


Studio Restaurering och ombyggnad, ABVF01, vt 2011, kursansvarig Mats Edström

UTVECKLING AV UNIVERSITETSPLATSEN


Utveckling av Universitetsplatsen

Abstract

Arkitektens arbetsmetodik i kontextuell arkitektur, infill, om- och tillbyggnad, arkitekturkvalitet, kapacitetsanalys, detaljprojektering, teknik, material och konstruktionsanalys

Mål och förväntningar

Universitetets rektor har initierat ett stort förnyelsearbete vid Universitetsplatsen. Platsen som byggdes i en tid med 400 studenter aktiveras och bli ett centrum för dagens 40 000 studenter. Det fordrar nya byggnader över och under mark, till- och påbyggnader av omgivande hus. Här finns hållrum, om- och påbyggnadsmöjligheter, bl a en tidigare bebyggd tomt (den sk Kuggistomten). Framtiden fordrar en konferenssal för 1000 personer, bättre undervisningslokaler, ökad tillgänglighet, café/brasseri och ett "universitetets skyltfönster", ett nytt informations- och utställningsrum som visar lärosätets forskning och innovationer. Övergången till AF-borgen kräver också en ny rumslig gestaltning som bättre definierar universitetsplatsen.

Målet är att utveckla om-, till-, och nybyggnader i en kulturhistorisk miljö som inte bebyggts på 120 år. Omgestaltningen fordrar varsamhet och förståelse för de gamla byggnadernas kvaliteter, skyddade som statliga byggnadsminnen. Men insatserna kräver också expressiva insatser, en kvalitativ arkitektur som kan mäta sig med de gamla monumenten. I vårens studio fokuserar vi på att utveckla, omforma och förädla denna tillgång, lyfta upp den till universitetets centralplats. Den nya arkitekturen skall förstärka mångfald och upplevelse, funktionellt och estetiskt, - skapa rummet vi känner oss välkomna till och hemma i.

Vårens studio arbetar med mellanrummet; kvartersmark, rudiment, hållrum och husgavlar vid Universitetsplatsen som utvecklas för framtidens krav. Vi studerar arkitektur i mötet mellan nytt och gammalt. Vi omgestaltar befintliga byggnader och gör tillägg som samspelar med omgivningen. Kontextuell arkitektur utgår från en analys av omgivningen, utvecklade metoder och förhållningssätt. Detta ger dig förutsättningar att gestalta moderna tillägg som reflekterar nuet, integrerar och förstärker Universitetsplatsens tidsskikt och rumsliga kvaliteter. Som arkitekter visar vi möjligheterna i det som för många tycks omöjligt.

I projektet genomförs en workshop om flöden i arkitektur "Streamline-architecture". Skolans inkommande adjungerande professorer Dorte Mandrup och Håkon Vigsnaes medverkar som lärare i kandidatprojektet.

Vi arbetar med att:

- analysera platsen och finna byggresurser i omgivande byggnader och i obebyggd kvartersmark,*
- utforma ny arkitektur vid universitets centralplats i mötet med kulturhistorisk värdefull bebyggelse,*
- gestalta en expressiv arkitektur i nuet som samspelar med den historiska arkitekturens kvaliteter.*


Universitetet som centralplats i Lund

Frågeställningar

Samhället förändras och vi ställer nya krav på dessa gamla hus. Vi bygger om, förnyar och bygger till för att forma de nya behov som utvecklingen kräver. Hur kan det nya gestaltas med modernitet i samspel med existerande kulturhistoriskt värdefulla omgivningar? Hur kan vi använda de nya materialen och konstruktionerna för att öka livslängd, förbättra energihushållning, skapa nya värden, förbättrad funktion och transparens mm? Hur kan vi öppna eller förtäta, öka den funktionella mångfalden och bidra till rörelser, dynamik och livskraft i denna centrala stadsmiljö?

I projektstudierna tillägnar du dig kompetens att undersöka, analysera och genomföra en komplex projekteringsuppgift med de särskilda krav som den som universitetets centralrum ställer.


Kuggis" var universitetets huvudbyggnad 1803-1882 revs vid sekelskiftet 1900. Denna plats strax öster om Lundagårdshuset är en möjlig byggtomt som skulle ge rumsliga kvaliteter i området.

Program

Lundagårdshuset saknar fysisk kontakt (port) mot Universitetsplatsen och acceptabel tillgänglighet till alla våningsplan (hissförbindelse). Som universitetets äldsta byggnad är huset ändamålsenligt som undervisningslokal, inte som dagens kontorsbyggnad och bibliotek.

Kuggistomten vid Lundagårdshusets östra gavel är en resurs som gör det möjligt att pröva utformning av en ny hörsal, informations- och utställningsrum. En ny byggnad på Kuggistomten som länkas till Lundagårdshuset kan även skapa utvecklingsmöjligheter och förbättrad tillgänglighet, utrymning och nya funktioner i husets övre våningsplan.

Palaestra et Odeum har med sin kilformade kropp i mötet mot Arkeologen spännande gårds- och hållrum. Även påbyggnadsmöjligheter för olika nya funktioner; café, brasseri, utställningsrum finns i denna byggnadskropp.

Universitetsplatsen har en elegant platsutformning med trappanläggningar och balustrader som tar upp markens lutning centrerad med en stor fontän i mitten. Platsens småskaliga trädgårdskaraktär kan ifrågasättas. Behovet av bättre genomsikt, friytor och mera definierade platsrum skulle kunna utveckla platsen för ett mera aktivt utnyttjande.

Sandgatan i mötet med AF-borgen fordrar en arkitektonisk/rumslig bearbetning, kanske även med en ny utställningsbyggnad som "universitetets skyltfönster".

Önskemålen listas här nedan:

- Innovation-Lab
- Uteservering
- Amfiteater
- Akademiska högtider
- Konferens
- Läromiljö
- Studentfaciliteter
- Kulturella aktiviteter
- Öppna föreläsningar
- Bokcafé
- Forskningsfredag
- Disputationslokal
- Fakultetspub
- Gemensam mötesplats
- Studenthus
- Turister
- Kårlokaler
- Internationella studenter
- Merchandisebutik
- Reception
- Universitetets ledning
- Representation
- Förvaltningar
- Utställningar
- Utbildning
- Avfallshantering
- Bopool

. Listade önskemål om funktioner vid Universitetsplatsen enligt Universitets utredning


Befintliga verksamheter kring Universitetsplatsen.


Förslag till nya verksamheter kring Universitetsplatsen.


Utdrag från J. S. Schelins karta över Lundagård 1835. Öster om Kungshuset syns "Kuggis".

Platsen och omgivande byggnader

Lundagårdshuset även kallat Kungshuset byggdes på 1580-talet som residens för den danske kungen Frederik II och hans länsherre. Lunds Universitet invigdes 1668 och flyttade tjugo år senare över till Lundagårdshuset. .

1740 fick Carl Hårleman uppdraget att utarbeta en generalplan för Universitetet, varvid området fick en tre meter hög mur. Söder om huset etablerades en geometrisk plan med alléer som bildade grunden till Lundagård. Norr om Lundagårdshuset anlades en botanisk barockträdgård med orangeri och spegeldamm. Även Lundagårdshuset byggdes om och vid östra gaveln byggdes 1802 ett förvaltningshus kallat "Kuggis", för administration och samlingar. Under perioden 1817–1842 revs Lundagårdsmuren. 1837-1839 byggdes Lundagårdshuset om efter ritningar av domkyrkoarkitekten Carl Georg Brunius varvid alla spår av Hårlemans insatser försvann. En tredje våning byggdes på och fasadernas puts togs bort så att byggnaden fick en mer medeltidsartad karaktär.

AF-borgen (Akademiska Föreningens hus) byggdes 1848 efter ritningar av Hans Jacob Strömberg.

Universitetet växte och lokalerna i Lundagårdshuset blev för trånga. I början av 1870-talet bestämde man sig därför för att uppföra en ny administrationsbyggnad och att använda Lundagårdshuset som universitetsbibliotek. Botaniska trädgården flyttades och den nya uppgiften gavs till arkitekten Helgo Zettervall.

Det nya Universitetshuset uppfördes 1878-1882 i hellenistisk stil, vänd mot Universitetsplatsen och Akademiska föreningen. Huset fick putsade fasader och rik utsmyckning av grekiskt inspirerade skulpturer och dekorationer. Byggnaden är universitetets huvudbyggnad och de vita fasaderna står i kontrast till de angränsande byggnadernas mörkröda murstensfasader.

Zettervall ritade också Palaestra et Odeum som byggdes 1883 med musiksal och gymnastiksal. Byggnaden gjordes kilformad för att bli en flygelbyggnad till universitetshuset parallell med Lundagårdshuset. Sedermera revs Kuggis och en odefinierad friyta uppstod som gör att universitetsplatsen "flyter" ut mot sydöst. Universitetsplatsen ritades av landskapsarkitekt H.A. Flindt och Helgo Zettervall med trappanläggningar och balustrader som tog upp markens lutning. I centrum placerades en stor fontän. Platsen fick karaktär av universitetsträdgård, en utformning som passade tidens begränsade verksamhet men som dåligt svarar mot vår tids stora universitet.

Efter brand 1980 gjordes en ombyggnad av Palaestra, gymnastiksalen blev föreläsningssalar. I mötet mot Arkeologens hus vid Sandgatan finns gårdsrum och outnyttjade volymer.

Universitetshuset har renoverats flera gånger under de senaste 30 åren. En invändig renovering gjordes 1995 och en fasadrestaurering 1999.

Sandgatan är idag avstängd söder om Arkeologen och ansluts nu till Lunds centrum med en grusgång av samma karaktär som de övriga grusvägarna i Lundagård. Det skapar en odefinierad plats i mötet med Akademiska föreningen.


Universitetsplatsen med det nya Universitetshuset och Palaestra et Odeum av Helgo Zettervall 1872.

Studions fokus och metodik

Den historiska stadsmiljön vid universitetsplatsen är en tillgång som kan förbättras, utvecklas och förädlas. I studion utformar vi förslag om hur man kan förändra värdefulla byggnader och miljöer för att bättre tillgodose nutida och framtida behov, på den gamla arkitekturens villkor och kvalitet. Det ställs ständigt nya krav på gamla byggnader om funktionsförändringar, ökad bekvämlighet, krav på ekologisk hållbarhet, förbättrad tillgänglighet, modern avfallshantering, säkerhet mot brand och inbrott, datoriserad utrustning etc, etc. Den centrala frågeställningen är: Hur skall vi undersöka, analysera och värdera befintliga byggnaders arkitekturkvalitet? Hur kan vi upptäcka deras kapacitet till komplettering, förändring, förnyelse? Hur kan vi bygga vidare på kontextens inneboende möjligheter och hur kan vi förbättra och vidareutveckla kvaliteterna i stadsbilden.

Att vårda och förnya byggnader som tillhör vårt gemensamma kulturarv kräver kunskap och respekt för äldre arkitekters verk. Målet är att träna en metodik, att undersöka och att analysera befintlig arkitekturs uppbyggnad, egenart och förändring. Skilda tekniker att platsstudera arkitektur prövas. Om- och tillbyggnad kräver en mycket precis metodik och en övertygande arkitektonisk känsla i arbetet att lägga nytt till gammalt. Träning av det konstnärliga designarbetet och det metodiska undersöknings- och analysarbetet är huvuduppgifterna i projektet.


Analysdiagram – rum


Analysdiagram – ytor


Analysdiagram – uppehållsplatser och förflyttning


Analysdiagram – planteringar

Arbetsplan

Projektet inleds med platsstudier och instudering av universitetsplatsen. Redan i ett tidigt skede gör vi en snabbskiss till ny- om- och tillbyggnad, en skiss som vi sedan använder för att fördjupa inventeringen och bebyggelseanalysen på plats. Sedan gör vi en instudering av byggnaden och området i syfte att beskriva arkitektoniskt koncept, rumslig och funktionell organisation, konstruktion och teknik. En analys av förutsättningarna (SWOT-analys, skadebild och kapacitet) och de nya krav som ställs av vår samtid bildar utgångspunkt för fördjupning; att bearbeta, omforma och vidmakthålla byggnadens grundprinciper och dess olika delar. Projektet är uppdelat i tre huvuddelar:

1. Förstudier

Vi tillämpar grafiska undersökningsmetoder för att instudera den existerande stadsbildens/arkitekturens egenart, tekniska struktur och system. Vi mäter med 3 D scanner, registrerar problem och skadebild samt identifierar resurser för omformning och upprättar program till ny- och utbyggnadsbehov.

2. Byggnadsanalys

Vi sammanläser våra fältinventeringar och presenterar bilder av byggnadens problembild, kvalitet och kapacitet. Vi gör en målbeskrivning, visioner för nya funktioner samt redovisar konsekvensanalys.

3. Projektering och genomförandebeskrivning

Vi skissar gestaltningen av förnyelsen i förhållande till den befintliga arkitekturen och vi gör modeller, material- och hantverksövningar som preciserar våra utformningsval. Under projektet besöker vi pågående eller nyligen genomförda restaureringar för att se och värdera tillämpningar av modern bevarande- och förnyelsesyn, arbetsformer och presentation.

Arbetsformer och slutpresentation

Efter inledande platsstudier och objektval kommer du att utveckla din egen huvuduppgift med djupgående detaljstudier i ett utsnitt av byggnaden. I schemat har vi lagt in ett avsnitt med teorifördjupning och föreläsningar med referensexempel. Vi kommer även att göra två studieresor för att se och studera internationella exempel inom infill, restaurering och rekonstruktion. Mötet mellan ny och gammal arkitektur sätts i centrum genom föreläsningar på plats vid objekten på byggarbetsplatsen. Den första resan planeras att gå till motsvarande platser i Danmark eller Tyskland. Den andra resan går till New York där vi bl a besöker infill i Soho, Chelsea, Meatpackning district och Julliard School samarbete med projekterande arkitektkontor och lärare vid Colombia University. Studieresan planeras med ca 50% i bidrag.

Materialfrågorna har en avgörande betydelse i mötet mellan nytt och gammalt och ägnas därför särskild behandling under hela vårterminen. Vid din slutinlämning kommer du därför att särskilt redovisa modell eller materialprover/beskrivningar utöver ritningsmaterialet. Vid slutinlämningen visar du materialet i moden presentationsteknik med datorbaserade presentations- och visualiseringsmetoder.


Vi besöker arkitektkontor, infill och spännande projekt i New York.

Medverkande lärare

I projektet medverkar avdelningens inkommande adj.professorer Håkon Vigsnaes och Dorte Mandrup, professor Morris Hylton III Florida University samt professor Norman Weiss Columbia University, New York. Professor Mats Edström är examinator, professor Kerstin Barup är medverkande lärare och adjunkt Ingela Pålsson Skarin är koordinator. Husägaren Statens Fastighetsverk medverkar i projektet.

Presentationsbedömning mm

Vid slutredovisning bedöms projektövnings resultat och dess genomförande (processarbetet) med Godkänd/Icke Godkänd. Grundförutsättning för presentationsbedömning är aktivt deltagande under projekttiden och slutinlämningen. Antal antagna studenter anges i beslut av utbildningsnämnden.

Litteratur

Artiklar Kulturvärden, SFV, World Heritage Convention, ICOMOS mfl. Detaljerad lista se www.bv.lth.se.