
1

4/2019

stol

2

NORGES GRØNNESTE UTDANNINGSBYGG
Horten videregående skole er skapt som et dempet signalbygg. Byparkens stier leder

naturlig inn til skolens hjerterom, og årstidenes variasjoner av lys skaper en levende

atmosfære for elevene. Horten videregående skole vant BREEAM Awards for beste

offentlige byggeprosjekt og er kåret til Norges høyest miljøklassifiserte utdanningsbygg.

HORTEN VIDEREGÅENDE SKOLE (2019) © LINK arkitektur AS – foto: Hundven Clements Photography

3

in
n

h
o

ld

Fra arkivet og leder

Hva skjer, A?

Barndomsbenken

Studentenes stoler

Stol som by

By av stoler

Charlotte Perriand: En arkitekt forut for sin tid

Kvifor teiknar arkitektar stolar?

”Stole på hverandre”

Vi sitter oss i hjel

Hvilken stol er du?

Kranglekroken

Fjerneverdig

Redaksjonen anbefaler

forside

02

04

06

08

16

18

20

24

28

36

40

42

44

47

Guro Reinaas

1 2

Stolen slik vi kjenner den består av fire ben, som en

plate hviler på og på den et ryggstø. Dette er stolens

grunnform. Fjerner du et av grunnelementene er det

ikke lengre enn stol. Fjerner du ryggstøet er det kun

en krakk. Stolen er til å sitte på, slik benken og sofaen

også er. Likevel er stolen noe eget, fordi i den er det

bare plass til en. I stolen sitter man alene.

Stolen er et menneskelig møbel, dens utforming

svarer til den menneskelige kropp. Stolen formes

av kroppen slik kroppen formes av stolen; kroppen

tilpasses ryggstøets vinkel, benas lengde og

armlenenes høyde. Elementenes form og størrelse

bestemmer stolens bruk. Sittehøyde er viktig.

Barstolen er høy, for på den skal du ikke sitte lenge.

I spisestolen sitter du i rett vinkel, for den skal kun

brukes under måltidene. Når vi skal slappe av sitter

vi nærmere bakken - i den lave lenestolen eller i

sakkosekken på gulvet.

Stolen er arkitektens møbel, og et av designhistoriens

mest kulturbærende objekter. Med sine mange

elementer er det et fleksibelt og formbart møbel.

Stolen kan formes til å uttrykke tidens idealer slik få

andre objekter kan.

De mest kjente av arkitekter har alle hver sin stol.

Stolen har blitt opphøyet til et yndet designobjekt.

De mest kjente designstolene har høy ikonisk status.

Disse ikonene er ofte pene, men vonde å sitte i.

La oss ikke glemme at stolen i første omgang er et

bruksobjekt. Den skal bære menneskekroppen og

slites av dens tyngde. Stolen er bare et sted å hvile

baken.

linn sofie olsen
ansvarlig redaktør

3

HVORDAN BEVARE, FOREDLE OG AKTIVERE
MIDTBYEN?
30. Januar 2020 - 08:00-16:30
DIGS, Krambugata 2 Trondheim

Seminar som tar for seg material og

materialkvalitet i historisk byrom. Seminaret

arrangeres av prosjektet Vitalisering av veiter og

gårdsrom i Trondheim i regi av byantikvaren.

HAVBADING
2. desember 2019 -16.30
Skansen småbåthavn, Nedre Ila 2 Trondheim

Sørg for at arkitektur går av med seieren i

havbadingskonkurransen mellom Vandrende

Bjelke og ArkitekTUR. Ryktene sier det blir store

mengder solbærtoddy (minst 3 liter!) og det

garanteres en frisk start på jula. Møt opp foran

hovedbygningen kl. 16.00 hvis du vil gå sammen

ned til havna.

TRONDHEIM: HVORDAN BYGGER VI EN KA-
TEDRAL? TEKNOLOGI OG HÅNDTVERK
6. Desember 2019 - 18:00-19:30
SINTEF, Strindveien 4 Trondheim

«Bygningshistoriske og teknologiske utfordringer

ved oppbyggingen av Notre Dame», ved

forsker Øystein Ekroll. Foredraget tar også for

seg Nidarosdomen. Åpent og gratis for alle

interesserte.

DIPLOMUTSTILLING

I begynnelsen av januar holdes diplomutstilling

for arkitektstudentene. Utstillingen har elleve

forskjellige prosjekter og mange av tomtene er i

Trondheimsområdet. Her er mye nyttig inspirasjon,

uansett hvor du er i utdanningsløpet.

4

Hva skjer, A?

JULEMARKEDET I TRONDHEIM
6. til 21. desember 2019 - 11:00-19:00

Årets julemarked vil utfolde seg på Torvet, i

Kongens gate og i Nordre gate. Fra arrangementet:

«Kom og opplev den vakre og stemningsfulle

blåtimen i lavvoen, duftende grantrær, glitrende

snøtelt og treboder dekt av tusenvis av små lys.

Skap ditt eget juleeventyr med venner og familie,

og nyt førjulstiden i Midtbyen.»

DET ER SNART JUL!
Nå er du ferdig med et semester

Tid for å spise kakerester

Og litt vanlig kake

O, så godt det skal smake

Jul og fyr i peisen

Snø midt i fleisen

Sees igjen snart

Ta litt fri fra å være smart

Vi i redaksjonen ønsker alle våre lesere god jul og godt nyttår!

OPPDATERINGER
tekst / linn sofie olsen, arkitektstudent, linnso@tidsskrifteta.no

(PÅ) MAGASIN
Utstilling 7. desember 2019 - 29. mars 2020
Nordenfjedske Kunstindustrimuseum, Munkegata 3-7 Trondheim

For første gang skal Nordenfjeldske Kunstindustrimuseum stille

ut sin komplette samling av stoler. Utstillingen har fått navnet (på)

MAGASIN og viser frem stoler som museet har samlet på siden

starten i 1893. Studenter ved	 AD-fakultetet har også gratis inngang.

Det blir også mulig for publikum å komme med innspill på hvilke

stoler som bør tas inn i museets samling. Kanskje du vil tipse museet

om din favorittstol? nkim.no

5

Barndomsbenken
tekst / emily sjøgren, arkitekturstudent,
emily@tidsskrifteta.no
illustrasjon/ ylva seierstad, arkitekturstudent,
ylva@tidsskrifteta.no

Krabbende på gulvet, en hånd som møter et stolben,

en som tar tak i sitteflaten. Står opp på to føtter

med hender klypende fast i benken. Danser med

bleierumpa opp og ned før jeg deiser ned igjen.

Litt større nå. Klatrer opp på benken uten problem.

Oppå under, skli over hele flata! Igjen og igjen. Lage

telt med tepper og puter under bordet med benken

som inngang og utgang. Spise frokost og middag på

benken. Klatre opp på bordet for oppmerksomhet og

ned på pappas fang for kos.

Begynne på skolen, oi, så stor! Frokost er tidligere,

sittende på benken, gjespende så tårene samler seg i

øyekrokene. Smatt, smatt. Kommer hjem etter skolen

og sitter igjen på benken. Lekser blir gjort og middag

spises. Klatre fra benken over bordet til mammas

fang. Ikke for stor for det ennå.

Liggende på benken med armene utstrakt over

hodet, speiler meg i stekeovnen. Måler meg med

benken. Mange centimeter igjen. Håper på å bli så

lang en gang.

Klumsete pubertet. Melkeglasset går i gulvet og det

er to centimeter lenger ned til benken enn forrige

måned. Kroppen raser av gårde og henger ikke

sammen. Alt gjør vondt og alt er dumt.

Treningsapparat er benkens nyeste funksjon. Hjelper

til for å gjøre det bra på styrketesten i tiendeklasse.

Og som massasjebenk etterpå. Måler meg igjen opp

mot benkens lengde og er veldig glad for å slippe å

være to meter lang, sånn som benken.

6

Skviser meg ned blant fine folk på benken. Nesten

nitti mennesker hjemme og han søte i matteklassen

sitter også på benken. Ganske greit å ha en sånn

benk med plass til mange. FEM, FIRE, TRE, TO, EN!

Et nyttårskyss på benken var ikke så ille.

Faen så dritt matte er! Gråtende på benken over å

ha tatt R2 for å komme inn på arkitektur. Søster

kommer og klapper meg på ryggen. Går nok bra til

slutt. Bra benken er der og kan ta imot all dritt.

Flytte ut og komme hjem i ferier, til benk og

pappas middag. Det ble forresten slutt med han fra

matteklassen. Men folkehøyskole er greit. Likevel er

det best der på benken ved middagsbordet.

Endelig arkitektstudent og ferdig med første

året, kommer hjem til middagstid. Dumper av

alle sommerens ting i gangen og subber inn på

kjøkkenet. Der er det ingen benk med plass til å lage

telt, gråte, trene, kline eller noen massasje. Bare tre

designstoler som er fine mest fordi Bruno Mathsson

er et navn som kultureliten godkjenner. Benken jeg

har vokst opp på er ikke så bra for tjukke rumper til

damer på nesten seksti, men den duger for meg, ja

mer enn det. Det eneste stedet jeg vil sitte hjemme,

er på nettopp den benken.

7

Stolte stoleiere
tekst/ ingrid sondov, arkitektstudent, ingrid@tidsskrifteta.no
foto/ frida rønning, arkitektstudent, frida@tidsskrifteta.no

En stol er ikke bare en stol. En stol forteller mye om eieren sin. Om smak, stil,
personlighet, kultur, temperament, komfortbehov, økonomi - for alt vi vet,

kanskje også intelligens. Det er på tide at vi snur på det. Endelig får stoleierne
snakke ut om stolen.

8

NAVN: ”Tyra”

SAMMEN SIDEN: Februar 2019

FANT HVERANDRE PÅ: Denne stolen sto lenge
ensom i bomberommet i kjelleren. Jeg hadde ved flere
anledninger uttrykt min nysgjerrighet overfor den. Plut-
selig en dag sto den på rommet mitt. Det var sambo-
eren min - her under kallenavnet “tyven” - som hadde
tatt den med opp, og brakte stolen og meg sammen.

TILBRINGER TID SAMMEN: Jeg sitter i stolen når jeg
holder på med plantene mine. Jeg har en plantepult
der jeg tar stiklinger, tørker jord og planter om. Det er
stort sett bare stolen min og meg.

EN STOLHISTORIE: I høst hadde jeg den takknemlige
opplevelsen av å finne en konvolutt med noen glemte
bursdagssedler. Disse bestemte jeg skulle brukes til å
investere i nytt skinntrekk på putene og renvasking av
samvittigheten min. Jeg gikk til Antonio Arenas i Elge-
seter gate og forhørte meg. Den spanske herremannen
skrev ut en kvittering for hånd med rask håndskrift
for “nytt trekk i sort hud” og jeg forstod at det kom
til å koste, men jeg var såpass på gli den dagen at jeg
signerte kvitteringen. Da jeg kom tilbake viste det seg
at håndskriften skjulte det tredobbelte beløp av min
ønsketenkning, og jeg forbannet meg i et lite øyeblikk.
Men, putene ble fantastisk fine og lukter ny bil. I et-
tertid har jeg ikke angret. Og samvittigheten er renere
enn noensinne.

STOLENS BESTE EGENSKAP: Det estetiske er det
jeg liker best. Samtidig er den praktisk fordi den kan
snurre og rulle. Den er nesten inndelt i to forskjelli-
ge kvaliteter i øvre og nedre del. Den nedre delen er
praktisk og gjør at stolen er mobil. Spakene - som jeg
ikke har prøvd enda - er nok også funksjonelle. Den
øvre delen med det bøyde treet er fin. Minner litt om
en designerstol.

HVA ER STOLENS FAVORITTSANG?
”U Spin Me Round” - Dead or Alive

HVEM VILLE DU INVITERT TIL Å SITTE I DENNE
STOLEN? Jeg ville invitert møbeltapetserer Antonio!
Han er litt av en karakter og full av gode historier om
livet i bygårdene i Elgeseter gate. Tidligere hadde han
bedriften sin i selveste Jugenddronninga.

TY
R

A
, T

YV
EN

 O
G

 S
PA

N
JO

LE
N

9

NAVN: Kaja Linnea Teichroeb og Elise
Brandsvik Skeide

SAMMEN SIDEN: Stolen og skammelen
kom til i mars, men de to har vært atskilt
frem til nå. Men nå flytter vi sammen, noe
som betyr at de gjør det samme.

FANT HVERANDRE GJENNOM: Takket
være Norsk Stålforbund og materialuka
kunne vi skape stolen og skammelen. Elises
sveiseevner kom svært godt med. Hun
tok fagbrev på videregående og jobbet på
skipsverft to dager i uka!

TILBRINGER TID SAMMEN: De to delene
har vært lite brukt hittil fordi stua til Linnea
har vært for kald til å bruke en stålstol og
Elise har kun hatt skammelen. Nå vil de
forhåpentligvis bli sittet mer i.

EN STOLHISTORIE: Det tok to dager å
flette setene til stolene. Vi måtte først lage
perlene av stålrør, deretter slipe dem og til
slutt flette det hele sammen. Det var ikke
lett og mange på IPD-verkstedet lurte nok
på hva vi drev med da fire armer og bein
skulle perle et stålsete.

STOLENS BESTE KVALITET: At den er over-
raskende myk og behagelig, selv om den er
av et hardt materiale. Den er litt skeiv. Nei,
veldig skeiv. Og det liker vi også. At den ser
selvlagd ut.

HVA ER STOLENS FAVORITTSANG?
Noe av Metallica.

HVEM VILLE DERE INVITERT TIL Å SITTE
I DENNE STOLEN?
Ina Samdal - hun er jo en jernkvinne.

RUSTFRITT VENNSKAP

10

NAVN: Alexandra Cristea

SAMMEN SIDEN: Vi hadde en eksamensoppgave i
estetikk da jeg gikk Industriell design. Prosjektet tok et
par uker å gjennomføre, og jeg leverte stolen fra meg
sammen med portefølje som viste prosess, fargevalg
og tankegang. Etter det ble den borte. Jeg skulle bare
lagre den på skolen en liten stund. Så ble den kastet. Vi
fikk aldri tatt farvel.

FANT HVERANDRE GJENNOM: Gjennom min egen
lekenhet. Jeg var på leting etter noe som var annerle-
des enn dagens stoler. Jeg lekte med plasseringen til
beina, og ønsket å lage en stol som så ustødig ut på
grunn av forskyvingen av stolbeina. Jeg ble forelsket i
enkelheten i den og strukturen som endrer seg etter
hvilken vinkel du ser den fra. Det kan se ut som at den
har to eller tre bein, eller at beina er stablet.

TILBRINGER TID SAMMEN: Vår tid er forbi, men vi
tenker på hverandre en hel del. En stor lengsel. Jeg har
store planer om å gjenskape den.

EN STOLHISTORIE: Jeg var lenge usikker på om jeg
skulle fortsette på Industriell design. Stolen og vann-
kokeren jeg lagde i eksamensprosjektet ga på en måte
svaret om at jeg ville jobbe med arkitektur og ikke pro-
duktdesign. Forelesere sa at tingene jeg lagde var noe
arkitekter kunne hatt i sitt eget hus fordi de hadde likt
utformingen. Det ga meg et dytt i arkitekturretningen.

STOLENS BESTE EGENSKAP: Dynamikken og
lekenheten. Jeg prøvde å fremheve dette ved hjelp av
fargebruken på understellet. Jeg kunne ikke like mye
om farge den gangen, og jeg er usikker på om jeg fikk
det til. I en ny utgave ville jeg tenkt annerledes.

HVA ER STOLENS FAVORITTSANG? ? “24 Préludes,
Op.28: 4 in E Minor” - Frédéric Chopin, YUNDI

HVEM VILLE DU INVITERT TIL Å SITTE I DENNE
STOLEN? Frank Lloyd Wright - et multigeni som jeg
beundrer. Han lagde selv mange møbler.

D
ESIG

N
 FR

A
 EN

 A
N

N
EN

 V
IN

KEL

fo
to

 d
en

n
e

si
d

e:
 a

le
xa

n
d

ra
 c

ri
st

ea

11

NAVN: Ole Flatebø og William Horstad

SAMMEN SIDEN: Vi har vært gift med denne stolen i ett og et halvt år. Vi
hadde en separeringsperiode da den sto på lenge på Studio Beta uten å
bli brukt, men vi fant tilbake til den igjen denne sommeren.

FANT HVERANDRE GJENNOM: Den ble skapt på Studio Beta - med
diverse gjenbruksmaterialer og tvilsomme redskaper.

TILBRINGER TID SAMMEN: Når vi lengter tilbake til Hawaii.

EN STOLHISTORIE: En nydelig grillkveld en sensommeraften.

STOLENS BESTE EGENSKAP: Den er usedvanlig fin å sitte i når man
venter på folk som er treige. For eksempel i en vorssituasjon.

HVA ER STOLENS FAVORITTSANG?
“On Some Faraway Beach” - Brian Eno

HVEM VILLE DERE INVITERT TIL Å SITTE I DENNE STOLEN?
Bob Marley

“HANG LOOSE”

foto denne side: ole flatebø og william horstad

12

NAVN: Eline Eide Bye

SAMMEN SIDEN: Vi ble sammen for litt over tre
måneder siden.

FANT HVERANDRE GJENNOM: Det var gjennom
internettdating. Tinder. Neida. Tise! Jeg var på leting
etter en stol til sittegruppa på rommet mitt, og etter
mye scrolling dukket denne opp. Den var litt kostbar.
Men da prisen ble satt ned, la jeg inn et skambud som
var enda lavere, og da ble den min!

TILBRINGER TID SAMMEN: Jeg betrakter stolen mest
på avstand. Jeg må innrømme at jeg liker best å sitte i
sofaen som er ved siden av. Derfor har vi ikke så mye
nærkontakt. Jeg hadde troa på at jeg skulle like å sitte i
den, men noen kropper passer bare ikke sammen. Det
får holde at den er fin å se på.

STILLE SKJØ
N

N
H

ET

EN STOLHISTORIE: Stolen er fra 1960-åra. Når vi er
flere på rommet mitt og vi sitter og funderer på hvor-
dan noen kan sjekkes opp på Samfundet, eller forsøker
å løse verdensproblemer av ulik art, hadde stolen sik-
kert hatt alle svarene. Og mange historier å fortelle fra
sitt eget liv. I stedet må den sitte stille i seg selv - med
beina godt plantet på gulvet.

STOLENS BESTE EGENSKAP: Den gjør seg veldig
godt i rommet og jeg blir glad av å se på den. Utrolig
nok har det ikke vært et problem at den har blitt til-
dekket av rot og klær. Det aller hyggeligste er når noen
andre sitter i den.

HVA ER STOLENS FAVORITTSANG?
Touch Me (I Want Your Body) - Samantha Fox

HVEM VILLE DU INVITERT TIL Å SITTE I DENNE
STOLEN?
Deg (ref. undertegnede). Det skjer støtt og stadig i og
med at det er kun en trapp som skiller oss. Det er jo
det hyggeligste!

13

NAVN: Henrik Bjersand Sunde

SAMMEN SIDEN: Høsten 2018. Det var da den kom til.
Forholdet ble kort fordi stolen skulle bli en julegave til faren
min. Avskjeden ble en fjorten timer lang busstur til Bergen.
Stolen lå i bagasjerommet pakket inn i bobleplast. Den
klarte seg der nede, men jeg kan vel se for meg nå hvordan
det er å ta farvel med hunden sin når man skal ut og fly.

FANT HVERANDRE GJENNOM: Det er mange møter som
utspiller seg på stoler. De kan føles helt riktig eller helt feil
å sitte i og når man setter seg i en stol blir den din, bare
for et lite øyeblikk. Det er ikke så rart jeg ble engasjert i
tanken om å lage min egen. Det tok bare to uker å lage
den på Lucas-verkstedet, men det lå mye tankevirksomhet
i forkant. At det skulle være en gave gjorde det litt lettere å
få fortgang på prosjektet. Og frykten for å se den hver dag
og tenke på alt som skulle vært annerledes, var eliminert.
Det skjer bare et par ganger i året.

TILBRINGER TID SAMMEN: Jeg sitter av og til i den når
jeg er på besøk i Bergen. Faren min har et lite bibliotek, og
stolen har fått sin faste plass der. Der står den sammen
med en stor designerstol i skinn og stål. En stor kontrast,
med andre ord.

EN STOLHISTORIE: Stolen sto hjemme hos meg før den
ble med til Bergen. Da var det en røykestol. Hvis noen skul-
le ta en røyk tok vi med stolen ut på gata og satt oss der.
Ikke en gave fra et dyre- og røykfritt hjem, med andre ord.

STOLENS BESTE EGENSKAP: Det er flere ting jeg liker
ved den. Jeg jobbet mye med sittevinkler og dimensjoner
samtidig som jeg jobbet med den, og den endte opp med å
bli behagelig. Materialbruket er sparsomt, så den oppleves
som slank, samtidig som det er en robust stol. Jeg ville
utforske et litt alternativt design. Neste gang vil jeg se enda
grundigere på det. For det blir en neste gang.

HVA ER STOLENS FAVORITTSANG?
“Ten million bicycles” - Katie Melua

HVEM VILLE DU INVITERT TIL Å SITTE I DENNE STO-
LEN?
Bjørn Eidsvåg. Faren min er veldig glad i han.

EN SITTEPLASS I GAVE

fo
to

 d
en

n
e

si
d

e:
 k

ri
st

ia
n

 a
al

er
u

d

14

15 16

17 18

19

bar sous le toit (1927)

FAKTABOKS
Undersøkelser viser at 90% av kvinnelige
arkitekter i Storbritannia tror at det å få
barn vil stå i veien for karrieren.

lc2 (1928)

charlotte perriand i salongstolen lc4
iført sitt ikoniske kulelagersmykke (1928)

tokyo benk (1956)

maison de la tunisie (1952)

perriands egen hytte i meribel (1960)

20

Man sier at bak enhver stor mann står en kvinne. Det

viser seg at dette i høyeste grad også har vært gjeldende

gjennom arkitekturhistorien. Det finnes en lang liste

av glemte kvinner som har hatt stor påvirkning på

arkitekturen vi kjenner så godt og ser opp til. Fra å være

likestilte samarbeidspartnere, blir kvinner plutselig glemt

når det gjelder kreditering, Pritzker-priser, ja, til og med

i litteraturen. Man trenger ikke å lete lenge for å finne

eksempler på dette problemet. I 1928 fikk Mies Van der

Rohe sammen med hans partner Lily Reich oppgaven å

designe den ikoniske Barcelonapaviljongen. Anne Tyng

var en kvinne som hadde sterk innflytelse på Louis Kahn,

og påvirket spesielt hans geometriske uttrykk. Hvorfor har

det seg slik at de færreste av oss hørt om disse to kvinnene?

Da Robert Venturi vant Pritzker-prisen i 1991, ble hans

samarbeidspartner gjennom mange år, Denise Scott

Brown, ikke nevnt en eneste gang. Etter de giftet seg, ble

hun redusert til kun “arkitektens kone”.

Charlotte Perriand

Dette er historien om kvinnen som levde i skyggen av

Le Corbusier.

Charlotte Perriand ble født i 1903 i Paris. Som datter

av en skredder og en syerske, utviklet hun tidlig et

forhold til håndverk, og hadde spesielt et talent for

tegning. På 1920-tallet studerte hun interiørarkitektur

ved Ecole de L’Union Centrale des Arts Décoratifs.

Påvirket av datidens nye teknologier skapte Perriand

seg en stil som brøt med all tradisjonell bruk av

tre, tapet og gardiner. Hun hentet inspirasjon fra

de dyre bilene på Champs-Elysées, og lagde seg et

kulelager-smykke - et symbol på hennes tilhørighet til

1900-tallets maskinalder.

Som en kvinne med bein i nesen, var studenten

innstilt på at hun måtte vise seg frem for å bli

kjent. I 1925 ble skoleprosjektene hennes vist på

Verdensutstillingen i Paris, men det var først da hun

stilte ut leiligheten kalt Bar sous le toit (Bar under

taket) - på Frankrikes høstutstilling Salon d’Automne

i 1927 at hun begynte å bli et kjent navn. Leiligheten

var hennes egen, bygget om til et futuristisk interiør,

som tok i bruk metallplater, stålrør, skinnputer og

glasshyller, noe som skilte seg fra den regjerende Art

Deco-stilen.

vi broderer ikke puter her

Etter å ha lest og blitt bergtatt av Le Corbusier

sine bøker Vers une Architecture og L’art décoratif

d’aujourd’hui, bestemte Perriand seg for at hun måtte

“rive ned veggen som sto i veien for fremtiden”.

Dermed fant den ferske arkitekten seg selv utenfor

Corbusiers kontor en oktoberkveld i 1927, med

porteføljen i hånden. Da hun fortalte at hun gjerne

ville jobbe sammen med ham, fikk hun det enkle

svaret: “vi broderer ikke puter her”. Som et siste

forsøk, fortalte Perriand om utstillingen på Salon

d’Automne, og ga ham adressen sin. Kun et døgn

senere, fikk hun en overraskende beskjed om at Le

Corbusier og partneren Pierre Jeanneret hadde besøkt

utstillingen, og at de nå ønsket å jobbe med henne.

De var vært spesielt interessert i hennes industrielle

stålrørsmøbler. Hun ble betraktet som en ekte

modernist, som kjente til og kunne ta i bruk de nye

teknologiene.

Med dette dannet Perriand, Corbusier og Jeanneret

et ti år langt samarbeid, hvor Perriand hadde

hovedansvar for interiør og møbler. Trioen arbeidet

sammen på de fleste av Corbusiers mest kjente

prosjekter; Villa Savoye, Pavillon Suisse og Unité

d’habitation. Under høstutstillingen i 1929 stilte

de ut L’équipement de la maison (husets utstyr), en

leilighet med åpent plan, hvor kun møblementet var

det romdefinerende. Arkitektene definerte en serie

forskjellige sitteposisjoner og designet funksjonelle

møbler med utgangspunkt i disse; LC4 salongstol,

også kalt avslapningsmaskinen, LC2, den komfortable

lenestolen, og LC7, Perriands egne roterende stol

fra utstillingen i 1927. Alle hadde nå navn med Le

Corbusiers initialer.

tekst / kimberly wolf, arkitekturstudent,
kimberly@tidsskrifteta.no

EN ARKITEKT FORUT FOR SIN TID

21

Referanser

Perriand, C. (1998) Life of creation, an

autobiography. New York: The Monacelli Press.

Perriand, P. Barsac, J. Cherruet, S. (2019) Charlotte

Perriand inventing a new world. Paris: Fondation

Louis Vuitton, Gallimard.

22

mer enn le Corbusiers møbeldesigner

Historien om Charlotte Perriand stopper vanligvis

her. Faktumet er at hun i løpet av sine 96 år designet

og skapte i alle skalaer, fra smykker til ski-landsbyer,

en bredde de færreste har. Hun definerte seg først

og fremst som arkitekt, men blir også kategorisert

som designer, fotograf, og kunstner. Hun var glad i å

fotografere for sin egen del, og var spesielt fascinert av

naturen, som hun kalte art brut - rå kunst. Hun hentet

direkte inspirasjon fra det hun fant i naturen, både

fiskebein og drivved, og implementerte disse direkte

i det hun skapte. Nære vennskap med kunstnere

som Fernand Léger og Pablo Picasso hadde også

stor innflytelse på Perriand, som ønsket at alle skulle

omringe seg av kunst. Prosjektene viser hvordan hun

alltid arbeidet i randsonen mellom disse forskjellige

fagene, i det hun kalte synthése des arts - en syntese av

kunstene.

fra moderne til kontemporær

14. juni 1940, samme dag som Tyskland invaderte

Paris i starten av andre verdenskrig, reiste Perriand til

Japan for å jobbe som offisiell rådgiver for industriell

design. Her ble hun voldsomt inspirert av det rene og

tradisjonelle i den østlige kulturen. Materialer som

tre, strå og rispapir preget de mange inntrykkene,

og hun beskriver en slags religiøs ærefrykt i møtet

med denne enkelheten - harmonien mellom

arkitektur, bearbeidet natur og mennesket. Samtidig

ble arkitekten overrasket over hvor moderne den

tradisjonelle tatami-matten var, et standardisert dekke

som ble brukt i alt fra keiserlige villaer til folkelige

restauranter. Denne standardiseringen som Corbusier

ønsket å innføre i vesten, hadde eksistert i Japan

siden 1500-tallet. Under oppholdet leste Perriand

“The Book of Tea” av Okakura Kakuzo, som fikk en

stor innflytelse på arbeidet hennes, og som hun stadig

refererte til resten av sitt liv.

Krigen hindret Perriands planlagte hjemreise, og

hun endte opp med å tilbringe totalt seks år i Japan

og Vietnam. Erfaringene fra denne perioden finnes

tydelig i måten hennes tilnærming til design utviklet

seg. Materialbruken endret seg fra stålrør til bruk av

bambus, tre, og tekstiler. Perriands fascinasjon for

naturen reflekteres i den tiltrekningen hun fikk mot

mer naturlige materialer. Uttrykket ble varmere og

mindre maskinistisk, og flere av reisene hun utførte

til for eksempel Sør-Amerika i etterkant, skulle være

med på å videreutvikle denne nye stilen. Perriand

gjenskapte også flere av sine møbler fra før krigen,

blant annet den ikoniske salongstolen, for å vise

hvordan en form kan overføres fra ett materiale til et

annet.

På grunn av store sosiale og økonomiske problemer

på 1930-tallet, ble den humanitære arkitekten påvirket

av kommunistiske tanker og strømninger. Hun

brant for å gjøre møbler og arkitektur tilgjengelig

for alle, og arbeidet derfor med modulsystemer som

kunne masseproduseres. Dette ble spesielt viktig for

gjenoppbyggingen etter krigen, da hun returnerte

til Frankrike. Det er tydelig at flere aspekter ved

Perriands filosofi, liv og virke har en relevans den

dag i dag, noe som ikke kun gjør henne en moderne

arkitekt, men også en arkitekt i samtiden.

kunsten å leve

Jeg skriver ikke om Charlotte Perriand fordi hun var

en kvinne, men først og fremst en grenseløs arkitekt,

kunstner og designer. Med en forkjærlighet for miljø

og natur, og en genuin nysgjerrighet og skaperglede

i alt hun gjorde, satte hun seg som mål å designe

for en ny måte å leve på - L’art de vivre. Ved å sette

mennesket i sentrum, og skape et bedre samfunn

gjennom god design. Hun tenkte aldri så mye på

fortiden, men fokuserte heller på fremtiden, og ga

form til sine visjoner for morgendagens samfunn.

Både som en kjærlig mor og nyskapende arkitekt

har Perriand reist kvinnens rolle i arkitekturen,

og samtidig motbevist samfunnets fordommer og

forventninger. Da hun designet modulkjøkkenet for

Unité d’habitation valgte hun å gjøre det åpent ut

mot stuen, slik at kvinnen også kunne være sosial

mens hun lagde mat. Dette, som hun selv kalte “sosial

evolusjon”, var en revolusjonerende frigjøring av

kjønnet, og viser hvordan Perriand aldri så sitt eget

kjønn som et hinder.

Foran enhver stor kvinne står en mann. Man ser bare

ikke kvinnen så godt fordi mannen ofte er høyere.

“Charlotte Perriand: Inventing a new world” er en

omfattende utstilling om Charlotte Perriands liv og virke,

som står frem til 24. februar 2020 i Fondation Louis

Vuitton i Paris. Utstillingen spenner over elleve gallerier

fordelt på fire etasjer, hvor man kan oppleve hele ni

rekonstruerte rom av Perriands originale design.

23

tekst / elise brandsvik skeide, arkitekturstudent,
elise@tidsskrifteta.no

illustrasjon/ anne marte gjørvad, arkitekturstudent,
annemarte@tidsskrifteta.no

Kvifor teiknar arkitektar stolar?

Alle arkitektar med respekt for seg sjølve har ein eller annan gong teikna ein stol. Gjerne fleire. Kanskje andre møbel òg,

men krona på verket har alltid vore stolen. Vi snakkar flotte stolar. Stolar som gjerne kan stå midt i rommet og skine, helst

med to veldig dyre designerhøgtalarane på kvar side. Og rommet har store og flotte vindauge mot den villaste utsikta du

kan tenke deg. Gjerne i ei toppetasje. Og helst i eit bygg med dørvakt. Kvifor har ein som skal teikne bygg teikna ein stol?

Holdt det ikkje med bygget med fin utsikt og dørvakt?

24

kva er ein stol?

“Stol er et møbel til å sitte på”, heiter det i artikkelen

om temaet i Store norske leksikon. Beint fram.

Klart og tydeleg. Eit møbel til å sitje på. Tradisjonelt

sett bygd i tre. Som oftast ser ein dette møbelet

med fire bein, eller i alle fall med ein stødig fot.

På den måten ganske likt eit bord. Men samtidig

ikkje likt eit bord i det heile. Bordplata vert lossa

med statiske gjenstandar, medan stolen skal tole

ein uroleg menneskekropp. Stolen har i sine

mange reinkarnasjonar gjeve menneska kvile. Og

også gjort menneska late. Vi plasserer stolar rundt

omkring i hus og på kontor og sit og sit og sit. Og får

ryggproblem. Kan utforminga på ein stol vere med på

å betre haldninga til dei som sit i han?

kva er så eit bygg?

“Hus, bygning som skal dekke visse funksjonelle

behov, blant annet å beskytte mennesker, dyr

og aktiviteter mot utendørsklimaets skiftende

påkjenninger”, skriv Jan Vincent Thue i artikkelen

om hus i Store norske leksikon. Det kan altså sjå ut

som om eit bygg må ha nokre veggar. I alle fall eit tak.

Eller det vil seie, eit bygg må i alle fall ha ein av desse,

helst begge. Bygget kan vere heil-, halv-, eller uisolert.

Tradisjonelt sett nytta ein tre til å bygge i Noreg. Dette

var eit materiale det ikkje var mangel på i Norden. Ein

kan tenke seg tilbake til nasjonalromantiske sæl der

alt var rosemåla og sauane beita idyllisk på marka.

Der måtte dei òg ha stolar. På den tida, altså i det som

populært vert kalla gode gamle dagar, bygde folk sine

eigne hus. Og sine eigne stolar. Så slik vart det. Folk

bygde det dei trengde når dei trengde det. Slik er det

ikkje no lenger.

Nei, skal ein byggje noko i dag må ein søke. Og det

tek tid. Og er du arkitekt veit du sikkert dette og

har sikkert handsama din del byggjesøknader. På

arkitektstudiet vert vi godt skjerma for slike krasse

25

Kjelder

Brownlee, J. (2016) Why architects design chairs. Tilgjengeleg frå:

https://www.fastcompany.com/3062927/why-architects-design-

chairs (Henta: 03.11.19).

Linder, M., Gjerdi, T. (2018) stol. Tilgjengeleg frå: https://snl.no/stol

(Henta: 09.11.19)

Thue, J. V. (2019) hus. Tilgjengeleg frå: https://snl.no/hus (Henta

09.11.19)

realitetar, men vi veit likevel at dei finst. Dette er ikkje

noko som vert snakka om i samband med historia

sine store arkitekturverk. Ein snakkar ikkje om

Corbusier sine (hypotetiske) søknader til kommuna

om grunnarbeid då han skulle i gong med bygginga

av Villa Savoye. Heller ikkje Mies van der Rohe sin

(også hypotetiske) søknad om å legge til eit par ekstra

etasjer på Seagram bygget. Men byggesøknader var

det då, og byggesøknader er det no òg. Då er det

kanskje ikkje rart at arkitektar somme tider vel å

arbeide med form i ei verd fri frå søknader. Eg tenkjer

ikkje på påbygg under femten kvadratmeter. Nei, eg

tenkjer på stolen.

romlegheit.

Ser ein på ein utruleg daglegdags pinnestol, kan ein

lett sjå føre seg same forma som ein skyskrapar. Eller,

i alle fall om ein legg godvilja til. Kanskje kan ein då

sjå på denne stolen som ei bygning for rumpa di.

Det er noko veldig romleg i måten ein vert tvungen

til å forme ein stol. Han må jo kunne gå an å sitje på

- derav eit sete. Og det er desidert meir komfortabelt

dersom ein kjem litt opp frå golvet - derav føter. No

har vi ein klassisk krakk, og ein krakk er jo ein stol

dersom ein legg godvilja til. Men skal ein forme ein

ordentleg god stol, gir ein denne krakken ein rygg.

Endeleg kan kroppen kvile komfortabelt. Når ein

formar ein stol slik, får ein to forskjellige soner. Over

og under. Og desse romma har sine eigne romlege

kvalitetar. På verdsbasis nyttar ein kanskje det øvre

rommet mest, altså til å sitje. Medan rommet under

vert nytta mest av barn eller hybelkaniner. Anten til å

leike eller byggje hytte eller berre for å ligge ein stad.

Det er mange rom i ein stol. Kan det vere grunnen til

at arktiektar teiknar dei?

arkitektur til “allmuen”.

Etter nokre år som praktiserande arkitektar, finn

arkitektar som oftast sin eigen stil. Sin eigen

designfilosofi, om du vil. I alle fall dei store

arkitektane. Men folk har ikkje økonomi til å betale

for stor arkitektur. Det folk kan ha økonomi til,

derimot, er stol. For stol er som kjent litt billegare enn

hus. Og ein kan forme stolen på tusen forskjellige

måtar. Nesten heilt frie tøylar til utforming. Og

dersom ein kallar det ein designstol, slepp ein

forholde seg til det vanskelege og keisame kravet

ergonomi - som gjer heilt frie tøylar. Ein finn med

andre ord stolar for ein kvar smak. Slik at alle verdas

borgarar kan få litt arkitektur innanfor stovedøra.

I alle fall dei rike borgarane som har råd til å kaste

tjue tusen rolege kroner etter ein stol. Dei får jo trass

alt ein utruleg flott, arkitektteikna stol. Arkitektur til

folket. Vive la revolucion.

homeboy vitruvius.

Kanskje kan arkitektar som lagar stolar i dag

samanliknast med Vitruvius. Han skreiv bøker for

at allmuen skal få kjenne kor viktig arkitektur er.

Dette er noko folk treng i samtida óg, men ikkje alle

arkitektar har interesse av å skrive eit litterært verk.

Det finst heldigvis ein annan måte å la folket kjenne

viktigheita av arkitektur på kroppen. Dagens arkitektar

kan lage stolen, og på den måten koke ned alle dei

romlege og formmessige ideane sine til noko ein

kvar person kan oppleve. Ein utruleg flott intensjon.

Dersom han er sann. Mest truleg lagar dei stolar

fordi dei har lyst. For det vert keisamt å teikne på det

same gamle bygget dag ut og dag inn. Stolen går jo

uendeleg mykje raskare frå idé til ferdig produkt. Og

dessutan er han god å sitje i. Kanskje kan arkitekten

sitje i sin eigendesigna stol neste gong eit bygg skal

teiknast. DET er draumen, det.

26

27 28

”Stole på hverandre”
foto / guro reinaas, arkitekturstudent,
guro@tidsskrifteta.no

29 30

31 32

33 34

35

Vi sitter oss i hjel
HVORFOR INAKTIVITET ER DEN NYE FOLKESYKDOMMEN

tekst / petter alexander husvik, arkitekturstudent, peralexander@tidsskrifteta.no
illustrasjon/ ole flatebø, arkitekturstudent, ole@tidsskrifteta.no

36

Ved kjøkkenbordet og i stua, ved
skrivebordet og i bilen, på tegnesalen,
holdeplassen og på bussen, der finner
vi den; sitteplassen. Denne lokkende og
avslappende plassen. Den griper tak i oss
i det vi beveger oss fra det ene setet til det
neste med kortere og kortere mellomrom.
Vi er mindre og mindre aktive, og det får
konsekvenser. Alle har vel en forståelse for
at det å sitte for mye ikke er bra for oss,
likevel er de fleste av oss inaktive store deler
av dagen. Vi er rett og slett late. Det er
fokus på å gjøre livet mer komfortabelt og
enklere, men kanskje vi i prosessen gjør livet
vanskeligere? Kanskje til og med kortere?

37

«Sitting er den nye røykingen» Et budskap ofte

attribuert til Dr. James A. Levine erklærer at det nye

helseproblemet i samfunnet er inaktivitet. Farligere

enn sigaretter, HIV, til og med fallskjermhopping

(Levine, 2014). Ifølge Levine mister vi to timer av livet

for hver våken time vi er inaktive. Lee et al. (2012)

estimerte at fysisk inaktivitet forårsaket 7% av verdens

hjertesykdommer, 10% av diabetes type-2, samt 10%

av bryst- og kolonkreft i verden. Dette medfører et

mennesketap på 5,3 millioner knyttet til inaktivitet i

2008. En analyse av data fra Helseundersøkelsen i Nord-

Trøndelag (HUNT) fant også en sammenheng mellom

inaktivitet og tidlig dødelighet blant nordmenn. En

studie fant at deltakere som var inaktive i ti eller flere

timer om dagen var 65% mer utsatt for dødelighet av

alle årsaker, og hele 115% mer utsatt for dødelighet

relatert til hjerte- og metabolske sykdommer (Chau et

al., 2015). Men som Vallance et al. (2018) påpeker så

er røyking ti ganger dødeligere enn inaktivitet. Men vi

røyker mindre, og sitter mer.

I vesten er det fokus på å outsource eller maskinere

fysisk arbeid mens vi blir sittende på kontoret og

i sofaen. Og der blir vi sittende lenger og lenger.

Gjennomsnittlige oppgitte tid sittende i ro under

HUNT3 var 5,75 timer per dag. Ti år senere, under

HUNT4, var gjennomsnittet 6,78 timer per dag. Dette

er en økning på 18% og trenden ser ut til å fortsette.

Skillet mellom de som beveger seg mye og de som

så vidt beveger seg blir også større. Spesielt utsatt er

studenter. En studie som målte aktivitetsnivået til 132

universitetsstudenter i Spania fant at studenter er

inaktive i gjennomsnitt 10,7 timer hver ukedag (Felez-

Nobrega et al., 2018).

Men vi trener, gjør vi ikke? Én time på mandag,

onsdag og kanskje én på fredag. Helsedirektoratet

anbefaler tre timer med moderat aktivitet i uken

(Helsedirektoratet, 2019). Studier viser at noe aktivitet

er bedre enn ingenting, og 30 minutter om dagen,

seks ganger i uken kan redusere tidlig dødelighet hos

eldre menn med så mye som 40% (Holme, Anderssen,

2014). Likevel er det funnet at inaktivitet er en

helserisiko uavhengig av moderat eller høy aktivitet

(Koster et al., 2012). Du kan rett og slett ikke gjøre opp

for lange perioder med inaktivitet med perioder med

høy aktivitet. Hvis man tenker seg at man sover åtte

timer om dagen så er det 112 timer i uken man er

våken. Å trene i tre timer medfører kun 2,7% aktivitet

av våken tid. Dette er lite, men går kanskje greit om

man har en aktiv livsstil ellers. Men det tyder på at vi

ikke har det. Byer blir designet rundt transport med

bil som gjør at færre av oss går. Dagligvarer blir levert

på døren og både gulvvasken og klipping av gress

blir gjort av en robot. Alt for å gjøre livet lettere og

mer komfortabelt, men når vi reduserer de daglige

gjøremålene hvor vi er aktive, får det konsekvenser for

helsen.

Så hvorfor er det å sitte så ille for helsen? Når du

sitter så senkes stoffskiftet i kroppen. Du forbrenner

mindre energi og kroppen blir mindre effektiv på å

regulere blodsukker, insulin og blodtrykk (Why we

should sit less, 2016). Kroppen går på en måte i dvale

og organene slutter å fungere optimalt. Muskler som

ikke er i bruk, atrofierer. Mange av oss sitter også med

en dårlig holdning som gir oss rygg- og nakkeplager.

Det er ikke bare den fysiske helsen som blir påvirket.

Det er også påvist at det er en sammenheng mellom

inaktivitet og psykisk helse. En studie på 2454

norske gutter i alderen 12 til 15 fant at det var en

sammenheng mellom lav aktivitet og utvikling av

depresjonssymptomer (Sund, Larsson og Wichstrøm,

2010). Det er også en link til akademisk prestasjon

og prestasjon generelt. Felez-Nobrega et al. (2018)

fant at studenter som bryter opp lange perioder med

inaktivitet gjør det bedre på skolen. Interessant nok

var det ikke nødvendigvis lav total tid med inaktivitet

som var nøkkelen til å gjøre det bedre, men det å ikke

sitte for lenge om gangen. Derfor anbefales det å reise

seg og spasere litt hver halvtime.

Forskningen er tydelig, hvis du vil leve et

sunt og langt liv må du være i bevegelse. Som

arkitektstudenter burde vi ha dette i bakhodet hele

tiden, ikke bare for vår egen del, men for hvordan vi

utformer. Inviter til bevegelse og aktivitet i både det

store og små. Vær med på å forme en framtid basert

på mennesker i naturlig flyt, ikke sittende i bokser. Ta

pause fra pauser. Reis deg opp. Beveg deg. Lev.

Anderssen, S. A. og Strømme, S. B. (2001) ‘Medisin og vitenskap-

Diagnostikk og behandling-Fysisk aktivitet og helse-anbefalinger‘.

Tidsskrift for Den norske lægeforening, 121(17), s.2037-2041.

Tilgjengelig fra: https://tidsskriftet.no/2001/06/diagnostikk-

og-behandling/fysisk-aktivitet-og-helse-anbefalinger (Hentet: 11.

november 2019).

Chau, J. Y. et al. (2015) ‘Sedentary behaviour and risk of mortality from

all-causes and cardiometabolic diseases in adults: evidence from the

HUNT3 population cohort’, British Journal of Sports Medicine,

49(11), s. 737–742. doi: 10.1136/bjsports-2012-091974.

Referanser

38

”Studenter er inaktive i
gjennomsnitt 10,7 timer
hver ukedag”

Felez-Nobrega, M. et al. (2017) ‘The association of context-specific sitting time

and physical activity intensity to working memory capacity and academic

achievement in young adults’, European Journal of Public Health, 27(4),

s. 741–746.

Felez-Nobrega, M. et al. (2018) ‘ActivPAL™ determined sedentary behaviour,

physical activity and academic achievement in college students‘, Journal of

Sports Sciences, 36(20), s. 2311–2316.

Helsedirektoratet. (2019) Fysisk aktivitet for voksne og eldre. Tilgjengelig

fra: https://www.helsedirektoratet.no/faglige-rad/fysisk-aktivitet-for-

barn-unge-voksne-eldre-og-gravide/fysisk-aktivitet-for-voksne-og-eldre

(Hentet: 10. november 2019).

Koster, A. et al. (2012) ‘Association of Sedentary Time with Mortality

Independent of Moderate to Vigorous Physical Activity’, PLOS ONE, 7(6),

s. 37696.

Lee, I.-M. et al. (2012) ‘Effect of physical inactivity on major non-

communicable diseases worldwide: an analysis of burden of disease and life

expectancy’, The Lancet, 380(9838), s. 219–229.

Levine, J. A. (2014). Get Up!: Why Your Chair is Killing You and What You

Can Do About It. New York: St. Martin’s Griffin.

Vallance, J. K. et al. (2018) ‘Evaluating the Evidence on Sitting, Smoking, and

Health: Is Sitting Really the New Smoking?’, American Journal of Public

Health, 108(11), s. 1478–1482.

Vallance, J. K. et al. (2018) ‘Evaluating the Evidence on Sitting, Smoking, and

Health: Is Sitting Really the New Smoking?’, American Journal of Public

Health, 108(11), s. 1478–1482.

Sund, A., Larsson, B. og Wichstrøm, L. (2010) ‘Role of physical and

sedentary activities in the development of depressive symptoms in early

adolescence‘, Social Psychiatry and Psychiatric Epidemiology, 46(5),

s.431-441.

39

tekst og illustrasjon/ kaja linnea teichroeb,
arkitekturstudent, linnea@tidsskrifteta.no

•	 håpløs romantikker

•	 hater treningsenteret

•	 kattemenneske

•	 vodka i campingkruset

•	 nokia tlf

•	 morgenmenneske

•	 super basic

•	 pålitelig

•	 lav

•	 pen og vet det

•	 komplisert

•	 trenger 20 alarmer

Hvilken stol
er du?

40

•	 prokrastinerer

•	 lite selvironi

•	 yogi i smug

•	 virker hjelpsom, egt en

’big ol pain in the ass’

•	 prippen

•	 smartere enn deg

•	 krangler med sensor

•	 ’keyboard warrior’

•	 har egt bare lyst på en klem

•	 avslappa

•	 leser mye

•	 ’a dad’

41

Ergonomiske stolar
og andre kvardagslege utfordringar

KRANGLEKROKEN
tekst / oda vatten, arkitekturstudent,
oda@tidsskrifteta.no
illustrasjon/ tale skrøvset amundsen, arkitekturstudent,
tale@tidsskrifteta.no

Klokka 09:42 høyrest eit knekk og eit pes. Ronny tek knebøy.

«Det er forbod mot treningsøkter på teiknesalen,» kjem det frå Kåre, som peikar på ein gamal

plakat der det står «Det er forbode med treningsøkter på teiknesalen».

Ronny tørkar ein dråpe sveitte frå tinningen. «Eg trenar ikkje, eg står,» forklarer han.

«Kvifor set du deg ikkje ned?»

«Eg har ikkje sete sidan fyrste klasse. Eg prøvde å setje meg på ein ergonomisk stol ein gong, men

ergonomien svikta. Det var for mange krikar og krokar og armlener og ryggstøtter og spaker og

skruar at eg endte opp på golvet. Og her har eg stått sidan.»

«God morgon,» kjem det frå Kåre. «Du er tidleg ute, forelesinga byrjar ikkje før 10:15.»

Forelesing, ja. Det hadde ikkje Britt tenkt på. «No blir eg sitjande her i dag,» svarar ho.

Det klumpar seg i halsen av tanken på å klatre ned igjen frå dette beistet.

«Kva gjer du her så tidleg, då,» spør Britt. Kåre legg beina på teiknebordet og vippar lett bakover.

«Tenkte berre å kome hit for å slappe av litt,» svarer han med eit gjesp.

Med eitt kjem Trude rullande bortover.

 «Kva med deg, Trude?» spør Britt, «Har du byrja på prosjektet allereie?»

«Nei,» svarar Trude. «Eg har sete fast sidan i går.» «Sete fast? Kva meiner du?»

Trude sukkar. «Eg vart sitjande og sjå på tutourials for dei ergonomiske stolane på Youtube, og tenkte

eg skulle teste nokre nye posisjonar. Eg sat meg att-fram og dro i feil spak, og no er eg kilt fast.»

«Så du blir ikkje med på forelesinga etterpå?»

«Vi får sjå. Kanskje eg tek heisen.»

Klokka er 09:18, Britt kjem heseblesande inn på sal, slenger ranselen i golvet, kastar jakka over

stumtenaren. Tracingpapir ligg krølla som tørka epleskal utover teiknebordet. Dagens fyrste

utfordring står for tur. Eit turkist fabeldyr av ein ergonomisk stol står og sprellar med hjula

framfor henne. Britt trekk pusten djupt, stolen flaksar truande med vingane, men ho tek mot til

seg og stig opp i salen. Som ein skvetten hest, g jer stolen eit byks til sides og Britt tek sats, snurrar

eit par runder rundt, før ho grip kanten på teiknebordet med begge hendene.

42

Britt ser på klokka. Den nærmar seg 10:15. Viss ho er rask, rekk ho å hente ein

kaffekopp på Stripa før forelesing. Men så enkelt er det ikkje. Ho strekk eit bein i vêret,

og stolen byrjar å riste aggressivt. Ho slenger beinet over stolryggen, og blir hengande

med armane mot golvet.

«Går det bra,» spør Ronny.

«Eg kom meg opp, men no kjem eg meg ikkje av,» svarar Britt.

«Korleis kjem ein seg av,» spør Ronny.

«Eg trur ein må trekke i ein spak, men eg hugsar ikkje kva for ein. Etter det som

hende med Trude, torer eg ikkje å prøve meg fram.»

«Er det denne,» seier Ronny, og før Britt rekk å protestere, dreg han i spaken på babord

side. Stolen gir frå seg eit lite «pfff», Britt fyk til vêrs og landar med eit brak oppå ein

halvferdig situasjonsmodell.

Klokka 09:55 har Trude sett seg lei. «Kan nokon hjelpe meg laus,» spør ho desperat.

Ronny ristar på hovudet. «Eg kan hjelpe deg laus viss du lovar å aldri setje deg på den stolen

igjen,» seier han. Trude nikkar febrilsk. Det skal ikkje bli noko problem. Ho kan skaffe seg ein

krakk. Ronny grip Trude under armane og halar og drar, men ho sit bom fast.

«Det går ikkje. Enten må stolryggen sagast av eller så ryk beina.»

Trude grøssar. «La oss prøve igjen i morgon.»

Kåre hånler og slurpar på kaffien sin medan han legg eit bein over armlenet.

«Du tenker for mykje, Ronny. Desse turkise vidundera er betre enn ein stressless. Du kan

sitje opp-ned, att-fram, sidelengs og vrengt. Moglegheitene er uendelege, og den eine meir

avslappande enn den neste. Du må berre la tankane fly og ergonomien gjere jobben. Før du

veit ordet av det, har du sete i tolv timar i strekk og nakken er mjukare enn ein glassmanet.

Berre sjå på meg,» gliser Kåre og sleng nakken rundt som ein diskos, så det skvett kaffe i

alle retningar.

I forelesingssalen står seta tomme.

43

Parken på Trekanttomta
FJERNEVERDIG
tekst / linn sofie olsen, arkitekturstudent,
linnso@tidsskrifteta.no
bilder/ ingrid sondov, arkitekturstudent,
ingrid@tidsskrifteta.no

PROSJEKTINFORMASJON
adresse: Bassengbakken 2

byggeår: 2013-2015

arkitekt: Agraff og JST Arkitekter

TING Å GJØRE PÅ TREKANTTOMTA:

Leke seg i parkens interaktive landskap

44

Skue etter folkelivet

Ligge langstrakt på gresset og fundere over de

viktige ting (ev. etter en krevende lekeøkt)

Fjerneverdig: adj, motsatt av
verneverdig, brukes om bygninger
av anti-antikvarisk verdi,
(jf. fjerneverdig arkitektur)

45

Ha den gode samtale

Gjemme seg i ly av trærne Sitte i stillhet og nyte utsikten

46

Redaksjonen
anbefaler

bok - «den danske stol»

Hva er egentlig greia med den

danske stol? Bok om dansk

design og stolens betydning

som kulturbærende objekt.

stol - «pello» lenestol fra ikea

Den er enkel. Den koster 449 kroner.

Den duger.

@gramparents på instagram

En Instagramkonto dedikert til

moteoppdateringer fra verdens

mange besteforeldre.

bok - «Reinventing IKEA»

Apropos IKEA, Reinventing

IKEA viser deg hvordan du

kan transformere IKEA-

klassikere til nye, spennende

møbler.u
rb

an
o

u
tf

it
te

rs
.n

o

instagram.com/gramparents

ikea.no

strandbergpublishing.dk

A’s TEGNESALTIPS! •	 Birkenstocks
•	 Sjokoladeboks
•	 Kjøleskap
•	 Gamle hermetikkbokser

sang - christmas (baby, please come home) cher & rosie o’donnell.

Nå som det nærmer seg juletider anbefaler vi i redaksjonen å komme

i rett stemning med Chair’s (get it) versjon av den kjente julesangen.

God jul!

•	 Plante
•	 Lyddempende headset
•	 Vannkoker/kaffetrakter/

presskanne
•	 Adventskalender

tekst / ariadne aabakken

47

Linn Sofie Olsen (ansv. red.)
Ingrid Sondov (jour.ansv.)
Siri Frøystein (foto- og ill.ansv.)
Elise Brandsvik Skeide(nettsideansv.)
Anne Marte Gjørvad(layoutansv.)
Gunnbjørg Hole (sponsoransv.)

skribenter
Emily Hochlin Sjøgren, Elise Brandsvik Skeide, Ingrid Åsbø
Sondov, Kaja Linnea Teichroeb, Kimberly Wolf, Linn Sofie
Olsen, Oda Vatten, Petter Alexander Husvik

fotografer og illustratører
Anne Marte Gjørvad, Fatin Radi, Frida Rønning, Guro
Reinaas, Kaja Linnea Teichroeb, Ole Flatebø, Siri Frøystein,
Tale Skrøvset Amundsen, Thea Sola, Ylva Seierstad

layout
Anne Marte Gjørvad, Tale Skrøvset Amundsen, Thea Sola

illustrasjon s. 16-17
Fatin Radi, arkitektstudent, fatin@tidsskrifteta.no

illustrasjon s.18-19
Siri Frøystein, arkitektstudent, siri@tidsskrifteta.no

forside
Guro Reinaas, arkitektstudent, guro@tidsskrifteta.no

vil du skrive til tidsskriftet a?
Mener du noe, skriver du dikt, eller er det rett og slett på tide
å sette i gang en diskusjon? Send dine tanker til Tidsskriftet a.
Vi gir tilbakemelding på alle innsendte bidrag, om de trykkes
eller ei.

Bidraget kan være så langt eller kort du vil, men om du vil ha
plass på debattsiden i papirutgaven bør det være omkring 1500
tegn langt, inkludert kilder.

Innlegg sendes sammen med eventuelle illustrasjoner til
redaksjonen@tidsskrifteta.no

til bidragsytere

tidsskriftet a

www.tidsskrifteta.no
A er et tidsskrift driftet av studenter innen arkitektur,
kunst og design på NTNU, med ønske om å bevisstgjøre
og engasjere. Tidsskriftet A vil, sammen med nettsiden,
publisere relevante saker innen temaer som krever en
diskusjon i samtiden, og tar sikte på å publisere både
innsendte og egenproduserte saker.

annonser
Gunnbjørg Hole,
annonse@broderskabet.no

kontanktinformasjon
Adr.: Tidsskriftet A c/o, Arkitektstudentenes Broderskab,
ntnu, 7491 Trondheim
E-post: redaksjonen@tidsskrifteta.no
Nett: www.tidsskrifteta.no

Printes av: GRØSET grafisk kommuniskasjon
Trykkeriet er svanemerket
Opplag: 200
Trykk: 120 gr. matt, ScalaOT
Utgiver: Arkitektstudentenes Broderskab
issn 1894-1087

takk til

redaksjonen

48

49

Fakultet for arkitektur og design

Kunnskap for
en bedre verden

www.ntnu.no/ad - www.facebook.com/ab.ntnu

Foto: Anne Jørgensen Bruland

Foto: Torstein Lund Eik

50

Fakultet for arkitektur og design

Kunnskap for
en bedre verden

www.ntnu.no/ad - www.facebook.com/ab.ntnu

Foto: Anne Jørgensen Bruland

Foto: Torstein Lund Eik

AFAG innvilger et reisestipend på kr 1500 til alle sine
studentmedlemmer i forbindelse med diplomarbeid. Det betyr

at du får tilbakebetalt over 90 % av medlemskontingenten
dersom du er AFAG-medlem gjennom hele studietiden.

Arkitektenes fagforbund er fagforbundet for deg som studerer
arkitektur, landskapsarkitektur, interiørarkitektur, design eller

kunsthistorie. Vi har over 4800 medlemmer og jobber for
ordnede lønns- og arbeidsvilkår for arkitekter og designere i

Norge.

Les mer om dine fordeler og meld deg inn
som studentmedlem på www.afag.no

Studentmedlemmer
 får over 90 % av

medlemskontingenten
tilbakebetalt som

stipend

51

