitekturen fordi jeg har vært med på å bygge den selv, og min kropp har erfart trykk- og strekkrefter, grunnkreftene i all konstruksjon.”

Denne handlingsbaserte pedagogikken er relevant i ungdomstiden, de store kroppslige forvandlingenes tid. Den unge tenåringsopplevelsen er ofte som vanskelig tilgjengelig, og da kan nettopp konstruksjonenes verden være en arena for en mer dramatisk deltagelse. Som innfallspunkt til arkitekturtemaet i denne livsfasen har teknologien vist seg pedagogisk mer fruktbar enn estetikken. Estetisk erfaring blir her en frukt av handlingen. Som funksjonalistene sa det: det som er funksjonelt er vakkert.

Formlab er Norsk Forms undervisningstilbud for barn og unge og et møtested for læring og innovasjon. Formlab legger til rette for innovativ læring i arkitektur og design gjennom praktiske og handlingsbaserte erfaringer.

www.norskform.no

Foto Norsk Form


I et pedagogisk arkitekturverksted kan det legges til rette for en byggende, konstruerende aktivitet. Dette gir en arkitekturopplevelse med materialer, konstruksjoner og romdannelser i stor målestokk.