

Skevhhet triggar Apolis


Christina Shutrick (längst till vänster på bilden) är utbildad på KTH Arkitekturskola samt på Ecole d'Architecture de Bordeaux i Frankrike. Hon har arbetat på Nyréns Arkitektkontor, hos Sebastien Giorgis landskapsarkitektkontor i Avignon och hos Sandellsandberg Arkitekter i Stockholm. Sedan 2003 arbetar hon deltid som lärare vid KTH Arkitekturskola. Inom scenkonstgruppen Fame International har hon deltagit i en serie tvärdisciplinära projekt och föreställningar i Europa.

Ola Broms Wessel (andra från vänster) är utbildad vid Konstakademins Arkitekturskola i Köpenhamn. Han har arbetat på bland annat Medplan arkitekter i Oslo, Ahlgren Edblom Arkitektkontor, White arkitekter och Johan Celsing arkitektkontor. Han undervisar på KTH Arkitekturskola. En av redaktörerna för boken "Bor vi i samma stad" 2005. Han har också undervisat i arkitektur på KTH.

Klas Ruin (tredje från vänster) är utbildad vid Arkitekturskolan KTH samt Ecole d'Architecture de Belleville i Paris. Han har arbetat hos Johan Celsing Arkitektkontor i Stockholm och hos Tony Fretton Architects i London. 2000–2004 drev han egen praktik i kombination med undervisning vid KTH Arkitekturskola. Han har samarbetat med Riksställningar och inom konst- och arkitekturgruppen Great Eastern Hotel. Bedriver forskning inom forskningsgruppen Återvinna Rummet.

Anna Chavepayre (längst till höger) är utbildad vid Arkitekturskolan KTH samt vid Ecole d'Architecture de Bordeaux och vid Ecole de la Villette i Paris. Hon har arbetat på OMA och MVRDV i Holland, för Edouard Francois och Jean Nouvel i Frankrike och hos Anders Wilhelmson i Sverige. Hon har också arbetat som lärare på KTH Arkitekturskola och Kungl. Konsthögskolan.

Med ena foten i undervisning och den andra på kontoret vill Apolis bygga sin praktik på lika delar tänka och bygga. Det nystartade kontoret använder sitt internationella nätverk. Kanske öppnar de filial i Paris.


Text Nina Gunne Foto: Jonte Wentzel

NYA VÄGAR

Arkitekten träffar kontor som söker nya arbets sätt, samarbetsformer, metoder och uttryckssätt.

Vi börjar med namnet. Apolis. Hela idén bakom kontoret ligger i namnet.

– En apolit är en person som söker nya medborgarskap. Namnet ska påminna oss om att ständigt vara i rörelse.

Anna Chavepayre, Christina Shutrick, Ola Broms Wessel och Klas Ruin lunchade i ett halvår. Sen bildade de aktiebolag och kontoret Apolis på Körbärsvägen i Stockholm. De tycker inte att de är särskilt lika varandra. Just det gör att de kan utvecklas. Att ha olika åsikter ser de som en kvalitet. De måste kunna argumentera för sin sak.

– Hellre ta en diskussion än att det blir kompromissarkitektur. Konensusbeslut är väldigt svenskt men inget för oss.

Men utifrån tycks kvartetten mer lika än de själva påstår. Tre av dem har sin bas på KTH Arkitekturskola, den fjärde, Ola Broms Wessel på Konstakademien i Köpenhamn. Parallellt med kontoret har de alla i perioder undervisat på KTH Arkitekturskola och på Konsthögskolan Arkitektur. De

har alla studerat och arbetat utanför Sverige, framförallt i Frankrike och England.

En av orsakerna till att gå samman var också att kunna ta större uppdrag. Verksamhetsidén är att arbeta på flera nivåer samtidigt och att ha en internationell profil. Deras projekt spänner från design till samhällsfrågor där varje projekt, oavsett skala, kräver sin specifika formulering.

– Den lilla skalan bestämmer hur samhället ser ut och de stora besluten påverkar också detaljerna.

Apolis gjorde "hybriddjur" som gunghästar åt barn för utställningen Fiction Hotel på Kulturhuset i Stockholm under hösten 2005, de ritar utställningar, villor, fritidshus och är samtidigt aktiva i undervisning och debatt kring stadsplanering och teori.

– Det är viktigt att man omtolkar uppdraget, förklarar de sitt angreppssätt. Att söka alternativen. Hittar man en skevhet i projektets förutsättningar kan man utifrån det skapa en fantastisk kvalitet istället för att se det som något störande.

De får korn på vad som kan vara intressant att jobba med genom att vara aktiva i undervisning. Som äldreboen-

>>>


Apolis fick uppdraget att utforma utställningen Industriland på Arbetets Museum i Norrköping. Förslaget tar upp utställningens tema om storskalighet och visionärt samhällsbyggande och blandar industrialismens historia med samtid.

”Det finns en samhörighet mellan nystartade kontor och inte bara konkurrens. Alla tar risken tillsammans och för varje enskilt framsteg tar alla ett steg framåt.”

den, en aktuell fråga idag, och som Klas Ruin har drivit i ett studentprojekt. De försöker också tillämpa arbetssättet från skolan i sin yrkesverksamhet. Gruppen ser de som ett forskarlag som också kan genomföra idéerna. Det handlar om att tänka och bygga samtidigt. Att föra in en teoretisk diskussion under projektet. Erfarenheten är att diskussionen ofta inte ges tillräckligt utrymme på stora kontor. Själva har de regelbundna ”pinups” där alla kommenterar skisserna och får möjlighet att ge sin åsikt.

– Man kan komma långt med ord. Vi delar med oss av våra erfarenheter från resor, föreläser för varandra, tar med oss böcker och tittar på referenser.

Som många andra nystartade kontor har de valt ett företagsnamn som saknar personnamn. Det ger möjlighet till en öppen konstellation som kan förändras. Men det har också att göra med hur de ser på

originalitet, verk och upphovsrätt. De refererar till annan arkitektur, till litteratur och andras idéer när de arbetar och det är också en metod de försöker förmedla i undervisningen. När de ser hur studenterna använder andras idéer för att skapa något eget, tycker de att de har lyckats förmedla en metod för hur ny arkitektur skapas.

Med sitt internationella nätverk är Apolis ett exempel på hur unga arkitekter idag skapar nära band både professionellt och vänskapligt utanför Sveriges gränser. De har projekt på gång i Spanien, Frankrike och Finland. De vill gärna bryta den anglosaxiska dominansen i arkitekturvärlden och i framtiden kan de tänka sig att öppna filial i Frankrike. Just nu har de själva två praktikanter från Portugal som kommit till KTH genom utbytesprogram under studierna.

Utanför Sverige har de sett ett mer till-

låtande arkitekturklimat. De tycker också att det lätt blir kompromisser på svenska kontor där arkitekten ofta släpper helhetsansvaret för projekten.

– Det är stor skillnad. Man behöver bara gå till Norge, Danmark eller Frankrike. Men Sverige blir alltmer en del av Europa och arbetssätten förändras. Vår ambition är att ta ett helhetsansvar i projekten.

Kontorets medlemmar har tagit med sig tidigare projekt och kontakter in i företaget, och de finns ofta utanför Sveriges gränser. Ett exempel är en lägenhetsombyggnad i Paris. Ett annat är Torrox Costa, radhus på spanska sydkusten. Klas Ruin har tidigare ritat hus i Finland och de genererar idag liknande uppdrag. I Sverige ritar de Älgö Konsthall, bostad, ateljé och utställningslokal för konstnären Michael Richter på en isolerad tomt i Stockholms skärgård.


APOLIS UNDER 2005–2006

ÄLGÖ KONSTHALL

Bostad, ateljé och utställningslokal åt konstnären Michael Richter och hans familj. På Älgö utanför Stockholm.

ARBETETS MUSEUM, NORRKÖPING

Utformning av utställningen Industriland. Parallellt uppdrag som Apolis fick.

ÖSTASIATISKA MUSEET

Parallellt uppdrag för ny permanent utställning. Apolis fick inte uppdraget.

SAMETING I KIRUNA

Deltog i allmän tävling 2005. Gick inte vidare till steg 2.

HYBRIDDJUR

För utställningen Fiction Hotel på Kulturhuset, Stockholm.

SO & SAU

Lägenhetsombyggnad i Paris.

TORROX COSTA

Radhus på spanska sydkusten i närheten av Malaga.

BOR VI I SAMMA STAD? OM STADSUTVECKLING, MÅNGFALD OCH RÄTTVISA

Antologi om stadsplanering. I samarbete med Karin Bradley, KTH och Moa Tunström, Örebro Universitet.

KNIPHOLMEN

Sommarhus i Helsingfors skärgård.

KÖPSTADSÖ

Sommarhus i Göteborgs skärgård.


På spanska sydkusten ritar Apolis ett stort radhusområde för en spansk investerare. Havshorisonten har varit en viktig utgångspunkt vid utformningen och projektet visar också en sammanflätning av ute- och innerum. Det ger en flexibilitet i användningen. De inre slutna trädgårdarna får lika stor betydelse som inomhusytorna i det spanska klimatet.


Konstnären Michael Richter har anlitat Apolis för att rita ett hus för bostad, ateljé och utställningar på Älgö i Stockholms skärgård. Älgö konsthall är arbetsnamnet och det påverkar processen och synen på byggnaden. Det här är en bostad men också en offentlig plats dit publik bjuds in till utställningar.


Ett elva våningar högt trähus och ett monument över den samiska kulturen var Apolis förslag i tävlingen om Sameting i Kiruna. De ville betona storheten och horisontaliteten i landskapet i förhållande till den lilla människan. Genom att förlägga hela programmet i ett torn blev det mark över för en trädgård.

För Apolis handlar projektet om en internationalisering i det lokala. Samerna har ett stort internationellt kontaktnät med andra minoritetskulturer över hela världen. Att exotisera eller ej, blev en svår fråga. Men de bestämde sig för att våga. De har använt mönster och former från den samiska kulturens föremål och kläder och bearbetat dem till ett nytt uttryck.

De vill vidga arkitekturbegreppet till nya områden och ser arkitektur som relevant i samhällsutvecklingen. Ola Broms Wessel var en av redaktörerna till boken "Bor vi i samma stad, om stadsutveckling, mångfald och rättvisa" som har skapat ringar på vattnet i stadsbyggnadsdiskussionen, bland annat under årets Växjösamtal som fick samma titel som boken.

– Vi visar att vi har en teoretisk bas och att vi kan vara diskussionspartners kring utvecklingen av städerna. Apolis ska vara en verkstad för aktuella frågor och projekt.

Nu vill de satsa på tävlingar och forskning och på att hitta och skapa egna projekt. De investerar mycket tid i företaget.

– I år hoppas vi kunna börja ta ut löner.

Att många små kontor startar nu ser de som en kvalitet.

– Det ger oss kraft att ändra arkitekternas situation. Det finns en samhörighet mellan nystartade kontor och inte bara konkurrens. Alla tar risken tillsammans och för varje enskilt framsteg tar alla ett steg framåt.

Vi kommer på bred front nu. ■

"Det är viktigt att man omtolkar uppdraget, när man får det, förklarar de sitt angreppssätt. Att söka alternativ, vända upp och ner, tänka tvärtom. Hittar man en skevhet i projektet kan man utifrån det skapa en fantastisk kvalitet istället för att se det som något störande."