
	

Hönnunar- og arkitektúrdeild
Arkitektúr

Fyrirbærafræði í arkitektúr

Skynjun og upplifun

Ritgerð til BA-prófs í arkitektúr

Brynjar Darri Baldursson

Haustönn 2014

	

Hönnunar- og arkitektúrdeild

Arkitektúr

Fyrirbærafræði í arkitektúr

Skynjun og upplifun

Ritgerð til BA-prófs í arkitektúr

Brynjar Darri Baldursson

Kt:150193-2659

Leiðbeinandi: Anna María Bogadóttir

Haustönn 2014

	

	

	

	

	

	

3	

Útdráttur

Við hönnun og upplifun nútíma bygginga hefur sjónin notið sífellt stærra hlutverks.

Eltingaleikur við ýmis stílbrigði, skrifaðra og óskrifaðra reglna samtíma hönnunar hafa

veikt áhrifamátt annarra skynfæra við upplifun bygginga. Í því samhengi mun höfundur

fjalla um samspil líkama, rýmis og þætti hins huglæga í upplifun og skynjun manns á hinu

byggða rými. Fjallað verður um fyrirbærafræði sem faglegt verkfæri, sögu greinarinnar

og kjarna hennar. Með hjálp samtíma arkitekta sem hafa tileinkað sér svokallaða „seinni

kynslóða“ fyrirbærafræði, verður hugmyndafræðinni gerð betri skil. Ber þar hæst að

nefna arkitektana Juhani Pallasmaa, Peter Zumthor og Steven Holl. Hlutverk arkitektsins

er að draga fram tilfinningar, hreyfa við okkur og styrkja þannig upplifun notandans. En

vegna þess hve huglæg kenningin er, veltur upplifunin mikið til á notandanum sjálfum.

	

	

	

	

	

	

4	

Efnisyfirlit	

Inngangur	
 ..	
 5	

1. Fyrirbærafræði	
 ..	
 7	

2. Fyrirbærafræði í arkitektúr	
 ...	
 8	

3.Samspil líkama og rýmis	
 ...	
 11	

4. Líkamleg upplifun	
 ..	
 14	

5. Rýmisleg fegurð	
 ..	
 17	

6. Hlutverk arkitektsins	
 ...	
 20	

7. Sett í samhengi	
 ..	
 22	

Niðurstöður	
 ..	
 24	

Heimildaskrá	
 ...	
 26	

	

	

	

	

	

	

	

5	

Inngangur

Hlutverk arkitektúrsins er ekki einungis lausn á þarfagreindum vandamálum,

skilgreindum í fermetrum heldur felst hlutverk hans einnig í að draga fram tilfinningar og

hreyfa við okkur þannig að upplifunin verði sterkari. Fegurðin í arkitektúr felst því ekki

síst í huglægum áhrifum að mati höfundar. Hinn sjónræni minnisvarði og/eða kennileiti

hefur þar af leiðandi minna vægi. Tímalausi arkitektúrinn sem oft er um talað er ef til vill

tímalaus vegna þessara huglægu áhrifa sem eru algild og tímalaus og hafa fylgt okkur og

þróast með okkur í tímans rás.

 Við dæmum byggingar gjarnan eftir ytra byrði, eftir ljósmyndum, til að mynda úr

bókum, blöðum og af vefmiðlum en sjaldnar eftir lykt, hljóði eða snertingu. Upplifunin

verður þar með ekki eins áhrifarík né djúpstæð. Við gefum okkur að byggingin sé góð

eða slæm án þess að hafa stigið inn í hana. En hvað er það sem gerir byggingu „góða“ eða

„slæma“?

 Í gegnum skólagöngu liðinna ára, hefur höfundur setið fjöldann allan af

námskeiðum og fyrirlestrum um heimspeki hönnunar. Margir þeirra voru ekki sérlega

markvissir og jafnvel fremur langsóttir meðal annars vegna þess hversu lítt þeir voru

tengdir arkitektúr. Það sem þó situr eftir er hugleiðing um tilurð og áhrif upplifunar á

sviði arkitektúrs. Höfundur veltir því fyrir sér hvað það er sem gerir rými heillandi, hvaða

„tungumál“ talar byggingin sem slík og hvaða hlutverki gegna skynfærin í því samhengi.

Hvað er það sem hreyfir við okkur? Mannshugurinn er magnað fyrirbæri og er fær um að

skynja og greina ótrúlegustu hluti og fyrirbæri samtímis. Þessi grein heimspekinnar hefur

gjarnan verið kölluð Fyrirbærafræði.

 Fyrirbærafræðin er í stuttu máli sagt vísindaheimspeki sem meðal annars styður

greiningar á mismunandi upplifun mannfólksins. Meðal arkitekta fjallar fyrirbærafræðin

til að mynda um hina líkamlegu upplifun hins byggða umhverfis. Áhrif fræðigreinarinnar

innan arkitektúrfagsins hafa ef til vill gefið upplifuninni/skynjuninni meira vægi.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, Willam Stout Publishers, San Fransisco, 2006, bls. 31	

An architectural experience silences all external noise; it focuses
attention on one's very existence. Architecture, as all art, makes us aware
of our fundamental solitude. At the same time, architecture detaches us
from the present and allows us to experience the slow, firm flow of time
and tradition. Buildings and cities are instruments and museums of time.1	

	

	

	

	

	

	

6	

Arkitektarnir Steven Holl, Juhani Pallasmaa og Peter Zumthor eru meðal þeirra nútíma

arkitekta sem hafa haldið á lofti umræðu um fyrirbærafræði í arkitektúr og nýtt sér hana

í.verkum sínum og skrifum. Í ritgerð þessari er skyggnst inn í hugmyndir þessara

arkitekta og spurningum velt upp um samspil líkama, rýmis og þætti hins huglæga í

upplifun og skynjun manns á hinu byggða rými.

 Í byrjun ritgerðarinnar mun höfundur skoða uppruna fyrirbærafræða og tengsl þeirra

við arkitektúr. Í framhaldi af því verður fjallað um hlutverk fyrirbærafræðilegra nálgana við

hönnun og upplifun arkitektúrs. Að lokum verður efnið hnýtt saman í stuttri umfjöllun um

byggingu eftir Steven Holl.

	
 	

	

	

	

	

	

	

7	

1. Fyrirbærafræði

Samkvæmt Dan Zahavi, í bók hans Fyrirbærafræði, er fyrirbærafræði fræðigrein sem

byggir á hugmyndum um tengsl hinnar mannlegu vitundar við umheiminn. Fræðin hafa

og hafa haft áhrif á ýmsar vísindagreinar til að mynda túlkunarfræði og tilvistarspeki. Það

má segja að þessi fræði hafi gengið í endurnýjun lífdaga undanfarin ár. Fræðin eru þó

ekki tæmandi vísindi, frekar en nokkuð annað, heldur heimspeki sem styður meðal annars

við greiningar á reynslubundnum vísindum og vísar jafnframt kenningum gervivísinda á

bug. Fyrirbærafræði er því með öðrum orðum ákveðin vísindaheimspeki og er talin ein af

helstu stefnum heimspeki 20. aldar. Edmund Husserl er talinn höfundur hennar en fleiri

þekkt nöfn heimspekinnar aðhylltust stefnuna svo sem Martin Heidegger, Maurice

Merleau-Ponty og Michel Focault.2

 Fræði um fyrirbæri. Hvað er nú það? Á hverjum degi verða óteljandi hlutir á vegi

okkar. Dan Zahavi segir að ekkert okkar upplifi „hlutinn“ á sama hátt. Hvernig

„hluturinn“ birtist okkur hinsvegar persónulega, gerir hann að fyrirbæri.3 Í

fyrirbærafræðinni er tveggja heima kenningunni vísað á bug það er að segja því að til séu

tveir heimar; heimurinn eins og hann er og heimurinn eins og hann birtist okkur.4 Þar er

fjallað um vitundina sem eitt svið; sviðið sem heimurinn birtist okkur á og samhengið

milli sjálfsveruleika og heims.5 Við upplifum hlutinn ekki aðeins hlutlægt það er

líkamlega, heldur er upplifunin einnig huglæg í þeirri merkingu að við skynjum hlutinn í

gegnum tilfinningar okkar með öllum skynfærunum. Í stuttu máli má segja að þetta sé ef

til vill skilgreiningin á fyrirbæri og grundvelli fyrirbærafræðinnar.

Dan Zahavi segir: „Fyrirbærafræði leitast við að sjá til þess að strangvísindaleg

heimspeki verði að veruleika, en jafnframt er verkefni hennar að lýsa þeim heimi sem við

lifum í og gera rúmi, tíma og heimi sem fyrirbærum í (upp)lifaðri reynslu skil á réttmætan

hátt.“6

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 Dan Zahavi, Fyrirbærafræði, Háskólaútgáfan, Reykjavík, 2008. bls. 7-9.
3 Dan Zahavi, Fyrirbærafræði, bls. 13.
4 Dan Zahavi, Fyrirbærafræði, bls. 15.
5 Dan Zahavi, Fyrirbærafræði, bls. 19.
6 Dan Zahavi, Fyrirbærafræði, bls. 42.	

	

	

	

	

	

	

8	

2. Fyrirbærafræði í arkitektúr
	

Það eru ekki einungis heimsspekingar og rithöfundar sem aðhyllast fyrirbærafræðina.

Kenningasmiðir og hönnuðir á sviði arkitektúrs hafa einnig tileinkað sér hana. Nálgun

þeirra byggir meðal annars á vangaveltum um hina huglægu upplifun gagnvart hinni

hlutlægu, það er að segja hin skynræna upplifun rýmis andspænis hinni hefðbundnu

sjónrænu upplifun.

 Ólíkt flestum öðrum listgreinum, tengir arkitektúr öll okkar skynfæri samtímis

hvort heldur sem er, sjón, lykt, snerting, eða hljóð er við upplifum og skynjum hið

byggða umhverfi.7 Þetta er einn helsti styrkur þessarar listgreinar að mati höfundar og

greinir hana frá öðrum, enda er arkitektúr gjarnan kallaður móðir allra lista.

 Þar sem fyrirbærafræði er víðtækt hugtak sem á sér langa sögu og þættir hennar

margvíslegir, þá ætlar höfundur að beina umfjölluninni sérstaklega að nálgun

svokallaðrar „seinni kynslóðar“ fyrirbærafræðinga. Í stuttu máli þá segir í bókinni

Architecture's Historical Turn. Phenomenology and the Rise of the Postmodern að

heimspekingurinn Merleau-Ponty hafi lagt minni áherslur á hin sögulegu sannindi

upplifunar í fyrirbærafræði. Það útskýrir meðal annars áhrif hans á samtíma arkitekta sem

hafa tileinkað sér fyrirbærafræðina við útfærslu nútíma bygginga svo sem Steven Holl,

Juhani Pallasmaa, Peter Zumthor o.fl. Þeir höfðu minni áhuga af „sagnaritun“ sem

innblástur í hönnun sinni. Í þeirra aðferðafræði er aðaláhersla lögð á hina rýmislegu

upplifun sem innblástur og hvata.8 En hvaða þýðingu hefur „rýmið“og upplifun þess, í

þessu samhengi og hefur hún fylgt manninum frá örófi alda, eða er hún lærð?

 Árið 1894 kom út fyrsta eintak bókarinnar The Essence of Architectural Creation

eftir August Schmarsow þar sem hann, ólíkt öðrum samtíma kenningasmiðum fjallar

meðal annars um hinar fyrstu byggingar frummannsins sem hann segir hafa verið

meðvitað rýmislegt mót en ekki aðeins nauðsynlegt skjól. Þar talar hann um meðvitaða

rýmissköpun. Arkitektúr hefur því að hans mati verið framsækin þróun á tilfinningu

mannsins fyrir rými frá fyrstu tíð. Að rýmistilfinningin sé ein helsta undirstaða góðs

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 41.
8 Jorge Otero-Pailos, Architecture's Historical Turn: Phenomenology and the Rise of the Postmodern,
University of Minnesota Press, Minneapolis, 2010, bls. 20.

	

	

	

	

	

	

9	

arkitektúrs.9 Ótal dæmi finnast úr daglegu lífi um meðvitaða notkun og mikilvægi

rýmistilfinningar. Til að mynda kirkjurými fyrri alda. Smæð mannsins gagnvart

byggingunni og rýminu er algjört. Mikil lofthæð, dramatísk birta og bergmálandi hljómur

heltekur líkama og sál. Hún er hluti af því að skapa lotningu fyrir þeirri guðlegu dýrð og

mætti sem kirkjurýmið stendur fyrir.

 Bókin Questions of Perception er samvinnuverkefni þriggja arkitekta, þeirra

Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, sem allir tileinkuðu sér

hugmyndafræði fyrirbærafræðinnar í verkum sínum. Þar birta þeir hver sína ritgerð og

fjalla um hlutverk skynjunnar og fyrirbærafræði í arkitektúr í dag. Gómez fjallar um

fyrstu áherslur fyrirbærafræðinnar og að rekja megi þær aftur til Grikkjans Plato sem

veltir fyrir sér skilningi á rými arkitektúrs með tilveru okkar og tilvist í heiminum. Hann

hélt því til dæmis fram að sólin væri ekki aðeins hlutur á himinhvolfinu, heldur væri hún

fyrirbæri skynjuð sem ljós sem gefur hlutunum þá ásýnd sem þeir virðast hafa.10 Plato

hélt því einnig fram að til væru þrír þættir sem skilgreindu raunveruleikann. Hið

óskynjanlega (huglæga), viðfangsefni hugsunar –það að vera; hið skynjanlega form

(hlutlæga) sem hefur orðið að veruleika og er í stöðugri breytingu –verðandi; Síðast en

ekki síst hinn draumkenndi veruleiki milli hins hlutlæga og hins huglæga veruleika, milli

þess að vera og þess sem verður. Hinn skapandi raunveruleiki.11

 Hann tekur höggmyndina af gyðjunni Hestiu og guðinum Hermes sem dæmi.

Uppruna þeirra er ekki hægt að rekja í gegnum sagnfræði. Stytturnar eru miklu frekar

tákn og trúarleg mótun af rými og hreyfingu, óumbreytanleika og breytanleika. Hestia

stendur meðal annars fyrir kvenleika, myrkur, miðlægi og stöðugleika og tengist því

gjarnan hinu innra rými meðan að Hermes stendur fyrir karlmennsku, hreyfanleika,

hreinskilni og breytanleika og tengist aftur á móti hinu ytra rými. Þetta sýnir hvernig

staður og hreyfing, rými og tími voru ekki aðskilin sem sjálfstæð og „abstrakt“ hugtök í

menningarlegu samhengi á tímum Grikkja.12 Sú upplifun sem þarf að eiga sér stað,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 Kenneth Frampton, Studies in Tectonic Culture: The Poetics of Construction in Nineteenth and Twentieth
Century Architecture, 2. útgáfa, The MIT Press, Bandaríkin, 1996, bls. 1.	

10 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 11.
11 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 12.
12 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 13.

	

	

	

	

	

	

10	

„harmónían“ milli rýmis og tíma, er það sem þarf til þess að arkitektúr „eigi sér stað“.13

 Þetta sýnir að jafnvel á tímum forn–Grikkja hafi menn hannað jafn hlutbundið

viðfangsefni og höggmyndir á huglægan hátt. Það má því ætla að menn hafi ávallt verið

sannfærðir um kraft huglægrar upplifunar. Skilningur á fyrirbærafræðinni er

einstaklingsbundinn, hann er ekki almennur, og er hvorki algild fræði né tæmandi

mælanleg skilgreining á hverju rými fyrir sig.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 17-18.	

	

	

	

	

	

	

11	

3.Samspil líkama og rýmis
	

Greining rýmis er einn þáttur fyrirbærafræðilegrar greiningar, þar sem athygli okkar að

birtingu hlutarins auk upplifunar og ætlunnar er mikilvæg.

 Skilgreining rýmisins er ekki auðfundin en nálgun arkitektsins Peter Zumthor, í

bók hans Thinking Architecture, er áhugaverð þar sem hann segir meðal annars að því

meira sem hann hugsi um rými, þeim mun dularfyllri verða þau. Hinsvegar er hann

sannfærður um að þegar við sem arkitektar hugum að rými, hugum við aðeins að örlitlum

hluta óendanleikans umhverfis okkur, en samt markar hver bygging sér sérstöðu í þessum

óendanleika. Samkvæmt Zumthor eru tveir grundvallar eiginleikar rýmis sem huga þarf

að í arkitektúr; annarsvegar hinn lokaði byggingarhluti sem skilgreinir, heldur utan um og

einangrar rýmið og hinsvegar aðliggjandi rými umhverfis viðkomandi byggingu.15 Það er

verkefni arkitektsins að umbreyta raunverulegum efnum í mannlegar upplifanir, að móta

þetta sérstaka augnablik þegar kjarni, efni og form rýmisins hafa aðlagast eða sameinast

tilfinningunum.16 Afhverju stafa þessi áhrif og hvaða hlutverki þjónar líkaminn við

upplifun þessa „augnabliks“?

 Kenneth Frampton var fræðimaður á sviði arkitektúr þekktur fyrir umfjöllun um

kenningar og sögu arkitektúrs. Í bók hans Studies in Tectonic Culture fjallar Frampton

meðal annars um greiningu Micheal Mooney á hugmyndafræði heimspekingsins

Giambattista Vico, frá árinu 1730. Þar er meðal annars fjallað um líkamlega hæfni

mannsins til umhverfisupplifunar og hlutverk líkamlegar myndhverfingar. Vico hélt því

fram að mannkynssagan væri ekki aðeins myndhverf og goðsagnakennd heldur einnig

áþreifanleg, líkamleg. Maðurinn endurskapar heiminn með áþreifanlegri aðlögun að

veruleikanum. Sálræn og líkamleg áhrif forms á veru okkar og upplifun eru virkjuð með

snertingu(skynjun) þegar við ferðumst í gegnum tiltekin rými. Hinn hugmyndafræðilegi

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14	
 Dan Zahavi, Fyrirbærafræði, bls. 18.	

15 Peter Zumthor, Thinking Architecture, Birkhauser, Berlín, 2006, bls. 22.
16 Peter Zumthor, Thinking Architecture, bls. 85.	

Snúist málið um hluti sem birtast, hluti sem stillt er upp, sem höfð er
reynsla af, sem dómar eru felldir um, sem lagt er mat á, sem aflað er
skilnings á, sem rifjaðir eru upp o.s.frv. þá liggur leið okkar á vit þeirra
afbrigða ætlandinnar, þeirra athafna af meiði uppstillingarinnar,
skynjunar, dómgreindar og gildismats sem skilningur á hlutunum sem
birtast hlýtur að útheimta.14
	

	

	

	

	

	

	

12	

aðskilnaður líkamans frá huganum hefur nær leitt til útilokunar líkamlegrar upplifana í

nútíma kenningum um merkingu arkitektúrs. Kenningum og viðmiðunum sem leiða til

arkitektúrs sem algjörlega huglægu fyribæri. Vico hélt því fram að ef líkaminn hefði

einhverju hlutverki að gegna í kenningum arkitektúrsins, væri hann einungis

hönnunarlegt hjálpargagn, byggður á hegðunar og-vistvinnufræðilegri greiningu. Með

þessu móti verður hin líkamlega upplifun ekki virkur hluti hinnar arkitektónísku

skilgreiningar.17 Að vissu leyti stenst hugmynd Vico tímans tönn, en hvers vegna er hún

ekki alhæf?

 Umfjöllun Framptons um skilgreiningu japanska arkitektsins Tadao Ando, á

hugtakinu Shintai, svarar Vico fullum hálsi. En um hugtakið Shintai segir að við sem

tilfinningaverur uppgötvum okkur sjálf í gegnum „lifað rými“. Maðurinn tengist

heiminum í gegnum líkama sinn, en ekki sem tvöföld vera þar sem andi hans og líkami

eru aðskilin, heldur lifandi líkamleg vera, virk í heiminum. Þegar ég skynja steypuna sem

eitthvað kalt og hart þekki ég líkamann um leið sem eitthvað hlýtt og mjúkt, með öðrum

orðum verður nærliggjandi rýmihlutur hlaðinn ýmsum boðskap og gildum en ekki

líkaminn. Shintai er því tilfinningarík vera sem bregst við eða svarar heiminum.

Frampton segir svipaða fyrirbærafræðilega vitund eiga sér stað í verki Alvars Aalto í

ráðhúsinu í Saynatsalo, Finnlandi. Þar er ferðalagið frá innganginum til þingsals röð

ólíkra áþreifanlegra upplifanna. Frá steyptum massa og tiltölulega myrku tröppurými

inngangsins, þar sem tilfinning innilokunar er fengin með áþreifanleika múrsteinsins, yfir

í bjart ljós þingsalsins með timburklæddu lofti, þar sem sýnilegar sperrurnar halda uppi

loftinu. Skynjunin/upplifunin um komu er fengin með þessari, hlutlægu, snertanlegu

upplifun og er styrkt með huglægum, ósnertanlegum, skynjunum það er lyktin af slípuðu

timburgólfi, sem svignar undan þyngd líkamans samhliða óstöðugleika þegar hann

gengur yfir á hart yfirborð.18

 Það er því augljóst að líkaminn er ekki aðeins hönnunarlegt hjálpargagn heldur

einnig ákveðið hljóðfæri, skynfæri, sem arkitektúrinn spilar á. Hinsvegar, vegna

reglugerða, heilbrigðismála og fleira, er líkaminn vissulega ákveðin stöðluð mælieining

eða hjálpargagn. Hann getur þar af leiðandi heft ákveðnar upplifanir. Til dæmis vegna

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Kenneth Frampton, Studies in Tectonic Culture: The Poetics of Construction in Nineteenth and Twentieth
Century Architecture, bls. 10-11.
18 Kenneth Frampton, Studies in Tectonic Culture: The Poetics of Construction in Nineteenth and Twentieth
Century Architecture, bls. 11-12.	

	

	

	

	

	

	

13	

tæknilegra útfærslna handriða, svalaganga, hurða og svo framvegis. Þessa veikleika má

styrkja með innlifaðra efnisvali, áferðum og hönnunarlegum smáatriðum sem styrkt gætu

hina skynrænu upplifun.

	

	

	

	

	

	

14	

4. Líkamleg upplifun

Juhani Pallasmaa er sá arkitekt sem hefur hvað mest fjallað um hina líkamlegu upplifun

arkitektúrs og þá helst mikilvægi annarra skynfæra en sjónarinnar. Í bókinni Questions of

Perception fjallar hinn finnski arkitekt um arkitektúr sjáaldursins og hvernig nútíma

arkitektúr hefur misst áhrifamátt sinn. Hvernig við getum nýtt okkur eiginleika

skynfæranna til þess að styrkja upplifunina. Í stað þess að upplifa veru okkar í heiminum,

sjáum við heiminn sem utanaðkomandi áhorfendur þar sem myndum er varpað á sjáaldur

auga okkar. Byggingar sem hafa misst sveigjanleika og tengsl við tungumál og visku

líkamans, verða einangraðar í köldu og fjarlægu ríki sjónarinnar. Án áþreifanleika og

mælikvarða smáatriðanna sem hannaðar hafa verið fyrir þarfir mannslíkamans, verða

strúktúrar okkar flatir, fjarlægir, óefniskenndir og óraunverulegir.19 Pallasmaa segir að á

tímum endurreisnarinnar hafi skynfærin verið flokkuð frá hinu æðsta, sjóninni, niður í hið

lægsta, snertinguna. En í dag er upplifun arkitektúrs marg–skynja það er að segja

eiginleikar efnis, rýmis og mælikvarða eru mæld jafnt út frá augum, eyrum, nefi, húð,

tungu, beinum og vöðvum. Hann telur að arkitektúr feli í sér sjö víddir skynjunar til

upplifunar, sem vinna saman og styrkja hver aðra. Skynfærin miðla því ekki aðeins

beinhörðum mælanlegum upplýsingum, heldur eru jafnframt framsögn skynfæra og

hugsanna.20

 Í þessu samhengi er vert að nefna nokkur dæmi í umfjöllun Pallasmaa um víddir,

hlutverk og virkni skynjunarinnar. Hvernig getum við verið meðvitaðri um hæfni hvers

skynfæris fyrir sig, og þá ekki einungis sjónarinnar.

Hljóð

Með hljóði má skilgreina rými, fjarlægðir og jafnvel stemningu. Til dæmis bergmál

götunnar og hljómur kirkjuklukknanna. En arkitektúr er einnig list hinnar steingerðu

þagnar. Arkitektónísk upplifun getur þaggað niður öll umhverfishljóð og einblínt allri

athygli að þögninni og tilveru mannsins. Arkitektúr, eins og öll önnur list, skilgreinir

einveru okkar en á sama tíma slítur hann okkur frá núverandi stað og stund og leyfir

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

19 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 29.
20 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 29-30.	

	

	

	

	

	

	

15	

okkur að upplifa hægfljótandi flæði tímans.21

Lykt

Sterkasta minning byggingar er oft lyktin sem henni fylgir. Ákveðin lykt ýtir okkur

huglægt aftur inn í rými sem til að mynda hefur algjörlega þurrkast úr sjónminninu. Með

lyktinni erum við tæld inn í skæran dagdraum þar sem minning og ímyndunarafl haldast í

hendur.22

Snerting

Með húðinni lesum við áferðir, þyngd, þéttleika og hitastig efnis. Snertiskynið tengir

okkur því einnig við tíma og hefðir. Með snertingu myndum við handarbönd við óteljandi

kynslóðir. En augað snertir einnig. Sjónin felur í sér ómeðvitaðan líkamlegan

látbragðsleik, auðkenningu. Kannski ættum við því að hugsa um snertingu sem hina

ómeðvituðu sjón. Sjónin strýkur fjarlæg yfirborð, útlínur og brúnir, og hið ómeðvitaða

snertiskyn ákvarðar þægindastig upplifunar. Hið fjarlæga og hið nálæga er upplifað af

sama krafti. Augað er því skynjun aðskilnaðar og fjarlægðar meðan að snerting er

skynjun nálægðar og áhrifa.23

Vöðvar og bein

Líkt og fugl sem skapar hreiður um líkama sinn, sköpum við rými utan um líkama okkar

það er að segja þá höfum við ávallt notað líkamann okkar sem hlutföll og mælikvarða

bygginga. Byggingin er því ekki takmarkið í sjálfu sér, heldur rammar hún inn, mótar,

endurskipuleggur, gefur þýðingu, tengir, aðskilur og sameinar, býður og bannar.

Eiginleikar arkitektónískrar upplifunar snúa að því að gera fremur en að vera. Upplifun

arkitektúrs krefst því nálægðar eða því að takast á við bygginguna frekar en nálgast hana

frá útlitinu einu og sér. Það er að segja athöfnin við að ganga inn í bygginguna er

gjörningurinn, fremur en hurðin sem gengið er inn um. Það að horfa út um gluggann

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

21 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 30-31.
22 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 32.
23 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 33-34.	

	

	

	

	

	

	

16	

fremur en glugginn einn og sér og svo framvegis.24

Bragð

Tenging á sér stað milli sjón og-bragðupplifanna. Það verður ákveðin yfirfærsla milli

snertingar og sjónar, þegar ákveðnir litir ásamt einstökum smáatriðum kalla fram

bragðskyn.25

 Hin líkamlega upplifun er flókið líffræðilegt ferli. Heilahvelin tvö vinna úr hinum

skynrænu upplýsingum sem marka upplifun okkar. Þau starfa hinsvegar á mismunandi

hátt eins og Pallasmaa bendir á. Vinstra heilahvelið vinnur úr nákvæmum athugunum og

upplýsingum meðan að hægra heilahvelið vinnur úr yfirborðslegum upplifunum og

skynjunum. Auk þess vinnur hægra heilahvelið úr tilfinningaferlum meðan að hið vinstra

vinnur á hugtökum, abstraktsjónum og tungumáli. Það virðist sem þekkingin á

andrúmslofti, stemmingu og tilfinningu aðila eigi sér stað á yfirborðslegan og

ómeðvitaðan hátt, þá aðallega í hægra heilahveli. Það er því aðeins hægra heilahvelið sem

sinnir hinu yfirborðslega sjónsviði þaðan sem nýjar upplifanir hafa tilhneigingu til að

koma. Aðeins hægra heilahvelið getur beint athygli okkar að því sem kemur til okkar frá

jaðri meðvitundar okkar, jafnvel óháð umhverfinu.26

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 34-35.
25 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 37.
26	
 Juhani Pallasmaa, „How do we grasp space and place?“, Youtube.com, fyrirlestur haldinn þann 19.
október 2011 við Columbia University, gefið út 17. janúar 2012, sótt 10. desember 2014,
https://www.youtube.com/watch?v=MFwrmIljdqo	

	

	

	

	

	

	

17	

5. Rýmisleg fegurð

Upplifun og skynjun fólks er mismunandi eftir einstaklingum. Höfundur veit til dæmis

ekkert um það hvernig öðrum líkar heimili hans. Áberandi andrúmsloft fylgir heimilinu,

eitthvað sem arkitektinn hefur ekki fullkomna stjórn á, þó svo að hann stjórni hönnun

rýmisins þegar á hólminn er komið – stærð þess og hlutföllum. Að mati höfundar hefur

hinn svissneski arkitekt, Peter Zumthor, ákveðin tök á stjórnun tilfinninga með

rýmissköpun sinni. Zumthor er þekktur fyrir að kalla fram ákveðna upplifun og

stemmingu í byggingum sínum, en eins og áður hefur komið fram kallar hann það

„atmosphere.“

 Í tímaritinu Building Atmosphere fjallar meðal annars Gernot Böhme um hlutlæg

höfundareinkenni Zumthor. Haft er eftir Zumthor að hugtakið „atmosphere“ sé notað til

þess að lýsa tilfinningalegum hughrifum sem að bygging veldur.27 Til þess, leggur

Zumthor sérstaka áherslu á efnisvalið og að þyngd efnisins til að mynda þurfi að sýna

raunverulega eiginleika þess og byggingarinnar en ekki yfirborðslegt útlit. Efnisvalið

skapar meðal annars sérstaka áferð, ásýnd og hljómburð. Auk þess að efnisvalið falli vel

að nærliggjandi umhverfi. Þar af leiðandi eru byggingarnar hans þungar og jarðbundnar

og þá ekki síður staðbundnar. Samspil náttúrunnar og bygginga eru Zumthor mikilvægur

áhrifavaldur við hönnun og virkni bygginga hans í samspili við árstíðir, veðrið, birtuna og

hitastigið. Það að búa til þessi tilfinningalegu hughrif veltur einnig á handverkinu, áhersla

á það hvernig byggingin er smíðuð í smáatriðum og hvernig hún raunverulega virkar.

Hann leggur meiri áherslu á innviðina en hið ytra form sem er þá gjarnan afleiðing hins

innra.28 Þetta lýsir sér best hvernig hann kýs að horfa á líkönin sín, úr augnhæð, en ekki

ofan frá. Þetta segir hann kalla fram dýpri tilfinningu og skynjun á mikilvægi

sjóndeildarhringsins í verkum hans.29

 Sjálfur lýsir Zumthor huglægum höfundareinkennum sínum í bók sinni

Atmosphere. „Quality architecture to me is when a building manages to move me.“30

Gæði arkitektúrs felast í upplifuninni, ekki í sögulegum gæðum, í hinu og þessu tímariti

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

27 Gernot Böhme, „Encounting Atmospheres“, Building Atmosphere, 2013, bls. 93.
28 Gernot Böhme, „Encounting Atmospheres“, Building Atmosphere, bls. 95-97.
29 Berteloot, Mathieu, „Form/Formless“, Building Atmosphere, 2013, bls. 83.
30 Peter Zumthor, Atmosphere, Birkhauser, Berlín, 2006, bls. 11.

	

	

	

	

	

	

18	

eða sem auglýsing.31 Leyndarmál arkitektúrsins eru hin skynrænu áhrif sem fást með

samspili ólíkra byggingarefna. Samspil þessara efna og rýmis sem skapa hið dulræna

andrúmsloft, „atmosphere“, er það sem góður arkitektúr framkallar. Það er eins með

okkar eigin líkama og hluta hans. Sem líkamlegur massi hefur hann áhrif á okkur, en ekki

sem hugmyndin um líkamann.32 Byggingin gefur frá sér fleiri skynræn áhrif heldur en

einungis hið sjónræna sem fegurðin er gjarnan mæld útfrá. Hljóð rýmisins ákvarðast

meðal annars af hlutföllum, mælikvarða og efnisvali rýmisins. En efnisvalið ræður að

einhverju leyti einnig hitastigi rýmisins. Til að mynda dregur járn í sig hita. Þannig er

hitastigið orðið líkamlegt en einnig sálfræðilegt, þar sem ef til vill er verið að stýra

ákveðinni tilfinningu með efnisvalinu einu og sér. Þannig verður hljóð, hiti, birta og svo

framvegis, hluti hinnar fagurfræðilegu upplifunar.33 Zumthor bætir við:„It has to do with

the way architecture involves movement. Architecture is a spatial art, as people always

say. But architecture is also a temporal art.“34 Hreyfing er þannig einnig hluti

upplifunarinnar. Þannig getur góður arkitektúr til að mynda verið tælandi. Fengið

upplifandann til að staldra við á ákveðnum stöðum í stað þess að ráfa um í leit að næstu

hurð, í leit að skilti sem beinir þér hingað eða þangað.35

 Byggingin getur jafnvel farið að tala til okkar sem persóna.36„Sjáiði mig! Hér er

ég, langar þig að koma inn?“ Fyrir höfundi tala því byggingar ákveðnu tungumáli. Þær

gefa frá sér ákveðin skilaboð, tala til notandans. Um leið og upplifandinn er farinn að

uppgötva sjálfan sig í byggingunni; hvar hann er, hvert hann er að fara og hvað tekur við

er byggingin að tala réttu tungumáli. Um leið og á byggingunni stendur; hér ert þú, á

leiðinni hingað og að gera þetta, er byggingin að tala röngu tungumáli.

 Meðal þeirra íslensku arkitekta sem hafa fjallað um fyrirbærafræðina er Hjörleifur

Stefánsson. Í bók sinni Andi Reykjavíkur. Nálgun hans byggir að mestu á vangaveltum

Norberg-Schulz, það sem hann kallaði „genius loci“ eða andi staðarins.37 Það gæti

reyndar verið ritgerðarefni út af fyrir sig.

 Hjörleifur segir meðal annars að tungumál eða táknmál arkitektúrs byggist á

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

31 Peter Zumthor, Atmosphere, bls. 11.
32 Peter Zumthor, Atmosphere, bls. 23.
33 Peter Zumthor, Atmosphere, bls. 33-35.
34 Peter Zumthor, Atmosphere, bls. 41.
35 Peter Zumthor, Atmosphere, bls. 41-45.
36 Peter Zumthor, Atmosphere, bls. 47.
37 Hjörleifur Stefánsson, Andi Reykjavíkur, JPVútgáfa, Reykjavík, 2008, bls. 14.	

	

	

	

	

	

	

19	

myndhverfingum.38 Umræður um byggingar, hvort þær eru góðar eða slæmar, fallegar

eða ljótar þurfa því að byggja á greiningu á boðskap arkitektúrsins.39 Hann vill sem sagt

meina að byggingar tali sínu tungumáli hvort sem þær boða vald, styðja lýðræði, sýna

fortíðinni virðingu eða dreyma um framtíðina og þannig myndum við okkur huglæga

skoðun á þeim. Hvort sem það hafi verið ætlun hönnuðarins eða ekki, þá er það í höndum

þess sem upplifir hlutinn að uppgötva og skynja. Hjörleifur segir þó að enga almenna

niðurstöðu sé hægt að finna er varða tungumál bygginga nema þá að hönnuðir

viðkomandi bygginga ætli að færa almenningi ákveðin skilaboð.40 Hjörleifur tekur svo til

orða: „Arkitektúr er gerandi og áhrifavaldur í öllu lífi okkar, hverju svo sem við tökum

okkur fyrir hendur. Hann er ramminn um allt sem við upplifum. Um lífið og atburði þess

og þar af leiðandi á hún hlut í því sem færir okkur gleði og hamingju, sorg og

þjáningu.“41

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

38Hjörleifur Stefánsson, Andi Reykjavíkur, bls. 65.
39Hjörleifur Stefánsson, Andi Reykjavíkur, bls. 66.
40Hjörleifur Stefánsson, Andi Reykjavíkur, bls. 63-65.
41Hjörleifur Stefánsson, Andi Reykjavíkur, bls. 35.	

	

	

	

	

	

	

20	

6. Hlutverk arkitektsins
	

Juhani Pallasmaa og Peter Zumthor hafa ákveðnar skoðanir á stöðu arkitektsins.

Pallasmaa segir það sé hlutverk hans að auka eða frjóvga rýmislega upplifun. Innsæi

hans, skilningur, reynsla og upplifun af umheiminum er mikilvægur hluti skapandi

vinnubragða. Helsti hæfileiki arkiteksins er fólginn í því að taka kjarna hönnunarinnar og

holdgera hann í upplifðar skynjanir og myndir. Þar af leiðandi verða persónuleg einkenni

og líkami hönnuðarins, staður hönnunarverkefnisins. Verkefnið verður því upplifað

fremur en full skilgreint.42 Zumthor vill meina að þegar arkitektar fjalla um byggingar

sínar, tali þeir gjarnan meira um tæknilegu þætti þeirra í stað þess að fjalla um ástríðuna

sem lá að baki verkefnisins og þá stemmingu eða tilfinningu sem byggingu er ætlað að

skapa.43 Hann heldur því jafnframt fram að grundvöllur hins arkitektóníska skilnings

felist í ómeðvitaðri arkitektónískri reynslu: herbergið okkar, húsið okkar, gatan okkar,

bærinn okkar, borgin okkar, landslagið okkar. Við upplifum þessa þætti umhverfis okkur

snemma, ómeðvitað, og tengjum það við önnur rými, við aðrar borgir og bæi seinna meir.

Skilningurinn liggur sem sagt í barnæsku okkar.44 Arkitektinn setur sig í spor notendans

og ætlar honum ákveðna upplifun eða skynjun út frá eigin reynslu eða upplifun. Það að

notandinn ferðist um „ætlanir“ arkitektsins veitir honum gjarnan óvænta og

óútreiknanlega upplifun. Ef við myndum bara styðjast við hið gefna, hið hlutlæga, væri

heimurinn flatur og þannig myndi hið óvænta og ómeðvitaða aldrei fá að njóta sín.45

Ferðalag sjálfsverunnar í gegnum ólík rými er ekki bara ferðalag hins hlutlæga heldur

einnig hins starfandi, huglæga og óyfirvegaða líkama.46

 Álit höfundar er að arkitektar séu ekki nægilega meðvitaðir um kraft

fyrirbærafræðilegra nálgana. Akademísk kennsla ásamt skrifuðum og óskrifaðum reglum

þjóðfélagsins er jafnvel eitthvað sem heldur þeim í föstum skorðum.

 Pallasmaa segir einmitt að góður arkitektúr sé fyrirbæri sem kallar fram dýpri

skynjun efnisleika, þyngdarafls og raunveruleika. Hann er ekki stundarskemmtun. Kraftur

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

42 Juhani Pallasmaa, The Thinking Hand, John Wiley & Sins Ltd., Bretland, 2009, bls. 15.
43 Peter Zumthor, Thinking Architecture, bls. 21.
44 Peter Zumthor, Thinking Architecture, bls. 65.
45 Dan Zahavi, Fyrirbærafræði, bls. 44.
46 Dan Zahavi, Fyrirbærafræði, bls. 69.	

	

	

	

	

	

	

21	

arkitektúrs felst í getu hans til þess að styrkja hina raunverulegu upplifun bygginga.47 Við

hönnun þarf arkitektinn að taka ákvarðanir, ákvarðanir sem hafa afleiðingar. Verk hans

standa meðal almennings og eru því ákveðin yfirlýsing. Ólíkt gagnrýnendum og

heimspekingum þarf arkitektinn að taka á móti mótsögnum skynjunar og rökfræðar,

ætlunar og framkvæmdar, opnum örmum.48	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

47 Juhani Pallasmaa, „How do we grasp space and place?“, Youtube.com, fyrirlestur haldinn þann 19.
október 2011 við Columbia University, gefið út 17. janúar 2012, sótt 10. desember 2014,
https://www.youtube.com/watch?v=MFwrmIljdqo
48 Steven Holl, Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception: Phenomenology of
Architecture, bls. 4.	

	

	

	

	

	

	

22	

7. Sett í samhengi
	

Steven Holl er bandarískur arkitekt. Hann er stofnandi og meðeigandi Steven Holl

architects, 40 manna stofu sem er rekin bæði í Kína og í Bandaríkjunum.49 Hann er

þekktur fyrir einkennandi hugsunarhátt við sköpun sína, sem beinist að upplifun notenda

og tengingu líkamans við umverfið. Daeyang Gallery and House, er eitt af fjölmörgum

meistaraverkum Stevens, sem höfundur mun setja í samhengi við umfjöllunarefni

þessarar ritgerðar.

 Í stuttu máli sagt er verkefnið einka gallerí í Suður-Kóreu. Það samanstendur af

þremur skálum; inngangi, sýningarrými og aðsetri. Galleríið er að hluta til neðanjarðar og

standa skálarnir upp úr galleríinu þar sem hver og einn skáli tekur við sólargeislum í

gegnum taktfasta röð þakglugga sem breyta, „beygja“ og virkja hverju rými eftir

sólarafstöðu. Á milli skálanna, ofan á galleríinu, er einskonar „vatnsgarður“ sem umlykur

skálana. Vatnið er tákn aðskilnaðar þess efra, það er skálanna og þess neðra, það er

gallerísins. Vatnið endurkastar dagsljósi inn í skálana og kastar einnig ofanljósi í

galleríið. Þannig getur fólk notið viðburða gallerísins með dramatískri dagsbirtu án þess

að verða fyrir utanaðkomandi truflun. Efniviðurinn í skálunum er rauð-og kollitaður

viður, meðan að galleríið er skjannahvítt. Byggingin er klædd kopar sem eins og mörgum

er kunnugt verður grænlitaður við veðrun, sem þýðir að byggingin fellur inn í landslagið

með tímanum.50

 Eins og Steven segir sjálfur þá er aðalatriði byggingarinnar ferðalag notandans í

gegnum rýmið og meðfylgjandi tilfinningar sem við það skapast. Arkitektúr þarf að vera

upplifaður, þú þarft að ganga í gegnum hann og skynja m.a. hljóminn, hitann, lyktina,

birtuna og svo framvegis. Ferðalagið niður í sýningarrýmið frá inngangnum beinir

sjónum þínum að vatninu þar sem að þú hefur þá tilfinningu að þú sért úti en ert samt sem

áður inni. Upplifun arkitektúrsins er áþreifanlegur og framkallast af rýminu, birtunni og

efniskenndinni. Þar sem þú snertir hann og finnur fyrir honum. Þetta er sjaldgæft í dag.

Arkitektúr getur breytt líðan þinni eins og tónlist gerir til að mynda. Hann getur hleypt

þér inn í annan heim. Þess vegna talar Steven um Daeyang sem litla útópíu þar sem

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

49 Höfundur óþekktur, „About Steven Holl Architects: Design Excellence and Green Innovation“, Steven
Holl Architects, sótt 8. desember 2014, http://www.stevenholl.com/studio.php?type=about.
50 Höfundur óþekktur, „Daeyang Gallery and House / Steven Holl Architects“ gefið út 15. maí 2012,
ArchDaily, sótt 8. desember 2014, http://www.archdaily.com/?p=234478.

	

	

	

	

	

	

23	

staðurinn verður heimur út af fyrir sig.51 En afhverju þessi bygging?

 Að mati höfundar þá er skýr tenging byggingar við nærliggjandi umhverfi

mikilvægur þáttur upplifunarinnar. Hvernig mannslíkaminn ferðast um rýmið með tilliti

til tíma er stórkostlegt. Þar spilar náttúran einnig stórt hlutverk vegna birtunnar sem

skapar mismunandi upplifanir, mismunandi rýma á mismunandi tímum. Stiginn niður að

galleríinu vekur forvitni upplifandans og tælir hann niður að hjarta byggingarinnar,

gallerísins og gerir upplifun sjóndeildarhringsins ríkari. Byggingin myndar áberandi

andstæður; er frekar aflokuð utanfrá séð en bjóðandi hið innra. Það er að segja hún hvetur

upplifandann til þess að ferðast um og upplifa bygginguna. Skálarnir beina sjónum

mannsins að umhverfinu og nærliggjandi vatnsgarði meðan að galleríið býr yfir mikilli

aflokun og beinir sjónum að sjálfum upplifandanum. Byggingin býr yfir vönduðu

efnisvali sem hvetur til snertinga og upplifunar smáatriða sem hafa áhrif á hljómburð o.fl.

Steven er meðvitaður um alla þessa þætti byggingarinnar. Það er greinilegt þegar að

skissur og vinnuteikningar frumhönnunar eru skoðaðar.

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

51 Karissa Rosenfield, „Video: A Conversation with Steven Holl inside the Daeyang Gallery & House“,
gefið út 10 júlí 2012, ArchDaily, sótt 8. desember 2014, http://www.archdaily.com/?p=253378.

	

	

	

	

	

	

24	

Niðurstöður
	

Höfundur er þeirrar skoðunnar að fyrirbærafræðin hvetji til meðvitaðrar hönnunar á

grundvelli eigin forsenda og innlifaðrar upplifunar, í stað þess að eltast við ákveðnar

stefnur og stílbrögð.

 Á öðru ári hannaði höfundur fjölbýli við Meistaravelli, þar sem verkefnið varð

fyrir miklum innblæstri ákveðins stíls. Hann mótaði verkefnið. Nú fyrir skömmu hannaði

höfundur hinsvegar baðhús og gistiheimili út við Granda. Þar var innblástur lausnarinnar

miklu frekar af hinu huglæga þ.e. hvernig upplifun gestanna gæti verið áhrifameiri og

dramatískari ef svo má að orði komast.

 Við lestur og ótal greina, bóka, og fleira um fyrirbærafræði, hefur höfundur meðal

annars orðið mun meðvitaðari um mikilvægi andstæðna þessarar heildrænu upplifunar

sem fjallað hefur verið um. Andstæður þyngdar og léttleika, grófleika og fínleika, birtu

og myrkurs og svo framvegis eru hin skynrænu verkfæri fyrirbærafræðinnar. Vel

heppnaður arkitektúr getur því verið ómeðvitaður fyrir þann sem upplifir, vegna þess hve

vel andstæður hans tala saman. Valdi andstæðurnar óþægindum, verða þær

upplifandanum jafnvel truflandi. 	

 Höfundur er sannfærður um að því lengra sem farið er með upplifun eigin

hönnunar og því persóulegri sem hún er, því áhrifaríkari og heilsteyptari verður

hönnunin. Um leið og þú gefur eftir og lætur aðra óþarfa og ópersónulega þætti hafa

áhrif, verður hönnunin inninhaldsrýrari. Það getur verið þreytandi í nútíma arkitektúr,

hvað hönnuðurinn fær lítið um endanlegan frágang að segja til dæmis efnisval, ýmis

smáatriði o.fl. Arkitektinn virðist oft vera ráðinn sem tímabundinn starfskraftur

byggingaferlis, þegar hann er og ætti að vera raunveruleg uppistaða alls í verkefninu.

 Fyrir höfundi er það áhrifamáttur, dulvitund, svokallaður sveigjanleiki sem gerir

byggingu „góða“. Áhrifamáttur er að mestu leyti huglægur og persónubundinn en gæti

jafnframt talist sem galli vegna þess hve orðbundin upplifunin er. Af því að fræðin eru

ekki tæmandi er tilhneigingin leitin að algildu svari. Það gefur fyrirbærafræðinni meira

vægi og skapar ákveðið svigrúm til hönnunar. Umfjöllun fyrirbærafræðinnar ætti því að

vera einskonar leiðarvísir, lykill, arkitekta við hönnun bygginga.

 Það er því augljóst að ef hönnuðir eru meðvitaðari um samspil líkama og rýmis

við upplifun hönnunarinnar setur það verkefnið í stærra samhengi. Hönnuðurinn setur sig

	

	

	

	

	

	

25	

betur inn í ferlið að upplifa eða umgangast viðkomandi byggingu. Samhengi rýmanna

verður skýrara þar sem hreyfing og efnisval byggingarinnar verður mun meðvitaðra.

Umhverfið verður virkari þáttakandi við lausn verkefnisins.

 Hraði nútímans er hamlandi þáttur í þróun og þroska arkitektúrs í dag. Þolinmæði

nútíma mannsins er takmörkuð. Bæði hönnunar-og byggingarferlið þarf að gerast sem

fyrst og allar ákvarðanatökur fá minni tíma til íhugunar. Minni tími er gefinn til

upplifunar. Hraðinn stýrir arkitektúrnum frekar en að arkitektúrinn stýri hraðanum. Þessi

hraði hefur haft neikvæð áhrif á þróun arkitektúrs og leitt til einskonar

skyndibitavæðingar arkitektúrsins hin seinni ár. Hin djúpa og innlifaða upplifun hefur að

einhverju leiti vikið fyrir sjónrænum skyndimyndum. Með markvissari kennslu og

umfjöllun um fyrirbærafræði í námi og starfi hönnunar og-arkitektúrs, gætu opnast ýmsar

flóðgáttir fyrir nemendur og arkitekta svo lengi sem þeir eru opnir fyrir fræðunum. Leitin

að persónubundinni upplifun, væri ef til vill heiti áfangans.	

 Augljóst er að fleiri skynfæri en sjónin gegna veigamiklu hlutverki við upplifun

hins byggða umhverfis. Arkitektar mættu vera meðvitaðri um mikilvægis allra þátta

skynjunnar í hönnun sinni. Sérstaklega nú þegar tíminn er skilgreindur sem peningar af

fjármálaöflum þjóðfélagsins og því sjaldan „gefinn“ tími til innlifunar við hönnun

mannvirkja dagsins í dag. Flest bendir þó til þess að auðvelt sé að framfylgja

hugmyndafræðinni þó hafa beri í huga að hún er ekki tæmandi svar eða óskrifuð regla

heldur leiðarvísir eða innblástur.	

	

	

	

	

	

	

26	

Heimildaskrá

Prentaðar heimildir

Berteloot, Mathieu, „Form/Formless“, Building Atmosphere, 2013, bls. 83-92.

Böhme, Gernot, „Encounting Atmospheres“, Building Atmosphere, 2013, bls. 93-99.

Frampton, Kenneth, Studies in Tectonic Culture: The Poetics of Construction in Nineteenth and
 Twentieth Century Architecture, 2. útgáfa, The MIT Press, Bandaríkin, 1996.

Hjörleifur Stefánsson, Andi Reykjavíkur, JPV útgáfa, Reykjavík, 2008.

Holl, Steven; Juhani Pallasmaa og Alberto Pérez-Gómez, Questions of Perception:
 Phenomenology of Architecture. Willam Stout Publishers, San Fransisco, 2006.

Otero-Pailos, Jorge, Architecture's Historical Turn: Phenomenology and the Rise of the
 Postmodern, University of Minnesota Press, Minneapolis, 2010.

Pallasmaa, Juhani, The Thinking Hand, John Wiley & Sons Ltd., Bretland, 2009.

Zahavi, Dan, Fyrirbærafræði, Háskólaútgáfan, Reykjavík, 2008.

Zumthor, Peter, Atmosphere, Birkhauser, Berlín, 2006.

Zumthor, Peter, Thinking Architecture, 2. útgáfa, Birkhauser, Berlín, 2006.

Vefheimildir

Höfundur óþekktur, „Daeyang Gallery and House / Steven Holl Architects“ gefið út 15. maí
 2012, ArchDaily, sótt 8. desember 2014, http://www.archdaily.com/?p=234478.

Höfundur óþekktur, „About Steven Holl Architects: Design Excellence and Green Innovation“,
 Steven Holl Architects, sótt 8. desember 2014,
 http://www.stevenholl.com/studio.php?type=about.	

Pallasmaa, Juhani, „How do we grasp space and place?“, Youtube.com, fyrirlestur haldinn þann
 19. október 2011 við Columbia University, gefið út 17. janúar 2012, sótt 10. desember
 2014, https://www.youtube.com/watch?v=MFwrmIljdqo

Rosenfield, Karissa, „Video: A Conversation with Steven Holl inside the Daeyang Gallery &
 House“, gefið út 10 júlí 2012, ArchDaily, sótt 8. desember 2014,
 http://www.archdaily.com/?p=253378.

