

- UPPTÄCK PLATSERNA RUNT KNUTEN!

HUS på schemat
- UPPTÄCK PLATSERNA RUNT KNUTEN!

Förlag: Östergötlands länsmuseum, Linköping
Ansvarig utgivare: Maria Jansén

Projektledare och text: Caroline Morgansdotter
Redaktion: Caroline Morgansdotter och Anna Kufver

Grafisk form: Charlotte Fahlén
Korrektur: Anne Olsson och Anita Löfgren Ek

Samtliga fotografier är tagna av Lars Ekelund om inte annat anges
Fotografierna visar byggnader och miljöer runtom i Östergötland

Tack till Anna Eskilsson, Linköpings universitet, Nima Poushin, Lotta Borg och Johan Boklund,
samtliga från Länsstyrelsen Östergötland samt Monika Lindgren, Petrus Magni skola, Vadstena

Lärohandledningen är utgiven med stöd från Riksantikvarieämbetet genom Länsstyrelsen
Östergötland samt Statens kulturråd

© 2010 Östergötlands länsmuseum och författaren
Tryck Prinfo Bergs, 2011

ISBN 978-91-85908-81-3

Innehållsförteckning

Förord.....	5
Inledning.....	6
Lärohandledningens upplägg.....	8
Genomgående perspektiv.....	10
mångfald.....	10
tillgänglighet.....	12
Ämne för ämne.....	14
HUS & bostadsområden.....	16
HUS & samhällsstruktur.....	20
HUS & Landsbygd.....	23
HUS & hembygd.....	25
HUS & infrastruktur.....	27
HUS & förändringar.....	30
HUS & politik.....	33
HUS & K-märkning.....	35
HUS & öde.....	38
HUS & trauma.....	40
HUS & debatt.....	42
HUS & turism.....	44
HUS & sinnen.....	46
HUS & skola.....	49

HUS & makt.....	51
HUS & religion.....	52
HUS & grönområden.....	57
HUS & böcker.....	60
HUS & material.....	63
HUS & Långsiktighet.....	65
HUS & kulörer.....	69
HUS & detaljer.....	71
HUS & konst.....	73
HUS & känslor.....	76
HUS & minnesbilder.....	78
HUS & Framtid.....	80
Litteraturtips & länkar.....	82
bilaga 1 ordlista.....	85
bilaga 2 bildförteckning.....	88

Förord

Det hela började hösten 2007. På avdelningen för kulturvård på Östergötlands länsmuseum bestämde vi oss för att söka pengar till ett projekt i medborgardiagens tecken. Dialog skulle föras med länets ungdom! Vi ville helt enkelt ta pulsen på ungdomarnas tankar och åsikter om den egna närmiljön. Sagt och gjort. Pengar söktes från Riksantikvarieämbetet via Länsstyrelsen i Östergötland samt från Kulturrådets utvecklingsbidrag. Medel beviljades och vi for ut i länet och träffade engagerade elever och lärare. K-märkt tog plats på schemat! Under projektets gång väcktes tanken om en lärarhandledning med fokus på den byggda närmiljön. En lärarhandledning som visar att man i undervisningen kan använda sig av husen och platserna som finns utanför fönstret – utan att det behöver vara krångligt. Men däremot väldigt lärorikt! Nu finns alla idéer och tankar på pränt och vi hoppas att dessa ska inspirera och vara ett verktyg när ni ger er ut på spaning bland platserna runt knuten.

Caroline Morgansdotter
projektledare och antikvarie

Anna Kufver
museipedagog

inledning

Det vi dagligen omges av är en del av vår historia – vårt kulturarv. Villan, parkeringen, simhallen, fabriken, torpet, motorvägen, kyrkan, bensinmacken... Alla har de något att berätta, en egen historia och ändå är de alla en del av ett större sammanhang. De är helt enkelt en annorlunda lärobok, oavsett om det handlar om vardagliga eller unika kulturmiljöer. Syftet och förhoppningen med Hus på schemat är att visa att den byggda närmiljön är en *lättillgänglig* pedagogisk resurs såväl i staden som på landet – oavsett var i Sverige er skola ligger. Hus på schemat vänder sig främst till högstadielklasser men går också att anpassas till andra åldersgrupper.

Idén till att skriva en lärarhandledning väcktes alltså inom ramen för ungdomsprojektet K-märkt på schemat – östgötsk ungdom på spaning. Under 2008 besökte en antikvarie och en museipedagog från Östergötlands länsmuseum sex högstadielklasser runt om i länet för att diskutera kulturmiljöer med eleverna och för att ta reda på deras tankar om sin närmiljö. Projektet bestod av flera olika delar, bland annat fick eleverna "k-märka" två objekt i den egna hemkommunen. K-märkningarna visades sedan på läns museet i fotoutställningen Bevara! – östgötsk ungdom k-märker. För oss på läns museet var det inspirerande och meningsfullt att samarbeta med eleverna. Lärarhandledningen är en förlängning och en mer konkret fortsättning på projektet. Syftet är att elever och lärare själva ska kunna forma arbetet med den byggda miljön utifrån skolämne och inriktning.

Att arbeta med den egna närmiljön genererar förståelse och intresse, som i sin tur skapar engagemang för den egna hembygdens utveckling. Att synliggöra närmiljön i skolarbetet gör att husen och platserna blir mindre anonyma och de kan på så vis bli en resurs för kreativt och kritiskt tänkande. Det är också en viktig demokratisk aspekt att fånga ungdomarnas tankar och åsikter kring sin närmiljö. Att involvera den byggda närmiljön i undervisningen är att skapa sammanhang där eleverna får chansen att bli engagerade och göra sin röst hörd. Det är viktigt att vi vuxna

Unik kulturmiljö? Vardaglig kulturmiljö?

tydliggör att de kan påverka vad som sker i deras närmiljö – att vi alla är en del av samhällsutvecklingen.

"Det är en nationell angelägenhet att skydda och vårda vår kulturmiljö. Ansvaret för detta delas av alla."

(Så inleds Kulturminneslagen som är den centrala lagen för kulturmiljövården.)

Genom Kulturrådets satsning Skapande skola kan bidrag sökas för projekt utformade efter skolans eget önskemål. På Kulturrådets hemsida (www.kulturradet.se) finns riktlinjer för hur ansökan ska gå till. Syftet med satsningen är att bidra till att kulturlivets kulturella och konstnärliga uttryck samverkar med skolundervisningen, samt att skapa nya former för lärande i skolan. Att arbeta med den byggda närmiljön är ett exempel på projekt som med fördel kan bedrivas i samarbete med läns museet. Det kan handla om föreläsningar, vandringar, debatter eller studiebesök.

Lärarhandledningens upplägg

Den byggda miljön är mångfacetterad och går på så vis att arbeta med utifrån många olika perspektiv. Lärarhandledningen visar exempel på olika teman som består av en kort inledning följt av frågeställningar, som är tänkta att fungera som inspiration eller stöd. I några av dessa teman föreslår vi också hur ni praktiskt kan genomföra arbetet, samt hur redovisningen kan gå till. Rent generellt sett är det så att hembygden ofta intresserar en rad olika aktörer som länsmuseum, bibliotek, lokaltidning, hembygdsförening, politiker och allmänhet. Projekten kan alltså med fördel redovisas genom utställningar, föredrag, vandringar, frågesport, tipspromenad, artikelserie i skoltidningen/ lokaltidningen, på hemsidor med mera. Att redovisa för fler än klassen och läraren kan också vara stärkande för elevernas självförtroende.

För att göra det så överskådligt som möjligt har vi också föreslagit vilka skolämnen som de olika temana kan integreras i (se förteckningen "ämne för ämne"). Det gör att du som ämneslärare enkelt hittar de inriktningar som passar för ditt ämne. De flesta teman kan exempelvis tillämpas i ämnena svenska och bild. Efter varje tema har vi valt att tydliggöra hur dessa förankras till de kunskapsmål som Skolverket utformat till skolämnena, alltså till de färdigheter som vi menar främjas genom att arbeta utifrån lärarhandledningen. Till de allra flesta teman finns också tips på böcker eller hemsidor att inspireras av eller att hämta information från.

Man kan välja att skrapa lite på ytan eller fördjupa sig i de olika temana. Det kan innebära allt från att klassen studerar ett hus/en plats under en lektion till att ni integrerar bebyggelsen i ett större projekt, kanske i en fördjupad tematisk studie eller under en längre period. Temana lämpar sig för ämnesövergripande studier. Möjligheterna är oändliga! Att arbeta med dessa behöver inte enbart handla om att diskutera en viss byggnad eller ett visst område, utan handlar också om att eleverna får kännedom om *var* man hittar information om den byggda miljön. Det ger kunskap om vilka instanser som på ett eller annat sätt arbetar med frågor som

rör bebyggelsen. Låt eleverna vara detektiver i arkiv, museer, bibliotek, kommuner, internet, hembygdsföreningar med mera.

Avslutningsvis har vi sammanställt en litteraturlista på böcker, många av dem är rikt illustrerade och fungerar på så vis som stöd i arbetet. Där finns också tips på användbara länkar. I bilaga 1 förklaras de vanligast förekommande – men lite kluriga – begreppen. Här finns också en förteckning över de aktörer som arbetar med kulturmiljö- och bevarandefrågor. Bilaga 2 är en förteckning över de bilder som används i lärarhandledningen.

När ni sedan bestämt er för ett tema att arbeta vidare med, är det värt att titta igenom de andra också – för inspiration, tips på uppgifter med mera!

genomgående perspektiv

Utan oss människor skulle inte kyrkan, villan, motorvägen eller lekparken finnas. Människorna är en viktig och självklar del i all verksamhet som rör kulturmiljöerna. Så också i denna lärarhandledning.

Oavsett vilket projekt ni väljer att arbeta med är följande infallsvinklar intressanta!

mångfald

Vi lever i ett mångkulturellt samhälle med en mängd olika kulturella uttryck. Titta på närmiljön och dess bebyggelse utifrån olika sociala och kulturella perspektiv. Vems är gatorna och staden? I landskapet finns barriärer, en del är synliga och en del är dolda. De flesta av dessa barriärer har en lång historisk förankring – men många lever kvar och påverkar vårt sätt att leva och röra oss. Kan verkligen alla delta på lika villkor i samhället?

Vem har ritat och byggt miljöerna som omger oss? Varför?

Vem/vilka använde/använder miljön?

Hur ser andelen kvinnliga arkitekter och "bygggherrar" ut i förhållande till manliga? Har det förändrats över tid?

Vilka miljöer har de manliga respektive de kvinnliga arkitekterna fått i uppdrag att skapa? Undersök hur det sett ut tidigare i historien och hur det ser ut idag.

Är förutsättningarna för att vistas i de byggda miljöerna lika för killar och tjejer? Vilka miljöer är trygga/otrygga för killar respektive tjejer? Diskutera med eleverna, har tjejerna och killarna samma uppfattning?

Vem bygger och för vem?

Varifrån har inspirationen och idéerna till den fysiska miljön hämtats (t ex från en viss epok, ett land eller kanske en kultur)?

Vilka idémässiga och kreativa impulser har Sverige bidragit med i andra länder (t ex utvandringen till Amerika som resulterade i svenskbygderna)?

Finns det hus/miljöer som segregerar respektive integrerar olika grupper av människor?

Tillgänglighet

Hur upplevs våra dagliga miljöer av människor med olika funktionsnedsättningar, till exempel rullstolsburna, synskadade och hörselskadade?

Vem är huset/miljön tänkt för? "Utesluter" den någon? Vad är det i huset/miljön som skapar hinder?

Vad skulle man ha kunnat göra annorlunda för att tillgängliggöra huset/miljön?

Vilka riktlinjer finns för att tillgängliggöra de kulturhistoriskt värdefulla miljöerna? Vem arbetar aktivt med detta? På vilka sätt? Diskutera möjligheter/svårigheter.

Jämställdhet nästa! Samhällsplanering ur ett genusperspektiv av Anita Larsson och Anne Jalakas.

www.handisam.se

www.boverket.se

KUNSKAPSMÅL

SAMHÄLLSKUNSKAP

-
 "Omfattar och praktiserar demokratins värdegrund."
-
 "Utvecklar kunskaper om skiftande samhällsförhållanden och deras relation till demokratiska principer."
-
 "Förstår hur olika intressen, ideologier och traditioner påverkar sättet att se på individ och samhälle samt hur samhällets normer och värderingar påverkar och påverkas av individen."
-
 "Utvecklar sin förmåga att kritiskt granska samhällsförhållanden och kunna se konsekvenser av olika handlingsalternativ."

Hur lättillgängliga är miljöerna vi lever i?

Ämne för ämne

SAMHÄLLSKUNSKAP

Hus & Bostadsområden
Hus & Samhällsstruktur
Hus & Infrastruktur
Hus & Förändringar
Hus & Politik
Hus & K-märkning
Hus & Öde

Hus & Trauma
Hus & Turism
Hus & Makt
Hus & Grönområden
Hus & Långsiktighet
Hus & Konst

BILD

Hus & Bostadsområden
Hus & K-märkning
Hus & Skola
Hus & Religion
Hus & Kulörer

Hus & Detaljer
Hus & Konst
Hus & Känslor
Hus & Minnesbilder
Hus & Framtid

HISTORIA

Hus & Bostadsområden
Hus & Samhällsstruktur
Hus & Landsbygd
Hus & Infrastruktur
Hus & Politik

Hus & Trauma
Hus & Makt
Hus & Religion
Hus & Material

SVENSKA

Hus & Hembygd
Hus & Debatt

Hus & Böcker
Hus & Känslor

GEOGRAFI

Hus & Bostadsområden
Hus & Landsbygd
Hus & Hembygd

Hus & Turism
Hus & Grönområden
Hus & Långsiktighet

MATEMATIK

Hus & Bostadsområden
Hus & K-märkning

Hus & Grönområden
Hus & Framtid

BIOLOGI

Hus & Sinnen
Hus & Religion

Hus & Grönområden

ENGELSKA

Hus & Böcker

 RELIGION
Hus & Religion

KEMI

Hus & Kulörer

 FYSIK
Hus & Långsiktighet

TEKNIK

Hus & Infrastruktur

 IDROTT & HÄLSA
Hus & Sinnen

HEMKUNSKAP

Hus & Framtid

HUS & bostadsområden

Precis som i exempelvis mode och musik påverkar också trender, ideal och samhällsstruktur utformandet av byggnader. En tidstypisk byggnad från slutet av 1800-talet kan ha en pampig stenfasad som är rikt smyckad med detaljer och ornament. Hoppas man sedan några årtionden framåt och hamnar på 1930-talet, ser en tidstypisk funktionalistisk byggnad helt annorlunda ut med släta, ljusa, putsade fasader utan "onödiga" detaljer.

Integrera byggnadskonsten i den tidsperiod ni arbetar med, kanske läser ni om industrialismen under slutet av 1800-talet eller om andra världskriget. Gå ut och titta på ett hus som är byggt under samma period. Läs om den aktuella arkitekturstilen, till exempel nationalromantik, jugend, funktionalism och så vidare.

Knyt an de lokala byggnaderna till den stora historien.

Vad hände på hemorten under den aktuella perioden och vilka hus byggdes? Var det byggboom eller var det kanske det enda huset som uppfördes? Diskutera material och form och jämför med rådande trender. Var husen moderna för sin tid?

En annan infallsvinkel är att låta eleverna spana på den utveckling som skett i byn, tätorten eller stadsdelen där er skola ligger. I by- eller stadskärnan kan man hitta äldre hus som kanske berättar om när platsen anlades, en viktig verksamhet med mera. Ibland förekommer det också nybyggda hus. Varför revs de gamla husen och ersattes av nya? På vilket sätt skiljer sig de nya från de gamla? De yttre områdena berättar om platsens expansion och utveckling. Där kan det exempelvis finnas hustyper som lamellhus, atriumhus, punkthus, stjärnhus, radhus, kedjehus och villaområden. Promenera genom olika årsringar (från det äldsta huset till det nyaste i området). Kan eleverna se årsringarna, hur olika hus/områden skiljer sig från varandra? Titta lite närmare på hustyperna och utred vad som är vad. Varifrån kom influenserna? Sätt in husen/områdena i den samhälleliga kontexten med bygdens utveckling, ekonomi och politik. Titta lite extra på ortens industrier, har de

Vad berättar husen?

påverkat ortens bostadsbyggande? Finns det kanske till och med industrier som byggt bostäder åt sina anställda?

En övning är att låta eleverna para ihop två bilder som har ett årtal som gemensam nämnare. Det kan vara bilder på hus som har byggts vid samma tidpunkt men som skiljer sig i utseende. Vilket av dem är tidstypiskt och varför ser de olika ut? Eller låt eleverna para ihop två bilder som föreställer en byggnad, respektive en historisk händelse som har årtalet som gemensam nämnare. Till exempel Östergötlands länsmuseum som byggdes 1939, samma år som andra världskriget bröt ut i Europa. Låt eleverna diskutera och resonera kring de bilder de tror passar ihop.

Diskutera vilka människor som bor i de olika områdena. Byggdes husen för en speciell grupp i samhället (arbetarbostäder, tjänstemannabostäder) och vem kom sedan att bo där? Prata om vision och verklighet. Miljonprogrammet på 1960- och 1970-talen är ett bra exempel. Husen byggdes för arbetarklassen, men idag förknippar vi främst dessa områden med invandrargrupper. Eller? Är vissa miljöer segregerade? Varför?

Varje elev kan också forska kring sitt eget hus och i en presentation för klassen berätta om hustyp, ålder, material och hur tidsandan eventuellt har präglat uppförandet av huset eller området som det ligger i. Eleverna kan också forska i den egna släktens bostadshistoria. Var har de olika generationerna bott och vad har påverkat deras val av plats (landsbygd, tätort eller stad) och boendetyp?

Genom folk- och bostadsräkningens uppgifter (www.scb.se) kan eleverna jämföra olika delar av staden eller tätorten utifrån olika tidsperioder. Där kan de hämta uppgifter om åldersstruktur, lägenhetsstorlek, arbetstillfällen med mera. Materialet kan sedan redovisas med hjälp av diagram eller modeller som till exempel visar olika stadsdelars likheter/olikheter. Diskutera kring skillnaderna och likheterna.

Ta också hjälp av det värdefulla spaningsmaterialet – kartorna (www.lantmateriet.se). Eleverna får lära sig att läsa historiska kartor från olika tidsperioder. Kartorna ger en överskådlig bild av de förändringar som skett i området. Det som en gång var en plats där jorden brukades kanske idag är ett villaområde från 1960-talet. Eleverna kan då skapa en helhetsbild av platsen, både titta bakåt i tiden och framåt i tiden – med hjälp av kommunens eventuella planer.

- Så byggdes husen 1880-2000, av Cecilia Björk, Per Kallstenius och Laila Reppen.
- △ Byggnaders särdrag – en stilhistorisk handbok 1880-1960, utgiven av Boverket.
- Att bygga ett land – 1900-talets svenska arkitektur, av Claes Caldenby (red.).
- ⊢ Byggnadstekniken: metoder och idéer genom tiderna, av Elias Cornell.
- Så byggdes villan. Svensk villaarkitektur från 1890-2010, av Lars Nordling, Cecilia Björk och Laila Reppen.
- ⊥ www.scb.se
- www.lantmateriet.se

KUNSKAPSMÅL

HISTORIA

-
 ”Utvecklar förståelse av historiska företeelsers och skeendens bakgrund och samband och att dessa kan uppfattas, förklaras och tolkas utifrån olika perspektiv.”
-
 ”Tillägnar sig ett brett och djupt kunnande om kulturarvet, även så som det utvecklats i olika nationella minoritetsgrupper, samt utvecklar insikt om den identitet som detta ger.”

SAMHÄLLSKUNSKAP

-
 ”Utvecklar sin förmåga att kritiskt granska samhällsförhållanden och kunna se konsekvenser av olika handlingsalternativ.”

Östergötlands länsmuseum byggdes 1939 – i en tid av oro och krig, men också under en period då de funktionalistiska idealen började prägla arkitekturen.

GEOGRAFI

-
 ”Utvecklar kunskaper om hur landskapet har förändrats under olika politiska och ekonomiska betingelser och insikter om hur landskapet fungerar som resurs.”

BILD

-
 ”Tillägnar sig såväl en bild- och kulturhistorisk allmänbildning som kunskaper om arkitekturens och formgivningens betydelse för den egna miljön.”

MATEMATIK

-
 ”Utvecklar intresse för matematik samt tilltro till det egna tänkandet och den egna förmågan att lära sig matematik och att använda matematik i olika situationer.”

HUS & samhällsstruktur

På landsbygden finns byar. Det finns kyrkbyar där bebyggelsen vuxit upp kring kyrkobyggnaden. Det finns radbyar där gårdarna ligger tätt intill varandra på rad utmed bygatan eller landsvägen.

Vilka byggnader ingick i byn, var det till exempel fattigstuga, sockenstuga, klockarbostad, kyrkstallar, skola och kanske handelsbod? Undersök byarnas utveckling, till exempel de förändringar som skiftena innebar och som inleddes med storskiftet under 1700-talets andra hälft. Varför genomfördes de olika skiftena (storskifte, enskifte, laga skifte), vad ville man uppnå? Hur kom skiftena att påverka byarna och landskapet?

Brukssamhället är en annan typ av bebyggelsestruktur där samhället växte upp kring en dominerande industri. Det var främst samhällen som växte fram under järnhanteringsens guldålder på 1600- och 1700-talen. Titta på bystrukturen och vilka byggnader som ingår i den. Vilken funktion har de? Skiljer de sig åt utseendemässigt? Har det förekommit anläggande av byar/samhällen på senare tid, exempelvis under 1900-talet, moderna brukssamhällen eller kanske ekobyar?

Vilken typ av stad/städer finns det i kommunen/länet? Gör ett urval och diskutera hur och varför de har kommit till. Finns det kvar byggnader och strukturer från anläggandet? Vilka förändringar har skett i hur man anlägger städer och utformar gatunät fram till idag? Vilken är länets äldsta respektive yngsta stad? Byggs det nya städer idag? Forska kring området eller stadsdelen där skolan ligger. Hur ser bebyggelsen ut? Vilka faktorer har påverkat utvecklingen av bebyggelsen kring skolan?

Oavsett inriktning på projekt – glöm inte människorna! Vilka människor har levt i dessa olika samhällsstrukturer och hur såg levnadsvillkoren ut? Vilka lever i miljöerna idag? Har villkoren (exempelvis försörjning) förändrats?

Det finns byar med välbevarad bystruktur, där gårdar inte flyttades ut under skiftesreformerna.

Samhället Ljungsbro växte fram kring chokladfabriken Cloetta och företaget skapade ett modernt brukssamhälle med bostäder och social omsorg om de anställda.

INFOTIPS

Så byggdes staden – en introduktion till stadsbyggnad, arkitektur och husbyggande, av Cecilia Björk och Laila Reppen.

Vad berättar en by? av Nils Blomkvist.

Den moderna stadens födelse – svensk arkitektur 1890-1920, av Eva Eriksson.

KUNSKAPSMÅL

HISTORIA

”Utvecklar förmåga att urskilja historiska strukturer, utvecklingslinjer och förändringsprocesser.”

”Blir medveten om att historiskt givna samhälls- och kulturformer är tidsbundna och att varje tids människor skall bedömas utifrån sin tids villkor.”

SAMHÄLLSKUNSKAP

”Utvecklar kunskaper om skiftande samhällsförhållanden och deras relation till demokratiska principer.”

HUS & landsbygd

Varje län har sin speciella geografiska prägel, det kan handla om bergslag, skärgård, slättbygd med mera. En del län har flera olika karaktärer, dessa skapar olika förutsättningar som i sin tur skapar försörjningsmöjligheter och formar bebyggelsemiljöer. Det är framförallt den äldre landsbygdsbebyggelsen som visar att det finns hustyper som är typiska för olika landskap eller större regioner, till exempel skånelängan i Skåne och hälsingegården i Hälsingland.

Vilken geografisk karaktär har ert län? Finns det någon hustyp som är typisk för länet? Hur ser den ut, vilka material och byggtekniker har använts? Forska i hustypens uppkomst och historia, kan utformningen härledas till de geografiska förutsättningarna? Hur är byggnaden placerad i landskapet? Har hustypen influerat utformningen av nybyggda hus? Påverkar de geografiska förutsättningarna byggandet av hus idag?

De allra flesta av dessa hus ingår också i gårdsbildningar tillsammans med ekonomibyggnader som ladugård, stall, lada, magasin och bodar av olika slag. En bit in på 1800-talet var det speciellt sex olika gårdstyper som var vanliga: den sydsvenska gården, den västsvenska gården, den centralsvenska gården, den nordsvenska gården, den götiska gården och den mellansvenska dubbelgården.

Låt eleverna forska kring den gårdstyp som var vanligast i den region där ni bor. Undersök gårdens struktur och organisation och försök skapa en bild av hur man levde på gården. Finns det någon gård som har kvar en välbevarad struktur?

Vilka var människorna som byggde gårdarna, vilka ekonomiska förutsättningar hade de? Vilka var det som levde där? Vilka lever där idag?

De geografiska förutsättningarna präglar bebyggelsestrukturen.

HUS & hembygd

Hembygd. Vad är det? Är det ett hus, ett större område eller kanske ett land? Kan det vara en känsla, en relation eller en händelse?

Har eleverna någon relation till begreppet hembygd? Har de elever som flyttat i sina liv, från en annan del av Sverige eller från ett annat land, en annan uppfattning kring begreppet än de som bott på samma ställe hela sitt liv? Skiljer sig uppfattningarna åt beroende på om man bor i staden eller på landet (mitt rum, min lägenhet, mitt hus, min tomt, mitt kvarter, min mark, min stadsdel, min stad)?

Hur tror eleverna att det var förr? Var det så att de geografiska möjligheterna var begränsade men att man istället hade en lång historisk förankring till platsen där man levde? Nu lever vi i en globaliserad värld, vi reser mer och flyttar oftare mellan länder och kulturer. Det geografiska rummet är större (tillgången till internet bidrar också) men den historiska förankringen till ett och samma ställe är ofta kortare. Påverkar det oss och vår syn på det vi kallar hembygd? Diskutera med eleverna om de anser att det finns en koppling mellan den byggda närmiljön, "hembygden", och en människas identitet? Varför/varför inte? Tror eleverna att det de idag uppfattar och ser som sin hembygd skiljer sig från vad människan ansåg vara sin hembygd för exempelvis 100 år sedan? Kan man förlora sin hembygd? Kan man byta hembygd? Kan man ha flera?

Oavsett om eleverna relaterar ett hus eller en plats till en hembygdskänsla, har de med all säkerhet platser som är särskilt betydelsefulla för dem. Erfarenheter och minnen – såväl positiva som negativa – skapar en personlig relation till hus och platser.

Låt varje elev välja en eller ett par platser. Det behöver inte vara ett hus, det kan till exempel vara ett grönområde, en parkering eller en idrottsplats, helt enkelt en valfri plats som de har något att berätta om. De fotograferar platsen och skriver ned sitt minne och de känslor platsen genererar. Berättelserna kan sedan sam-

Finns det bebyggelsestrukturer som inte präglats av de geografiska förutsättningarna?

24

INFOTIPS

Läsa landskap, av Nils Blomkvist (red.).

Så renoveras torp och gårdar, av Ove Hidemark m fl.

Tolv hus: byggnadsskick och tradition på den svenska landsbygden, av Finn Werne.

KUNSKAPSMÅL

GEOGRAFI

"Vidgar sina kunskaper om människans olika ekonomiska, tekniska, politiska, sociala och kulturella aktiviteter och hur de länkar samman platser och regioner. Samt reflektion över följderna av sådana samband."

"Utvecklar kunskaper om hur landskapet har förändrats under olika politiska och ekonomiska betingelser och insikter om hur landskapet fungerar som resurs."

HISTORIA

"Utvecklar förmåga att urskilja historiska strukturer, utvecklingslinjer och förändringsprocesser."

25

manställas och illustreras eller kanske visas i en utställning, i syfte att lyfta fram områdets personliga historia. Eleverna får på så vis också chans att vara med och påverka historiedokumenteringen och lämna spår av sin egen relation till området. Mångfalden av röster ger de tillsynes anonyma platserna en ny karaktär genom minnen, åsikter och värderingar.

Modern hembygd, leva i – lära av – utvecklas tillsammans, av Einar Hansson.
www.hembygd.se

INFOTIPS

KUNSKAPSMÅL
GEOGRAFI

 ”Vidgar sina kunskaper om människans olika ekonomiska, tekniska, politiska, sociala och kulturella aktiviteter och hur de länkar samman platser och regioner samt reflekterar över följderna av sådana samband.”

SVENSKA

 ”Utvecklar sin fantasi och lust att skapa med hjälp av språket, både individuellt och i samarbete med andra.”

Vad är hemma för dig?

HUS & infrastruktur

Vägar, järnvägar och kanaler är exempel på anläggningar som är viktiga för att vårt samhälle ska fungera. Hur ser deras historik ut och hur påverkar de vårt landskap?

I stort sett varje dag färdas vi på någon typ av väg, och vägarna är – precis som mycket annat – en självklar del av vår omgivning. Ett stort antal av våra vägar är gamla och genom deras sträckning och läge i landskapet går det att utläsa deras historia.

Vilka olika typer av vägar har funnits genom tiderna och vilka byggs idag? Undersök deras uppkomst, likheter och olikheter. Exempel på vägtyper att studera är hålväg, fägata, landsväg och motorväg. Skiljer de sig åt genom funktion, material och utseende? På vilket sätt är vägarna typiska för sin tid? Fundera på vägens betydelse genom tiderna.

Har man historiskt sett tagit hänsyn till omkringliggande landskap vid anläggandet av vägar? Gör man det idag?

Den gamla bygatan, det underjordiska garaget och motorvägen visar vägens historia.

Fundera över vilka byggnader (exempelvis kyrkorna) som har haft en betydelsefull roll vid anläggandet av vägar och vilka byggnader som växt fram kring vägarna (exempelvis mackar och motell).

Vid 1800-talets mitt beslutade riksdagen att staten skulle bygga stambanor för järnvägen i landet. Det var början på det som skulle komma att bli ett väl utvecklat järnvägsnät i Sverige. Hållplatserna lokaliserades ofta till obebyggd mark och en ny typ av samhälle uppstod – stationssamhället.

Vilken funktion hade järnvägen vid 1800-talets mitt och hur ser funktionen ut idag? Hur kom utvecklingen att se ut? Vilka förändringar i landskapet innebar järnvägen? Vad innebar järnvägen för industrin, för gemene man samt för hur avstånd och tid uppfattades?

Byggnader som stationshus, godsmagasin och lokstall uppfördes längs järnvägarna. Vilken betydelse har stationshuset för orterna, då och nu? Forska kring dessa byggnaders arkitektur och om Statens Järnvägars egen arkitekt, Adolf Wilhelm Edelsvärd. Hur ser de resecentrum ut som byggs idag, har de ett enhetligt formspråk? Skiljer de sig från de traditionella stationshusen? Den närmaste omgivningen är det första tågresenärerna ser av staden eller samhället. Undersök hur dessa områden är utformade.

Diskutera hur framtidens infrastruktur kommer att se ut. Hur kommer den att påverka miljön och kulturlandskapet?

28

INFOTIPS

Järnvägen 150 år – 1856-2006, utgiven av Banverket.
Vägars kulturvärden, utgiven av Riksantikvarieämbetet.

KUNSKAPSMÅL

TEKNIK

”Utvecklar sina insikter i den tekniska kulturens kunskapstraditioner och utveckling och om hur tekniken påverkat och påverkar människan, samhället och naturen.”

HISTORIA

”Utvecklar förmåga att urskilja historiska strukturer, utvecklingslinjer och förändringsprocesser.”

SAMHÄLLSKUNSKAP

”Utvecklar sin förmåga att kritiskt granska samhällsförhållanden och kunna se konsekvenser av olika handlingsalternativ.”

Järnvägen förändrade både stadsbilden och landskapet.

29

HUS & förändringar

Vårt landskap genomgår ständiga förändringar. Ibland är dessa stora, som när ett köpcentrum ska byggas eller kanske en ny väg- eller järnvägssträckning dras fram.

Välj ut ett avgränsat område i skolans närhet (ta hjälp av kartor och fotografier) och beskriv ett förändringsscenario för eleverna, till exempel att en ny motorvägssträckning ska dras genom området. Eleverna får till uppgift att utforska området. Vilka värden finns där i form av fornlämningar, bebyggelse, vattendrag, djur- och växtliv? De får arbeta fram ett förslag på hur vägen ska dras och redovisa vilka positiva samt vilka negativa konsekvenser sträckningen får. Eleverna ska också motivera vilka värden de valt att prioritera samt vilka värden de anser vara mindre viktiga.

För också en diskussion kring hur människors vardag påverkas genom förändringar av olika slag. Positiva effekter och negativa konsekvenser.

Har hus, bostadsområden, torg eller bykärnor en identitet? Påverkas identiteten om dessa förändras genom om- och tillbyggnader? Det kan vara fönster som byts ut och glasade verandor som byggs. Diskutera med eleverna om de tror att man i framtiden kommer att känna igen ett områdes eller en stads särart och identitet när man betraktar husen. Vad händer när internationella arkitekter anlitas och ritar byggnader som lika gärna skulle kunna byggas i Paris eller New York, eller när likadana kataloghus uppförs runtom i landet? Byggs det hus idag med lokala särdrag?

Ibland sker omfattande förändringar av ett större område eller stadsdel. En typ av förändring kallas gentrifiering. Begreppet myntades första gången på 1960-talet och har nu åter blivit aktuellt genom att äldre, ofta arbetarklassmiljöer, i centrala områden genomgår sanering och renovering till flottare och coolare områden. Ett exempel på detta är stadsdelen Haga i Göteborg. Finns det något område i er

Två villor som ligger bredvid varandra, den ena i originalutförande och den andra med vissa förändringar och tillägg. Vad berättar husen?

närmiljö som gentrifierats? Kan alla områden gentrifieras? Vad får det för positiva effekter och negativa konsekvenser för människorna och för områdets historik? Innebär uppmärksamhet och vård av kulturhistoriskt värdefulla miljöer automatiskt en gentrifiering? Blir på så vis integration och k-märkta hus nästan en omöjlig kombination? Är gentrifiering oundvikligt i ett längre perspektiv?

Diskutera er hembygds identitet och vad den utgörs av. Är det viktigt att identiteten behålls? Vad händer annars med bebyggelsens roll som historieberättare? Hur ska man göra för att identiteten ska bevaras, vilka faktorer är viktiga?

Låt eleverna utgå från gamla arkivfotografier på miljöer i närheten av skolan. Leta upp miljöerna och fotografera dem. Hur ser det ut idag? Vad är kvar, vad är borta? Beskriv eventuella förändringar som gjorts över tid. Kan man säga att vissa förändringar är tidstypiska?

Det är kommunens byggnadsnämnd som beslutar om bygglov, som kan innebära att ett hus eller ett område förändras. Förbered frågor och gör ett besök hos nämnden. Be dem berätta om sitt arbete och deras resonemang kring bygglov som beviljats, men också om projekt som fått avslag.

Det här är ett ämne som lämpar sig för diskussion och värderingsövning. Visa två bilder på ett och samma hus/område, en originalbild och en bild som visar hur det

ser ut idag med olika förändringar. Vad tycker eleverna om förändringarna? Tycker de att alla hus får förändras, eller är det skillnad på hus och hus (till exempel en villa från 1950-talet och ett slott från 1750-talet). Var går gränsen? Vad innebär förändringarna – negativa konsekvenser (förstör karaktären och helheten blir svårdefinierbar) eller positiva effekter (de ger spår av vår tid och våra ideal, handkappanpassning)?

INFOTIPS

MKB: introduktion till miljökonsekvensbeskrivning, av Anders Hedlund och Cecilia Kjellander.

Gentrifiering och gated communities, av Ulf Stahre.

KUNSKAPSMÅL

SAMHÄLLSKUNSKAP

”Utvecklar sin förmåga att kritiskt granska samhällsförhållanden och kunna se konsekvenser av olika handlingsalternativ.”

”Utvecklar sin förmåga att argumentera och uttrycka ståndpunkter samt en tilltro till den egna förmågan att aktivt delta i samhällslivet och påverka samhällsutvecklingen.”

HUS & politik

Den demokratiska processen har en betydande roll för byggandet av hus. Under början av 1950-talet togs politiska beslut som ledde till reformer som i sin tur resulterade i nya byggnader. Ett sådant exempel är kommunreformen 1952 som innebar kommunsammanslagningar. Dessa medförde att bland annat kommunalhus, bibliotek och sporthallar byggdes. Ett annat exempel är miljonprogrammet som genom politisk styrning realiserades 1965-74 då en miljon bostäder byggdes. Miljonprogrammet sågs som en lösning på såväl den rådande bostadsbristen som den låga bostadsstandarden.

Låt eleverna forska i om det finns flera liknande satsningar som initierats av politikerna där de sociala ambitionerna varit tydliga. Påverkar politikerna byggandet idag, hur ser i så fall de ambitionerna ut?

En miljon bostäder byggdes under åren 1965-74 för att råda bot på den dåliga bostadsstandarden samt den stora efterfrågan på bostäder. Visionen var tydlig. Hur blev verkligheten?

Diskutera med eleverna om de upplever att de kan påverka byggandet. Hur skulle de gå till väga, vem skulle de vända sig till? Vet eleverna något fall där folkopinionen påverkat? Undersök tidningsartiklar, hemsidor och bloggar.

Att bygga ett land – 1900-talets svenska arkitektur, av Claes Caldenby (red.).

KUNSKAPSMÅL

HISTORIA

-
 "Utvecklar förståelse av historiska företeelser och skeendens bakgrund och samband och att dessa kan uppfattas, förklaras och tolkas ur olika perspektiv."
-
 "Förvärvar förmåga att bedöma olika texter, medier och andra källor som tolkar och belyser historiska förlopp."

SAMHÄLLSKUNSKAP

-
 "Förstår hur olika intressen, ideologier och traditioner påverkar sättet att se på individ och samhälle samt hur samhällets normer och värderingar påverkar och påverkas av individen."
-
 "Utvecklar kunskaper om rättigheter och skyldigheter i ett demokratiskt samhälle."

HUS & k-märkning

Det finns byggnader och miljöer som anses ha kulturhistoriska värden och dessa hus skyddas genom olika lagar, till exempel som byggnadsminne (se fler skydd och förklaringar i bilaga 1). Byggnader/bebyggelsemiljöer kan skyddas av olika anledningar. Ett hus kan till exempel få skydd för att det är ritat av en känd arkitekt, att någon känd person har bott i huset, eller för att det är välbevarat, unikt eller kanske representativt.

Låt eleverna ta reda på vilka olika skydd som finns och vad dessa innebär. Vem bestämmer vilka hus som anses ha ett värde och vem ger en byggnad eller en miljö ett skydd? Finns det någon objektiv värdering? Ta reda på om det finns byggnader/områden på hemorten som är skyddade och varför de är skyddade? Studierna kan sedan kompletteras och tydliggöras genom att eleverna enskilt eller gruppvis guidar bland de hus och platser på hemorten som har olika skydd, eller ta hjälp av exempelvis museum, stadsarkitekt och hembygdsförening.

Vad innebär det att ett hus är skyddat?

En del hus skyddas och bevaras – andra inte. Vilka berättelser är det som förs vidare?

Låt eleverna undersöka hur många byggnadsminnen det finns i länet. Vilka typer av byggnader är byggnadsminnen? Vilken tidsperiod och "samhällsskikt" representerar de? Vilken funktion har de? Sammanställ sedan materialet och gör en profil, till exempel med diagram. Vilken bild av länets bebyggelsehistoria ger "byggnadsminnesprofilen"?

Kan husen genomgå förändringar, till exempel genom handikappanpassning, men ändå vara skyddade eller ska kulturhistoriskt värdefulla hus inte vara tillgängliga för alla? Diskutera hur hus ska bevaras. Ska miljöerna användas, där vardagslivet har sin gilla gång, eller ska huset bli en museal miljö? Undersök positiva effekter och negativa konsekvenser.

Bakom varje hus finns människor och livsöden. Vems historia är det som förs vidare genom de bevarade husen? Vilken bild av historien och samtiden skapar kulturmiljövården (vad har man värnat om historiskt sett)?

Skapa en diskussion kring bevarandefrågor. Finns det någon problematik kring bevarandet? Är det till exempel bara gamla och vackra hus som ska bevaras? Är det mer självklart att bevara en "fin, gammal" byggnad än ett flerfamiljshus från 1960-talet? Kan hus som inte är i originalutförande bevaras, eller hur kommer det att bli i framtiden om det visar sig att vissa material är svåra att bevara? Hur påverkar det vår historieskrivning? Hur tror eleverna att vi och vår tid kommer att skildras i ett längre tidsperspektiv? Vilka byggnader kommer att representera den tid vi lever i?

Vilka hus/miljöer i den egna hembygden vill eleverna bevara för framtiden? Varje elev skriver ned ett eller flera alternativ (det finns inget som är rätt eller fel) med motiveringar. Dessa kan överlämnas till läns museet för bland annat dokumentation.

"Det är en mysig plats där man kan umgås med familj och vänner under en varm sommardag och drömma sig bort till varmare breddgrader." (Högstadiellev på Nya Munken i Linköping)

"Det är Rimforsas hjärta. Det är det första man ser när man kommer dit. Visst, den ser inte så fin ut men då kan vi göra den fin och använda den." (Högstadiellev på Värgårdsskolan i Kisa)

KUNSKAPSMÅL

SAMHÄLLSKUNSKAP

 "Utvecklar sin förmåga att kritiskt granska samhällsförhållanden och kunna se konsekvenser av olika handlingsalternativ."

BILD

 "Tillägnar sig såväl en bild- och kulturhistorisk allmänbildning som kunskaper om arkitekturens och formgivningens betydelse för den egna miljön."

MATEMATIK

 "Utvecklar intresse för matematik samt tilltro till det egna tänkandet och den egna förmågan att lära sig matematik och att använda matematik i olika situationer."

HUS & öde

På senare år har det blivit populärt att bygga om olika typer av hus som mist sin ursprungliga funktion och fylla dem med ny verksamhet. Det kan vara en silobyggnad som byggs om till flerfamiljshus, industrier till kontor och så vidare. Finns det något hus på orten som genomgått en sådan förändring eller som skulle kunna göra det? Kan man byta funktion på alla typer av byggnader? Kan till exempel en övertalig kyrka bli ett boende eller kanske en fritidsgård? Kan en industri inrymma ett dagis? Varför/varför inte?

Finns det möjlighet, så gör ett studiebesök i någon byggnad som bytt funktion.

Låt eleverna ta fram förslag på användningsområden för en byggnad som står tom i skolans närhet. Tycker eleverna att det är viktigt att husets ursprungliga karaktär bibehålls så att husets historia inte försvinner? Diskutera sedan de olika förslagen.

Från en verksamhet till en annan.

Varför överges en del hus?

En del hus byter alltså funktion medan en del lämnas tomma när verksamheten läggs ned. De blir övergivna. Intresset kring övergivna hus och platser har på senare tid ökat och resulterat i bland annat böcker och bloggar. Varför är det så spännande med förfallna/övergivna miljöer?

Finns det någon övergiven byggnad på hemorten? Varför är den öde? Forska i husets historia. Finns det planer på att renovera huset eller kanske riva det och använda marken till annat? Vems historia försvinner om byggnaden försvinner? Vad tycker eleverna om huset och dess framtid? Räddas eller rivas?

INFOTIPS

Övergivna platser och Övergivna platser två, av Jan Jörnmark.
www.jornmark.se

KUNSKAPSMÅL

SAMHÄLLSKUNSKAP

 "Utvecklar sin förmåga att kritiskt granska samhällsförhållanden och kunna se konsekvenser av olika handlingsalternativ."

HUS & trauma

Det finns hus som representerar hemska och traumatiska händelser i vår historia. Det kan till exempel vara fängelser, skyddsrum eller mentalsjukhus, samt byggnader som lämnats öde efter en stor nedläggning.

Kan eleverna ge exempel på några sådana byggnader? Finns det någon sådan byggnad på hemorten? Hur ser den ut idag? Finns det spår av dess verksamhet? Vad används den till idag? Skulle den kunna användas annorlunda?

Diskutera om det är viktigt att bevara hus som bär på en traumatisk historia. Finns det minnen som inte ska bevaras? Vems historia får glömmas bort, vems historia får inte glömmas bort? Hus som har en spännande, kanske traumatisk historia, men som inte har en "vacker" fasad, hur värderas och skyddas de? Undersök om det finns hus av detta slag i ert län som har ett kulturhistoriskt skydd.

Finns det sevärdheter idag som har en traumatisk historia?

INFOTIPS

I industrisamhällets slagskugga. Om problematiska kulturarv, av Lars-Eric Jönsson och Birgitta Svensson.

Om den offentliga vården. Byggnader och verksamheter vid svenska vårdinstitutioner under 1800- och 1900-talen, av Anders Åman.

KUNSKAPSMÅL

HISTORIA

"Tillägnar sig ett brett och djupt kunnande om kulturarvet, även så som det utvecklats i olika nationella minoritetsgrupper, samt utvecklar insikt om den identitet som detta ger."

Inte bara hus med en positiv historia bevaras. Det gamla hospitalet som under en lång tid var mentalsjukhus är idag byggnadsminnesförklarat.

SAMHÄLLSKUNSKAP

"Förstår hur olika intressen, ideologier och traditioner påverkar sättet att se på individ och samhälle samt hur samhällets normer och värderingar påverkar och påverkas av individen."

HUS & debatt

Hus engagerar oss människor för att de är en väsentlig del av våra liv. Hot om rivning kan till exempel orsaka protester, debatter och ibland ockupationer.

Dela in klassen i grupper, jämnt antal. Grupperna blir tilldelade en byggnad/miljö som är "rivningshotad". Två grupper får samma byggnad/miljö, den ena ska argumentera för en rivning medan den andra argumenterar för ett bevarande. Grupperna ska leta historik och fakta om byggnaderna som kan stärka deras argument. Som en del av uppgiften kan också eleverna träna på att intervjua

Industrilandskapet i Norrköping var under en period ett hett debattämne. Rivas eller förnyas? Idag är det ett levande område med nya verksamheter i de gamla byggnaderna.

människor som har eller har haft något med byggnaden att göra, det kan vara arkitekt, fastighetsägare, boende, politiker, antikvarie med flera.

Vilka argument använder sig grupperna av? Lyckas de hitta fakta om byggnaden som är avgörande? Lyckas de övertyga resten av klassen?

Redovisning kan sedan ske genom en debatt där eleverna genom rollspel (som exempelvis arkitekt, boende eller antikvarie) får argumentera utifrån olika perspektiv. Redovisning kan också ske genom att eleverna får öva sig på att skriva ett pressmeddelande och en debattartikel.

INFOTIPS Fabriken som kulturarv. Frågan om industrilandskapets bevarande i Norrköping 1950-1985, av Annika Alzén.
www.byggnadsvard.se

KUNSKAPSMÅL

SVENSKA

 "Utvecklar sin förmåga att i dialog med andra uttrycka tankar och känslor som texter med olika syften väcker samt stimuleras till att reflektera och värdera."

 "Utvecklar en språklig säkerhet i tal och skrift och kan, vill och vågar uttrycka sig i många olika sammanhang samt genom skrivandet och talet erövrar medel för tänkande, lärande, kontakt och påverkan."

HUS & turism

Eiffeltornet i Paris, Big Ben i London och Gamla stan i Stockholm är några exempel på sevärdheter som lockar stora mängder turister. Att byggnader och turism hör ihop kan vi konstatera. Men varför är det så, vad är det som är spännande med hus? Kan det vara så att det är arkitekturen i sig som är en sevärdhet, som en upplevelsearkitektur? Har eleverna besökt någon byggnad/miljö på semestern och kanske fotograferat den? Varför, för arkitekturens skull eller kanske för dess historik? Diskutera begreppet sevärdhet, vad är det egentligen? Vem utser vad som ska bli ett turistmål eller en sevärdhet? Hur sker det?

Tidigare hotell och bostad åt en brunnsläkare, idag vandrarhem.

Undersök den egna hemorten. Vilka byggnader/miljöer profileras som sevärdheter? Vad är det som gör att dessa lyfts fram som sevärdheter? Tycker eleverna att någon byggnad/miljö saknas? Är det viktigt med sevärdheter?

Vilka miljöer tycker eleverna är viktiga för hemorten? Låt dem arbeta fram förslag på sevärdheter som kan komplettera hemortens profil. Skulle man kunna ordna guidningar/upplevelsevandringar i dessa miljöer? Utarbeta förslag och korta presentationer på fler och annorlunda sevärdheter och presentera dem för kommunen, ortens guideförening, turistbyrå med flera.

Diskutera fördelar (lockar turister, skapar arbetstillfällen, synliggör byggnaderna) och nackdelar (miljöerna förändras genom skyltar, glassgubbar, plastmöbler, slitage) kring att ha sevärdheter på orten. Prata kring förhållandet mellan bevarandebeslutet, att värna om ett hus kulturhistoriska värden, och turismen. Är turismen en förstörare eller förstärkare av det kulturhistoriska värdet? Kan man stänga en kulturhistoriskt värdefull byggnad/plats för allmänheten om den tar skada av turisterna?

INFOTIPS

I kulturarvets fotspår - nya möjligheter för svensk turism av Christina Frimodig.

KUNSKAPSMÅL

GEOGRAFI

 "Utvecklar kunskaper om hur landskapet har förändrats under olika politiska och ekonomiska betingelser och insikter om hur landskapet fungerar som resurs."

SAMHÄLLSKUNSKAP

 "Utvecklar sin förmåga att kritiskt granska samhällsförhållanden och kunna se konsekvenser av olika handlingsalternativ."

HUS & sinnen

Hur påverkas vi av de miljöer vi omges av?

Märk ut en slinga på x kilometer där eleverna passerar både byggd miljö och naturmiljö. Märk ut några stopp på vägen. Eleverna ska vandra på slingan och utföra följande uppgifter vid stoppen:

- Blunda och lyssna. Varifrån kommer ljuden? Urskilj dem (motorbuller, röster, musik, slammer, tystnad, fågelsång, fabriksljud...). Finns det tysta platser?
- Blunda och lukta. Identifiera dofterna. Vilken doft dominerar? Finns det luktfria platser?
- Titta på platsen. Hur ser den ut? Finns det bebyggelse, skog eller kanske åkrar? Titta på såväl stora drag som mindre detaljer. Är platsen ljus, mörk, stor, liten, smal, bred, ful, fin?
- Hur är miljön: blåsig, vindstilla, varm, kall, trevlig, otäck, lugn, stressande?
- Erbjuder platsen något att smaka på: bär, glass, vatten?

Eleverna kan fundera på följande. Hur påverkas de av miljöerna vid de olika stoppen? Blir de lugna eller kanske stressade, glada eller sorgsna? Vilken betydelse för hälsan och välbefinnandet har den byggda miljön kontra naturmiljön? Sedan jämför grupperna sina "resultat". Likheter/olikheter? Varför uppfattar man saker lika/olika?

46

INFOTIPS

Platsens psykologi: om att tillägna sig sin miljö, av Maria Nordström.

KUNSKAPSMÅL

BIOLOGI

"Utvecklar kunskap om biologins betydelse för människans sätt att gestalta, bruka och uppleva naturen."

IDROTT OCH HÄLSA

"Utvecklar och fördjupar sin rörelseförmåga och lust att röra sig samt stimuleras att ge uttryck för fantasi, känslor och gemenskap."

Hur påverkas vi av olika typer av omgivningar?

47

HUS & skola

År 1842 infördes lagen om allmän folkskola i landet. Enligt folkskolestadgan skulle det finnas minst en skola i varje socken och stadsförsamling. Skolan skulle bli en viktig del i samhället och det ville man visa genom skolbyggnaden och dess omgivning. En tydlig riktning för skolbyggnadernas och skolgårdarnas utformning kom 1865. Då skulle skolan ge ett monumentalt intryck och på så vis visa sin roll i samhället. Skolgården hade ett uppfostrande syfte och bestod bland annat av odlingar.

Hur har skolbyggnadernas arkitektur förändrats genom tiderna, vilka ideal och visioner har präglat utformningen? Byggs det skolor idag, vad anses viktigt vid utformandet av dessa? Hur har det förändrats genom historien?

Elever och lärare tillbringar mycket tid i skolan, men hur mycket känner egentligen eleverna till om sin egen skola? När byggdes den och hur såg det ut runtomkring skolan då? Hur ser det ut idag? På vilket sätt har området förändrats? Vem var arkitekten som ritade skolan? Är den tillbyggd/ombyggd? Hur tycker eleverna att skolan och skolmiljön fungerar? Vad skulle de ändra på om de var arkitekt?

Sök efter arkivfoton, tidningsurklipp med mera. Kanske är det möjligt att intervjua några gamla elever som började på skolan när den var alldeles nybyggd. Känner de igen sig? Har de kvar något material från skoltiden? Gör en utställning på skolan om skolan!

INFOTIPS

Skolhuset som samhällspegel – en upptäckarbok, av Stina Palmberg Eriksson.
Skolgården – vuxnas bilder, barnets miljö, av Gunilla Lindholm.

Upptäck skolans historia!

Vilken är din skolas historia?

KUNSKAPSMÅL

BILD

 "Tillägnar sig såväl en bild- och kulturhistorisk allmänbildning som kunskaper om arkitekturens och formgivningens betydelse för den egna miljön."

HUS & makt

Vilka byggnader manifesterar makt? Rådhuset, kyrkan, herrgården eller kanske skolan? Kan förresten makt manifesteras genom hus? Hur tar den sig uttryck, genom läge, material, storlek, detaljer eller färger? Det var vanligt att man försökte ge "enklare" material en illusion av att tillhöra en högre ståndsmiljö, till exempel användes Falu rödfärg för att imitera tegel som ansågs vara ett finare fasadmaterial. Manifesteras makt genom byggande idag? Hur? Skiljer sig historien och samtiden åt? Låt eleverna ta fram exempel på byggnader i närmiljön som manifesterar makt på olika sätt. Finns det byggnader som inte alls manifesterar makt? Diskutera.

KUNSKAPSMÅL

HISTORIA

 "Utvecklar förståelse av historiska företeasers och skeendens bakgrund och samband och att dessa kan uppfattas, förklaras och tolkas ur olika perspektiv."

SAMHÄLLSKUNSKAP

 "Utvecklar kunskaper om skiftande samhällsförhållanden och deras relationer till demokratiska principer."

Vilka miljöer manifesterar makt? Varför?

HUS & religion

Kristendom och kyrkobyggnader har funnits länge i Sverige. Religioner som exempelvis islam, hinduism och buddism har främst kommit hit med de nya svensarna under 1900-talet. Vår tids religiösa mångfald resulterar i ett vidgat fält av kyrkor och religiösa rum.

Kyrkorna speglar socknarnas historia och har varit en naturlig del i människornas liv från födelse till död, genom glädje och sorg. Att forska i kyrkans historia ger en bild av invånarna och livet i socknen. Kyrkan kan ses som ett konst- och hantverksmuseum. Diskutera varför kyrkorna är så påkostade med målningar och föremål.

Varför ser en kyrka ut som den gör? Vad är det i religionen som formar den religiösa byggnaden? Varför är till exempel de flesta kyrkor vända mot öster? Kan kyrkor se olika ut, beroende på om det är till exempel en äldre landsortskyrka eller en modern stadsdelskyrka? Kan också de geografiska förutsättningarna påverka uppförandet av kyrkor? Känner eleverna till att det finns fiskarkapell, kyrkkåtor, slotts- och brukskyrkor? Fundera över varför det finns så många kyrkor, vilken roll spelade de egentligen för människorna? Vilken roll spelar de idag? Har kyrkornas betydelse förändrats?

Diskutera betydelsen av kyrkobyggnader med eleverna. Lever vi i ett sekulariserat samhälle? Påverkar det i sådana fall vår syn på dessa byggnader? Diskutera såväl återbruk (kan de till exempel byggas om till privatboende eller fritidsgård?) som rivning av dessa byggnader. Ett bra exempel att utgå från är Maglarps kyrka i Skåne som väckte stort medieuppbåd när den revs under 2007. Rivningen var ett resultat av en diskussion som pågått i trettio år! Runtom i landet finns övertaliga kyrkor, alltså kyrkor där det finns ett minskat behov av gudstjänstlokaler samt att församlingen kanske inte har råd med renovering och driftkostnader. Diskutera med eleverna kring detta. Vad tycker de, kan man riva religiösa rum? Varför skapar rivning av en kyrka så stor uppmärksamhet i media när många hus rivs utan att

det uppmärksammas överhuvudtaget? Är det skillnad på hus och hus?

Många av de religioner som har etablerats i Sverige under främst 1900-talets andra hälft bedriver inte sin verksamhet i byggnader byggda för ändamålet, utan disponerar lokaler i byggnader som blir religiösa rum genom återbruk.

Diskutera begreppet "religiöst rum" med eleverna. Hur tycker de att det skulle vara att besöka ett religiöst rum i en källarlokal, skulle upplevelsen vara densamma som att besöka en byggnad som är uppförd för ändamålet? Vad är det som gör ett rum religiöst? Spelar den historiska förankringen någon roll?

Finns det religiösa rum i närheten av er skola, kanske flera olika? Besök dessa och låt eleverna forska i historiken och varför de ser ut som de gör, såväl interiört som exteriört. Representerar eleverna i klassen olika religioner? Bjud in representanter och diskutera utifrån olika perspektiv!

I anslutning till de flesta kyrkor finns en kyrkogård. Kyrkogårdarna är platser där det finns information om personöden, lokalhistoria, konsthistoria och trädgårdsarkitektur.

Besök en kyrkogård med eleverna.

Undersök kyrkogårdarnas historik och utveckling. Hur såg kyrkogårdarna ut på exempelvis

[Tre religiösa rum: Linköpings domkyrka, den nuvarande kyrkobyggnadens utformning har tillkommit i etapper med början under 1200-talet. Synagogan i Norrköping invigdes 1858 och Sankta Maria kyrka i Johannelund uppfördes 1962-63.](#)

medeltiden och 1800-talet? Berättar kyrkogården något om bygden? Hur begravdes man förr, hur begravs man idag och hur tror eleverna att man kommer att begravas i framtiden (är det skillnad på barn/vuxen, fattig/rik)?

Fundera över kyrkogårdens struktur med utgångspunkt i vegetationen. Titta på omgärdning, gångsystem, växtlighet med mera. Vilken funktion har vegetationen, praktisk och/eller estetisk?

Hur ser gravstenarna ut? Hur ser de äldsta respektive de yngsta ut? Har de förändrats genom tiderna, titta på storlek, material och titlar. Går det att skönja några trender? Är kyrkogården indelad utifrån de begravdas tidigare ställning i samhället? Vad berättar en gravsten? Titta på titlar och symboler, kan de härledas till en dominerande näring på orten, invandring, epidemier som spanska sjukan med mera? Hur många av titlarna refererar till ett kvinnligt yrke och hur många till ett manligt? Vilka material används, säger de något om bygden?

Diskutera kring hur eleverna tror att kyrkogården med vegetation och gravvårdar (material, titlar och föremål) kommer att se ut om 100 år. Kommer begravningsformerna att förändras? Diskutera med eleverna kring hur de vill bli ihågkomna, under vilka former?

Diskutera hur det mångkulturella samhället avspeglas på kyrkogården. Ska olika samfund ha olika begravningsplatser eller ska kyrkogårdarna vara integrerade? Kommer kyrkogårdens funktion att ändras i framtiden, skulle det kunna vara en plats för konstutställningar, konserter?

Finns det borgerliga begravningsplatser som inte är knutna till någon religion? Finns det andra sätt att minnas de döda? Undersök kolumbarier som kan vara insprängda i berget, bakom slutna murar eller placerade i källare under kyrkorna. Varför byggs kolumbarier? Diskutera fördelar (man kan ta med sig urnan när man flyttar) och nackdelar. Kan man ha virtuella begravningsplatser? Låt eleverna presentera förslag på hur sådana skulle kunna se ut!

Vad berättar kyrkogårdens struktur, vegetation och gravar om trakten?

Kyrkplatsen som socknens centrum, av Carin Bergström.

Jesu liv i konsten, av Patrik Reuterswärd.

Minnets stigar. En resa bland svenska kyrkogårdar, av Hans Hammarskiöld, Anita Theorell och Per Wästberg.

Kyrkogården i framtiden – ur ungdomars perspektiv, av Ann-Britt Sörensen.

KUNSKAPSMÅL

RELIGION

”Blir medveten om likheter och olikheter mellan etablerade religioner, andra livsåskådningar och nya religiösa rörelser och fenomen.”

HISTORIA

”Tillägnar sig ett brett och djupt kunnande om kulturarvet, även så som det utvecklats i olika nationella minoritetsgrupper, samt utvecklar insikt om den identitet som detta ger.”

BIOLOGI

”Utvecklar kunskap om biologins betydelse för människans sätt att gestalta, bruka och uppleva naturen.”

BILD

”Tillägnar sig såväl en bild- och kulturhistorisk allmänbildning som kunskaper om arkitekturens och formgivningens betydelse för den egna miljön.”

HUS & grönområden

Trädgårdar och grönområden är precis som hus en viktig och naturlig del av våra liv. På de flesta ställen omges husen av någon typ av grönområden. Precis som när det gäller husens utformning spelar också trender och ideal roll i utformandet av trädgårdar och parker. Hur har man genom tiderna anlagt trädgårdar och parker? För 1600-talets adel var det viktigt med storslagna trädgårdar som utgjordes av olika delar, till exempel formklippta buskar och häckar, fruktgård, kålgård och örtagård. Under slutet av 1700-talet var det främst den engelska parken som blev populär. Förebilder var den vilda naturen med slingrande gångar och lummiga trädgårdar. Hos 1800-talets allmoge, före skiftesreformerna, användes gårdstomten för det mesta som arbetsyta. Gräset slogs eller betades. Allmogeträdgårdarna var under en lång period nyttobetonade. Vilken betydelse har grönområden haft för människorna ur ett historiskt perspektiv? Har betydelsen av grönområden förändrats genom tiderna?

Studera de trädgårdar och grönområden som finns i skolans närhet, kanske tillhör de ett villaområde, flerfamiljshus eller en centrumbildning. Hur ser de ut? Forska i deras historia. Vilka ideal och visioner har styrt utformningen? Finns det spår av dessa idag, eller är de förändrade? Tycker eleverna att det är viktigt att trädgårdarnas ursprungliga karaktär bibehålls för att stärka husets eller områdets karaktär? Undersök också skolgården, hur ser den ut? Vad tycker eleverna är positivt respektive negativt med den? Skulle den kunna förbättras för att utnyttjas på fler/andra sätt? Är alla grönområden positiva?

Vilka trender och ideal är det som styr utformningen av de trädgårdar och grönområden som anläggs idag? Förresten, anläggs det parker och trädgårdar idag, i en tid då förtätning är ett ledord i stadsplaneringssammanhang? I de flesta större städer pågår förtätning. Hus byggs på områden som tidigare varit grönområden eller ”mellanrum”. Undersök vad dessa grönområden använts till tidigare, har det varit ett odlingslandskap eller en del av ett odlingslandskap? Hur har användandet förändrats? Vilken funktion har området haft i jordbrukslandskapet? Finns det spår

Har trädgårdarnas form och funktion förändrats genom historien? Finns det trädgårdar som har ett skydd?

från den tiden? Hur används området idag? Låt eleverna titta lite närmare på begreppet förtätning. Uppmana dem att lyfta fram såväl positiva effekter som negativa konsekvenser. Kanske är det så att förtätningar innebär mindre bilåkning, men de kan också ge upphov till längre avstånd till grönområden. Hur påverkas vi människor av förtätningar? Hur arbetar man med dessa frågor i andra länder? Undersök hur debatten går i dagstidningar och tidskrifter. Låt eleverna undersöka ett grönområde som har förtätats genom att nya hus har uppförts. Eleverna kan göra kostnads kalkyler över såväl sanering och förberedelserna av området som över byggandet av huset/området. Vad kostade till exempel arkitekten, byggarbetarna, maskinerna och materialet?

Kommer man i framtiden, som stadsbo, att ha tillgång till grönområden? Hur kommer dessa i sådana fall se ut om förtätningarna fortsätter? Trädgårdar och parker på hustaken? Titta lite närmare på begreppet urban odling/guerilla gardening. Vad ligger bakom dessa initiativ?

Finns det grönområden i kommunen eller i länet som har ett skydd av något slag? Undersök varför området är skyddat, alltså vilka värden det är som lyfts fram.

Människans natur – det grönas betydelse för vårt välbefinnande, av Titti Olsson.
Villaträdgårdens historia – ett 150-årigt perspektiv, av Åsa Wilke.

KUNSKAPSMÅL

GEOGRAFI

 ”Utvecklar kunskaper om hur landskapet har förändrats under olika politiska och ekonomiska betingelser och insikter om hur landskapet fungerar som resurs.”

BIOLOGI

 ”Utvecklar kunskap om biologins betydelse för människans sätt att gestalta, bruka och uppleva naturen.”

SAMHÄLLSKUNSKAP

 ”Tillgodogör sig kunskaper för att kunna agera i lokala och globala frågor som är viktiga för ett hållbart samhälle.”

MATEMATIK

 ”Utvecklar intresse för matematik samt tilltro till det egna tänkandet och den egna förmågan att lära sig matematik och att använda matematik i olika situationer.”

HUS & böcker

”Revolutionary Hills villaområde var inte anpassat för tragedier. Det verkade nästan vara med flit som där inte hade lämnats utrymme för några hotfulla skuggor eller spöklika siluetter. Området var orubbligt idylliskt, ett leksaksland med vita och pastellbleka hus vilkas lysande fönster glimtade milt genom ett lövverk i grönt och gult. Ståtliga strålkastare kastade sitt sken över några av gräsmattorna, över några av de stilfulla ytterdörrarna och över stänkskärmar på några av de ruvande, glassfärgade bilarna. En man som sprang längs dessa gator i sorg och förtvivlan var en anomali. Bortsett från daskandet av hans skor mot asfalten och hans flåsande andetag var det så tyst att han kunde höra de avlägsna ljuden från tv-apparaterna i de slumrande rummen bakom löven – en komikers hojtande åtföljt av spastiska vågor av skratt och applåder, och sedan en orkester som spelade upp.” (Revolutionary Road av Richard Yates)

Utgå från de skönlitterära böckerna ni läser i klassen och komplettera med dessa uppgifter:

Uppmana eleverna att vara uppmärksamma på om och i sådana fall hur författaren använder sig av den byggda miljön i handlingen.

Vilka typer av bebyggelsemiljöer finns med i boken? Hur beskriver författaren dessa? Är de en viktig del av berättelsen? Varför/varför inte? Använder författaren den byggda miljön för att skapa en viss stämning? Vilka miljöer genererar vilka känslor? Beskriv!

Kan en traditionellt hemsk/sorglig plats som en nedlagd fabrik eller en kyrkogård förmedla en positiv känsla? Eller tvärtom, kan en traditionellt trevlig miljö användas för att skapa en otäck känsla?

Skrämmande? Idylliskt? Romantiskt? Vardagligt? Hur används och påverkar den byggda miljön böckernas handling?

Låt eleverna välja ut ett närbeläget hus eller miljö och ge förslag på hur dessa skulle kunna skildras i en berättelse. På vilket sätt skulle huset/miljön bidra till handlingen? Vilka personer skulle ingå i berättelsen? Vilka känslor skulle förmedlas?

KUNSKAPSMÅL

SVENSKA

 ”Utvecklar sin förmåga att läsa, förstå, tolka och uppleva texter av olika slag och att anpassa läsningen och arbetet med texten till dess syfte och karaktär.”

ENGELSKA

 ”Utvecklar sin förmåga att använda engelska för att kommunicera i tal och skrift.”

 ”Utvecklar sin förmåga att uttrycka sig varierat och säkert i skrift för att berätta, beskriva och förklara samt motivera sina åsikter.”

HUS & material

Byggnadsmaterialet är en av flera faktorer som kan avslöja fakta kring byggnadens ålder, funktion och samtidens ekonomiska förhållanden. Före industrialismen på 1800-talet utgjordes för det mesta byggnadsmaterialet av sådant som fanns nära byggplatsen. I en skogsbygd använde man timmer i väggarna. Den industriella revolutionen och den tekniska utvecklingen gjorde att många nya produkter började tillverkas och användas såsom cement, gjutjärn och stål.

Forska kring de material som förknippas med hus, exempelvis tegel, trä, eternit, betong och puts. Ta reda på den historia och den byggtradition som materialet

Ta en titt på fasaderna!

Vad förmedlar fasadmaterialet?

representerar. Har materialet en internationell historik eller en lokal förankring som innebär att det förekommer mer frekvent som fasadmateriell i vissa regioner?

Låt eleverna undersöka om de olika materialen hör samman med olika tidsperioder, "samhällsskikt" och byggnadskategorier. Kunde man till exempel använda eternit som fasadmateriell på en herrgård? Vad förmedlar ett hus med ett papptak och ett hus med ett kopparplåttak? Förekommer betongtegel på kyrktak? Vilka material, historiskt sett, förmedlade lyx, fattigdom med mera? Förmedlar materialen samma känsla idag eller har synen på materialen förändrats?

Undersök hur de olika materialen är tillverkade. Hur sårbara är de? Går de att renovera? Finns det någon fabrik/hantverkare i närheten som tillverkar materialet? Finns det möjlighet att göra ett studiebesök?

Finns det miljövänliga material?

www.raa.se (materialguiden)

KUNSKAPSMÅL

HISTORIA

"Utvecklar förmåga att urskilja historiska strukturer, utvecklingslinjer och förändringsprocesser."

HUS & långsiktighet

Vi lever i en tid då vi översköls av produkter och råd om hur vi ska leva ekologiskt och miljövänligt. Hur påverkar till exempel valet av värmesystem inte bara husen utan också samhället och miljön? Det finns många olika alternativ att värma upp hus på: bergvärme, fjärrvärme, vedeldning, pellets, direktverkande el med flera. Dela in klassen i grupper och undersök de olika uppvärmningsalternativen. Titta på den kedja av processer som energin genomgår innan den hamnar i huset. Vilken naturresurs (biomassa, kol, olja, gas, vatten, uran) utvinns, transporteras och omvandlas för att sedan värma upp huset i form av bränsle, el eller värme? Vilka tekniker och metoder används i processerna, ger de upphov till utsläpp och andra miljöeffekter?

Hur värmdes man upp hus för i tiden och hur värmer vi upp hus idag? Hur kommer uppvärmningsalternativen att se ut i framtiden? Kommer nya energikällor att innebära nya inslag i bebyggelsen och landskapet (som solceller och vindkraftverk)?

Låt eleverna undersöka de senaste rönen.

Undersök begreppet passiva hus. I passiva hus ska kroppsvärmen och värmen från belysning och andra elektriska apparater stå för uppvärmningen. Hur är ett passivt hus uppbyggt? Vad krävs för att konstruktionen ska fungera? Finns det något passivt hus i närheten som ni kan besöka? Vad är positivt/negativt med passiva hus? Diskutera också begreppet ekologiska hus. Låt eleverna utreda vad som gör ett hus ekologiskt. Läs tidskrifter och artiklar som debatterar framtidens miljövänliga byggnader. Gör presentationer kring positiva effekter och negativa konsekvenser kring den här typen av byggande. Finns det ett ekologiskt hus på hemorten? Går det att göra ett studiebesök? Vad är det för skillnad på passiva och ekologiska hus?

Ta kontakt med kommunen och de som ansvarar för miljöfrågor, hur ser kommunens miljöprofil ut för grönområden och husbyggande?

Den lilla gröna: handbok för ett sunt och miljöanpassat byggande, utgiven av White arkitekter.
www.energikunskap.se

KUNSKAPSMÅL

FYSIK

”Utvecklar sin förmåga att göra kvantitativa och kvalitativa och etiska bedömningar av konsekvenser av mänskliga verksamheter och olika tekniska konstruktioner från miljö-, energi- och resurssynpunkt.”

”Utvecklar kunskap om energi och energiformer, energiomvandlingar och energikvalitet samt samhällets energiförsörjning.”

GEOGRAFI

”Utvecklar förmågan att reflektera kring och ta medveten ställning till olika alternativ för resursanvändning utifrån ett ekologiskt tänkande.”

SAMHÄLLSKUNSKAP

”Tillgodogör sig kunskaper för att kunna agera i lokala och globala frågor som är viktiga för ett hållbart samhälle.”

HUS & kulörer

Färg är ett kommunikationsmedel, den ger information, förskönar och i vissa fall kanske förfular. Färg väcker känslor, och hur vi uppfattar färg är kulturellt betingat. I Sverige är sorgens färg svart, medan den är vit i Kina och röd i Indien.

De äldsta kända spåren av färgmaterial dateras till cirka 20 000 år f Kr. De utgörs av grottmålningar i Spanien, Frankrike och Australien. I Sverige var det främst under 1600-talet som det blev allt vanligare att husen, för det mesta högre stånds- miljöer, färgades. Tidigare, under medeltiden, var såväl trä- som stenhus omålade.

Under årens gång har trender i färgsättning varierat. En tidstypisk färgsättning förstärker karaktären på ett hus, och kulören kan också ha en lokal förankring som representerar den regionala byggnadstraditionen. Forska i hur olika färger är knutna till olika hus, deras ålder och funktion. Har färgerna olika symboliska betydelser? Olika status? Vilka färger förknippar eleverna med vilka hus? Finns det turkosa kyrkor eller cerise industrier? Varför finns det så många röda hus och så få blå?

Det har inte alltid funnits färghandlare att gå till för att få tag på färg. Istället fick man göra färg själv, "man tager vad man haver". Ta reda på vad man gjorde färg av förr. En färg innehåller ett bindemedel och ett pigment, vad innebär det? Vad kan ett bindemedel bestå av? Vilka pigment finns runtomkring oss som man skulle kunna göra färg av?

Vilka färger används till olika fasadmaterial, som puts och trä? Varför fäster olika färger på olika underlag? Låt eleverna tillverka egen färg och fundera över varför den fungerar som den gör. Färger att tillverka kan till exempel vara en slamfärg som Falu rödfärg eller en äggoljetempera med valfritt pigment.

Färger påverkar oss, spana på husens färgsättning! Vilka färger återkommer, vilka är mer sällsynta?

Speglar husets färg de boendes personlighet?

70

Påverkar färger vårt välbefinnande? Vilka färger mår eleverna bra av? Låt eleverna utgå från sina kläder – hur skulle ett hus se ut i de färgerna?

INFOTIPS

Svenska färger, av Tony Lewenhaupt och Hans Hammarskiöld.

Om färg. Uppleva, förstå och använd färg, av Jan Sisefsky.

www.byggnadsvard.se

KUNSKAPSMÅL

BILD

”Tillägnar sig såväl en bild- och kulturhistorisk allmänbildning som kunskaper om arkitekturens och formgivningens betydelse för den egna miljön.”

KEMI

”Utvecklar kunskap om grundämnen, kemiska föreningar och kemiskt tekniska produkter av betydelse för vardagslivet.”

”Utvecklar kunskap om hur kemin har påverkat våra materiella livsvillkor och vår kulturs världsbild.”

HUS & detaljer

En vacker ekport, ett blyinfattat fönster eller kanske ett dekorativt balkongräcke. Överallt finns detaljer! Det kan vara entréer, balkonger, tak, fönster och konstnärlig utsmyckning. Fotografera eller teckna av ett antal variationer av dessa. Låt eleverna jämföra skillnader och ta reda på vilken tidsperiod de representerar.

Vad förmedlar detaljen? Är den enkel, pampig och så vidare? Hur ser huset ut som detaljen ”tillhör”? Vilka material består detaljen av? Vad händer om detaljerna byts ut, påverkar det husets karaktär positivt eller negativt? Varför finns det konstnärliga detaljer som inte har någon funktion? Hur har synen på detaljrikedom sett ut över tid? Finns det funktionella detaljer som kan vara dekorativa?

Hur väl lägger eleverna märke till olika detaljer? Läraren eller eleverna själva fotograferar eller tecknar av olika detaljer i området kring skolan. Det behöver inte vara ”vackra konstverk”. Presentera sedan detaljerna, kan eleverna säga var detaljen hör hemma?

Är detaljer viktiga? Vad berättar de om husen?

71

Byggnaders särdrag – en stilhistorisk handbok 1880-1960, utgiven av Boverket.
Hantverket i gamla hus av Kerstin Barup (m fl).

KUNSKAPSMÅL

BILD

”Utvecklar förmågan att analysera och samtala om bilder och förståelse av att bilden bär betydelser, skapar mening och har ett innehåll utöver det föreställande.”

”Tillägnar sig såväl en bild- och kulturhistorisk allmänbildning som kunskaper om arkitekturens och formgivningens betydelse för den egna miljön.”

HUS & konst

Den offentliga konsten stöter vi på lite varstans, det kan vara en skulptur i en park, en graffitimålning på en industribyggnad eller kanske stickgraffiti på en lyktstolpe. Vid mitten av 1800-talet bestod den offentliga konsten mest av monument föreställande kungar och berömda män. Den nationalistiska andan var tydlig. Under efterkrigstiden blev den offentliga konsten mer abstrakt och konstnärerna utforskade nya material och nya tekniker. Även motiv av barn, kvinnor och djur var vanliga.

Den offentliga konsten kan delas in i olika grupper:

- Den platsspecifika, som är konst skapad för en speciell plats.
- Den byggnadsknutna, som innebär konst som hör ihop med en viss byggnad.
- Lös konst är den typ av konst som går att flytta på.
- Gatukonst är de konstnärliga uttryck i det offentliga rummet som inte är inköpt eller beställd av någon.

Diskutera begreppet offentlig konst med eleverna. Vad är offentlig konst för dem? Varför finns det offentlig konst, vad är syftet? Är det viktigt med offentlig konst? Varför/varför inte? Diskutera när och varför man började smycka det offentliga rummet. Kan konsten vara ett maktmedel, en statusförhöjare, ett minnesmärke eller ”bara” en utsmyckning? I vilka miljöer finns den offentliga konsten? Varför just där?

Vad menas med enprocentsregeln?

Finns det offentlig konst på hemorten? Gå på en vandring och dokumentera! Diskutera var gränsen går för konst, klotter, skadegörelse. Kan konst vara skadegörelse, kan skadegörelse vara konst? Vem bestämmer det? Kan eleverna tidsbestämma konsten? Ta sedan fram fakta kring konstverken, vem/vilka har skapat dem och när? Relatera konsten till dess samtid, är de tidstypiska? Varför utformades konsten som den gjorde? Varför var till exempel den nationalistiska monumental-

konsten så dominerande i Sverige under 1800-talet? Diskutera också med eleverna om de tycker att konst ska få skildra en hemsk period eller en traumatisk händelse och på så vis påminna om denna.

Undersök ämnet i tidningsartiklar, på hemsidor och bloggar.

INFOTIPS

Skulpturer i Sverige: en häpnadsväckande resa i våra kommuner, av Sven-Åke Johansson.

Street art Stockholm av Benke Carlsson.

KUNSKAPSMÅL

BILD

-
 "Tillägnar sig såväl en bild- och kulturhistorisk allmänbildning som kunskaper om arkitekturens och formgivningens betydelse för den egna miljön."
-
 "Blir förtrogen med kulturverksamhet inom bildens område samt dess professionella yrkesutövare."

SAMHÄLLSKUNSKAP

-
 "Utvecklar kunskaper om rättigheter och skyldigheter i ett demokratiskt samhälle."

Vad är offentlig konst? Har alla rätt att smycka det offentliga rummet?

HUS & känslor

Den byggda miljön är en vanlig och självklar del av våra liv. Är den så vanlig att vi ibland inte förstår hur mycket den påverkar oss? Förknippar vi känslor och sinnestämningar med den fysiska miljön? Generellt sett upplever vi olika känslor beroende på var vi vistas.

Ge eleverna i uppgift att försöka sätta fingret på vad det är i vår omgivning som påverkar vår sinnestämning. Arbeta med olika begrepp som lyx, misär, vardag, trygghet, glädje, sorg med mera.

Enskilt eller gruppvis tilldelas eleverna en sinnestämning. Eleven/gruppen får ta en promenad i den närmsta omgivningen och välja ut en byggnad som de tycker förknippas med just den känslan. De får sedan redovisa och motivera sitt val. Vad

Vilka känslor ger miljöerna upphov till?

är det i byggnaden som genererar den specifika känslan? Är det material, storlek, placering eller ålder? Eller spelar allt in? Upplevs byggnaden på samma sätt dagtid som nattetid? Tycker övriga elever att byggnaden hör ihop med känslan?

Låt eleverna fotografera huset eller platsen. Genom att arbeta med bilden i photoshop kan de försöka förstärka känslan och/eller skapa en motsatt upplevelse av miljön.

KUNSKAPSMÅL

SVENSKA

 "Utvecklar sin fantasi och lust att skapa med hjälp av språket, både individuellt och i samarbete med andra."

BILD

 "Utvecklar förmågan att analysera och samtala om bilder och förståelse av att bilden bär betydelser, skapar mening och har ett innehåll utöver det föreställande."

HUS & minnesbilder

Hur uppmärksamma är vi på den miljö vi dagligen rör oss i? Vad lägger vi på minnet?

Varje elev/grupp blir tilldelad ett avgränsat område, helst ett område de dagligen passerar. Där får de göra ett tidsbegränsat besök och observera miljön. Därefter ritas en karta utifrån minnet med detaljer, upplevelser, ljud med mera, så "korrekt" som möjligt. Hur observanta är de på omgivningen? Vad kommer de ihåg, varför kommer de ihåg just det? Vad lägger de inte på minnet? Lade de märke till något nytt, något som de inte sett tidigare trots att de passerat området ofta? Hur resonerar eleverna kring detta?

Övningen kan också utföras oförberett genom att eleverna först får skildra sin minnesbild av en plats, sedan får de besöka platsen och göra en grundlig obser-

Hur uppmärksamma är vi på vår omgivning? Vad lägger vi på minnet?

vation. Vad kom de ihåg, vad missade de? Går det att se några likheter i elevernas uppfattningar, minns de samma typer av element i den fysiska miljön? Det kan vara *stråk* (vägar, gator, järnvägar) som i många fall är ett dominant element då man ofta rör sig längs stråken. *Barriär* är ett annat element (stränder, murar, ett slutet homogent område) som kan vara en gräns mellan två områden, den kan skilja eller länka samman två områden. *Distrikt* kan vara stora områden som vi kan träda in i. *Noder* är strategiska punkter (vägkorsning, gathörn, torg) som också utgör en kärna av något slag. Det sista *elementet* är landmärke (byggnad, berg) som är väl synligt genom dess utseende. Dessa fem element är relaterade till varandra.

När ni tittar lite närmare på närmiljön kan ni också diskutera begreppet rum. Finns det olika rumsbildningar i utomhusmiljön? Diskutera vad det är som gör att något uppfattas som ett rum. Måste gränserna vara materiella som väggar och tak för att en plats ska uppfattas som ett rum?

Låt eleverna leta upp offentliga platser som de uppfattar som rum. Det kan vara ett gaturum, ett torg, en parkering eller en trädgård. De kan sedan på plats, genom att teckna eller skriva, beskriva de faktorer som gör att rumskänslan finns där. Låt eleverna också fundera på om de valda rummen är rörelserum (där människor eller fordon rör sig, som entréer, gallerior, motorvägar) eller vistelserum (som "uppmanar" till stillhet). Diskutera vad det är i miljöerna som gör att de uppmanar till rörelse/stillhet.

INFOTIPS

Med gatan som klassrum, av Lisbeth Williams.

Image of the City av, Kevin Lynch.

KUNSKAPSMÅL

BILD

"Tillägnar sig såväl en bild- och kulturhistorisk allmänbildning som kunskaper om arkitekturens och formgivningens betydelse för den egna miljön."

HUS & framtid

Hur kommer vi att bo i framtiden? Hur kommer husen att se ut? Trekantiga, eller runda? Kanske med rörliga väggar? Husfasader av glas, gröna växter eller kanske frigolit?

Diskutera framtidens hus med eleverna. Vad är ett hus egentligen? Hur ser ett hus ut? Vilka funktioner har ett hus? Tror de att våra önskemål kring husens utseende och funktion kommer att förändras? Kan ett hus se ut hur som helst?

Hur ser elevernas drömboende ut? Uppmuntra dem att släppa loss fantasin och skapa framtidens hus! Vilken typ av hus vill eleverna bo i, var ska det ligga, hur ska det se ut och vilka funktioner är viktiga? Vilka faktorer är så elementära att de också med stor sannolikhet kommer att vara en del av framtidens bostadsbyggande? Ett exempel är de geometriska formerna, är de en elementär struktur som kommer att ligga till grund även i det framtida husbyggandet? Vilka delar krävs för att ett hus ska få kallas ett hus?

Låt eleverna teckna med hjälp av olika mätverktyg eller bygga modeller av sko- och äggkartonger, toalettrullar och annat överblivet material. Längder, höjder, vinklar och vrår ska göras skalenligt. Hur stort blir huset? Omvandla måtten och räkna ut husets kvadratmeteryta. Genom arean kan eleverna räkna ut åtgång av målarfärg eller byggmaterial. När de slutligen har designat var sitt hus och tillsammans skapat framtidens bostadsområde, kan ni diskutera vilka likheter och skillnader det finns mellan elevernas hus och de hus som finns utanför fönstret. Har eleverna valt strukturer som påminner om bostadsbyggandets historiska tradition, eller har de varit helt nytänkande? Har de tänkt miljövänligt? En annan variant av uppgiften, en lite mer matnyttig sådan: på med förkläden, fram med mjölet och diverse mätverktyg och bygg pepparkakshus utifrån elevernas idéer och visioner om det framtida boendet!

80

Hur kommer hus att byggas i framtiden? Kanske runda hus, byggda av ekologiska material?

81

KUNSKAPSMÅL

BILD

 ”Utvecklar sitt kunnande för att främja lust och vilja att på ett personligt sätt framställa bilder med hjälp av hantverksbaserade metoder och tekniker samt metoder inom dator- och videoteknik.”

MATEMATIK

 ”Utvecklar intresse för matematik samt tilltro till det egna tänkandet och den egna förmågan att lära sig matematik och att använda matematik i olika situationer.”

HEMKUNSKAP

 ”Utvecklar tilltro till den egna förmågan att självständigt och tillsammans med andra utföra uppgifter i hushållet samt utvecklar ett reflekterande förhållningssätt till dessa.”

Litteraturtips

Alzén, Annika. Fabriken som kulturarv. Frågan om industrilandskapets bevarande i Norrköping 1950-1985.

Banverket. Järnvägen 150 år – 1856-2006. (2005)

Barup, Kerstin (m fl). Hantverket i gamla hus. (1997)

Bergström, Carin. Kyrkplatsen som socknens centrum. (1992)

Bjessmo, L-E (m fl). Levande samhälle – Boende Närmiljö Samhällsplanering. (1995)

Björk, Cecilia, Kallstenius, Per och Reppen, Laila. Så byggdes husen 1880-2000. (2003)

Björk, Cecilia och Reppen, Laila. Så byggdes staden – en introduktion till stadsbyggnad, arkitektur och husbyggande. (2000)

Björklid, Pia. Lärande och fysisk miljö. (2005)

Blomkvist, Nils (red). Läsa landskap. (1993, 1994)

Blomkvist, Nils. Vad berättar en by? (1993)

Boverket. Byggnaders särdrag – en stilhistorisk handbok 1880-1960. (1995)

Caldenby, Claes (red). Att bygga ett land – 1900-talets svenska arkitektur. (1998)

Carlsson, Benke. Street art Stockholm. (2007)

Cornell, Elias. Byggnadstekniken: metoder och idéer genom tiderna. (1997)

Douglas, Marietta (red). Att hålla hus i Östergötland – om Östergötlands fantastiska bebyggelse. (2008)

Dunér, Katarina och Hall, Thomas (red). Svenska hus. (1995)

Eriksson, Eva. Den moderna stadens födelse – svensk arkitektur 1890-1920. (1990)

Eriksson-Palmberg, Stina. Skolhuset som samhällspegel – en upptäckarbok.

Frimodig, Christina (red). I kulturarvets fotspår – nya möjligheter för svensk turism. (2003)

Hammariskiöld, Hans, Theorell, Anita och Wästberg, Per. Minnets stigar. En resa bland svenska kyrkogårdar. (2001)

Hansson, Einar (red). Modern hembygd, leva i – lära av – utvecklas tillsammans. (2001)

Hedlund, Anders och Kjellander, Cecilia. MKB : introduktion till miljökonsekvensbeskrivning. (2007)

Hidemark Ove (m fl.). Så renoveras torp och gårdar. (2006)

Janfalk, Susanna och Powell, David. Arkitektur i Sverige – funktion, konstruktion och estetik genom tiderna. (2004)

Johansson, Sven-Åke. Skulpturer i Sverige: en häpnadsväckande resa i våra kommuner. (2002)

Jönsson, Lars-Eric och Svensson, Birgitta (red). I industrisamhällets slagskugga. Om problematiska kulturarv. (2005)

Jörnmark, Jan. Övergivna platser (2007) och Övergivna platser två (2008).

Larsson, Anita och Jalakas, Anne. Jämställdhet nästa! Samhällsplanering ur ett genusperspektiv. (2008)

de Laval, Suzanne. Arkitektur i skolan. (2007)

Lewén, Jesper och Eriksson, Magnus. Sverige är fantastiskt. (2008)

Lewenhaupt, Tony och Hammariskiöld, Hans. Svenska färger. (2003)

Lieberg, Mats, Laval de, Suzanne och Åkerblom, Petter (red). Den lärande staden (2010)

Lindblom, Roger och Wenander, Vicki. Frågor och svar om byggnadsvård. (2007)

Lindholm, Gunilla. Skolgården – vuxnas bilder, barnets miljö. (1995)

Lundquist, Ulrika. Arkitektur och samhällsbygge – om stadsstudier. (2006)

Lynch, Kevin. Image of the City. (1960)

Lönn-Tallhage, Irene (red). Unga är också medborgare – om barns och ungdomars inflytande i planeringen. (2000)

Nordling, Lars, Björk, Cecilia och Reppen, Laila. Så byggdes villan. Svensk villaarkitektur från 1890-2010. (2009)

Nordström, Maria. Platsens psykologi: om att tillägna sig sin miljö. (1986)

Olsson, Titti. Människans natur – det grönas betydelse för vårt välbefinnande. (1998)

Reppen, Laila och Vidén, Sonja. Att underhålla bostadsdrömmen. Kvaliteter och möjligheter i flerbostadshus från 1961-1975. (2006)

Reuterswärd, Patrik. Jesu liv i konsten. (1999)
Riksantikvarieämbetet. Vägars kulturvärden. (1997)
Rizzon, Åsa. Mormor är arkitekt. (2004)
Sisefsky, Jan. Om färg. Uppleva, förstå och använda färg. (1995)
Stahre, Ulf. Gentrifiering och gated communities. (2007)
Sörensen, Ann-Britt. Kyrkogården i framtiden – ur ungdomars perspektiv. (2003)
Thunell, Sören. SAR:s Ekoguide: Insikt. (1996)
Unnerbäck, Axel. Kulturhistorisk värdering av bebyggelse. (2003)
Werne, Finn. Tolv hus: byggnadsskick & tradition på den svenska landsbygden. (1997)
White arkitekter. Den lilla gröna: handbok för ett sunt och miljöanpassat byggande. (1996)
Wilke, Åsa. Villaträdgårdens historia – ett 150-årigt perspektiv. (2006)
Williams, Lisbeth. Med gatan som klassrum: idéer och metoder för stadsstudier. (1988)
Åman, Anders. Om den offentliga vården. Byggnader och verksamheter vid svenska vårdinstitutioner under 1800- och 1900-talen. (1976)

Länkar

www.arkitekt.se/arkis
www.arkitekturmuseet.se
www.boverket.se
www.byggnadsvard.se
www.energikunskap.se
www.handisam.se
www.hembygd.se
www.jornmark.se
www.kulturarvostergotland.se
www.kulturradet.se
www.lansmuseum.a.se/byggnadsvard/index.html
www.lansstyrelsen.se/ostergotland/amnen/Kulturmiljo/
www.lantmateriet.se
www.ostergotlandslansmuseum.se
www.raa.se
www.scb.se
www.skolverket.se
www.ur.se/Serie/Se-om-ditt-hus/Startsida
whc.unesco.org/en/list

Bilaga 1 ordlista

Byggnadsminne:

Kulturhistoriskt värdefulla byggnader, miljöer och anläggningar kan skyddas som byggnadsminnen enligt Kulturminneslagen (KML). För att reglera hur t ex byggnadens kulturhistoriska värde ska tas tillvara, fastställs skyddsbestämmelser eller föreskrifter för varje byggnadsminne. Exempel på byggnadsminnen i Östergötland är rådhuset i Vadstena från 1400-talet och Nordenvillan i Norrköping som uppfördes 1964. Vid utgången av år 2008 hade Östergötlands län 122 byggnadsminnen och 9 statliga byggnadsminnen.

K-märkt:

Ett i folkmun vedertaget samlingsbegrepp som avser byggnader och miljöer som har ett kulturhistoriskt värde. K-märkt är ett äldre begrepp som kommer av att en byggnad kunde vara märkt med ett K i detaljplanen, vilket innebar att huset inte fick rivras eller förvanskas. K-märkt har dock ingen formell eller juridisk innebörd och har idag ersatts med q eller Q i detaljplanen. Hos kommunens byggnadsnämnd eller stadsarkitektkontor kan man få uppgifter om dessa planer och de bestämmelser som gäller.

Kulturmiljö:

Byggnader och områden som skapats eller påverkats av människan. Det är alltså ett begrepp som innefattar mycket av det som vi dagligen omges av. Kulturmiljöerna är en del av det mer omfattande begreppet kulturarv som innefattar materiella lämningar som föremål samt immateriella lämningar som till exempel visor, sägner, folktro.

Kulturminneslagen, KML:

Lagen innehåller bland annat bestämmelser för skydd av värdefulla byggnader liksom fornlämningar, fornfynd, kyrkliga kulturminnen och vissa kulturföremål. Till exempel är alla Svenska kyrkans kyrkobyggnader uppförda före 1940 automatiskt

skyddade i KML. I lagen anges också att det är länsstyrelsen som har tillsyn över kulturminnesvården i länet och att Riksantikvarieämbetet har överinseende över kulturminnesvården i landet. (källa: www.raa.se)

Kulturresevat:

I ett kulturresevat kan hela miljön skyddas och vårdas, såväl natur- som kulturmiljöer. Då omfattas alltså byggnader, lämningar och landskapet men också värden som består av verksamhet, kunskap och traditioner. Syftet är att skydda värdefulla kulturlandskap och samtidigt skapa en plats för olika verksamheter som ökar förståelsen för platsens historia och som är tillgänglig för allmänheten. Det är länsstyrelsen eller kommunen som beslutar om ett område ska skyddas som kulturresevat. I Östergötland finns två kulturresevat: Smedstorps dubbelgård i Ydre kommun samt Kulturresevatet Öna i Linköpings kommun.

Plan- och bygglagen, PBL:

Lagen är ett regelsystem för byggande, planläggning, tillståndsgivning, kontroll och tillsyn. Lagen är också ett verktyg för kommunerna att säkerställa en god utveckling av den byggda miljön. Regelverket för byggnader med kulturhistoriska värden finns i lagens tredje kapitel, paragraferna 10, 12 och 13.

Riksintresse:

Ett riksintresse är ett område där kulturmiljön anses unik eller av särskild betydelse för länet, landet eller internationellt sett. I de kommunala översiktsplanerna ska riksintresseområdena redovisas och det ska anges hur dessa ska tillgodoses i samhällsplaneringen. Av Sveriges cirka 1.700 riksintressen finns ett 90-tal i Östergötland. Ett av länets riksintressen är Skedevi i Skedevi socken, Finspångs kommun, som är ett odlingslandskap med sockencentrum och bymiljöer med förhistorisk bosättnings- och brukningskontinuitet. I Valdemarsviks kommun finns bland annat riksintresset Björkskär i Tryserums socken, som är ett fiskeläge i ytterskärgård med samlad och välbevarad bebyggelse.

(källa: www.lansstyrelsen.se/ostergotland)

Vem gör vad?

För frågor som rör våra kulturmiljöer och kulturarv är Riksantikvarieämbetet den centrala myndigheten. Verksamheten innefattar bland annat arbete kring kunskapsuppbyggnad och kunskapsförmedling. Riksantikvarieämbetet fördelar också statliga bidrag till länsstyrelserna samt deltar i eller initierar samarbeten och projekt. Länsstyrelserna är den myndighet som ansvarar för den regionala verksamheten. De fördelar bland annat bidrag för vård av länets kulturmiljöer. Även läns museerna

ansvarar för regionala kulturmiljöer och kulturarv. På Östergötlands läns museum arbetar avdelningen för kulturvård bland annat med rådgivning, uppdragsverksamhet, dokumentationer och inventeringar. Kommunerna ansvarar för att kulturmiljöerna och kulturarvet tillvaratas i den fysiska planeringen, till exempel vid olika förändringar. Intresset för kulturarvet och kulturmiljöerna är stort. Många skolor, föreningar, församlingar, företag, hembygdsföreningar och privatpersoner värnar om och arbetar aktivt med frågor som rör kulturmiljöerna och kulturarvet.

Bilaga 2

Bildförteckning

Samtliga hus och miljöer är fotograferade i Östergötland. Fotograf är Lars Ekelund, om inget annat anges.

INLEDNING

Tvillingstuga i Smedstorp, Ydre

Villa i Kisa, Kinda

GENOMGÅENDE PERSPEKTIV

Dass i Kvarsebo, Norrköping

Flerfamiljshus, Skänninge

HUS & BOSTADSOMRÅDEN

Villor i Finspång

Hus i Falerum, Åtvidaberg

Entrén till Östergötlands länsmuseum, Linköping

HUS & SAMHÄLLSSTRUKTUR

Kullarps radby, Ydre

Annagården, Ljungsbro, Linköping

HUS & LANDSBYGD

Skärgårdslandskap på Harstena, Valdemarsvik

Ladugård, Lingham, Linköping

HUS & HEMBYGD

Stadsvy över Linköping

Villa i Åtvidaberg

Naturlandskap på Öna, Linköping

HUS & INFRASTRUKTUR

Gammal väg i södra Östergötland. Fotograf Anita Löfgren Ek.

Garage i centrala Linköping

E4:an

Östgötapendeln vid Törnevalla kyrka, Linköping

HUS & FÖRÄNDRINGAR

Två villor i Motala. Fotograf Marie Hagsten.

HUS & POLITIK

Miljonprogramsområde i Mjölby

HUS & MÄRKNING

Skylt på kulturhistoriskt värdefull byggnad

Urklipp från Motala och Vadstena Tidning 2008-08-26

Scandic hotell i Linköping och silon i Rimforsa, Kinda. Elever som deltog i K-märkt på schemat beskriver vad de vill k-märka.

HUS & ÖDE

IOGT-NTO och loppis i Gullberg, Linköping

Flerfamiljsområde i Valdemarsvik och skola i Falerum, Åtvidaberg, som vid foto-graferingen var öde

HUS & TRAUMA

Gamla hospitalet i Vadstena. Fotograf Anita Nilsson.

HUS & DEBATT

Industrilandskapet i Norrköping

HUS & TURISM

Vandrarhem på Medevi brunn, Motala

HUS & SINNEN

Villaområde i Boxholm

Köpcentrum i Linköping

Får på Öna, Linköping

HUS & SKOLA

Stens gamla skola i Graversfors, Norrköping

Skola på Harstena, Valdemarsvik

Petrus Magni skola i Vadstena

HUS & MAKT

Silon i Rimforsa, Kinda

Allé på Ribbingsholm, Norrköping. Fotograf Marie Hagsten.

Stationshuset i Lingham, Linköping

HUS & RELIGION

Domkyrkan i Linköping

Synagogan i Norrköping. Fotograf Jessica Åkeson.

Johannelundskyrkan i Linköping

Kyrkogård i Kisa, Kinda

Risinge kyrkogård, Finspång

Gravsten på Sjögestad kyrkogård, Linköping

Gravsten på Å kyrkogård, Vikbolandet, Norrköping. Fotograf Anita Löfgren Ek.

HUS & GRÖNOMRÅDEN

Villa Fridhem, Norrköping

Radhus i Söderköping

HUS & BÖCKER

Torp i Ödeshögs kommun

Villa i Kolmården

Motell Filbyter, Linköping

Punkthus i Linköping

HUS & MATERIAL

Biskopsgården i Linköping

Röd tegelfasad på flerfamiljshus i Ljungsbros, Linköping

Träfasad på Öna, Linköping

HUS & LÅNGSIKTIGHET

Motala ström, industrilandskapet i Norrköping

HUS & KULÖRER

Ladugård på Norsholms gård, Norrköping

Kedjehus i Norrköping

HUS & DETALJER

Dekorativa detaljer på takutsprång, Gymnastikhuset i Linköping

Entré i Finspång

Dekorativt entréparti på okänd byggnad

HUS & KONST

Fasadmålning på Konsert & Kongress i Linköping

Stickade skor hängande på lyktstolpe. Fotograf Anna Kufver.

Rondellhund i någon av länets rondeller

Skulptur, Ekkällan, Linköping

HUS & KÄNSLOR

Röd stuga på Öna, Linköping

"Miljonpalatset" i Linköping

Villa i Ödeshög

Litet torp i skogen på okänd plats

HUS & MINNESBILDER

Väggkorsning i Tjällmo, Motala

HUS & FRAMTID

Runt hus i Österbymo, Ydre