

PETERSEN

ET MAGASIN OM TEGL OG ANSVARLIG ARKITEKTUR

Muren omkring den lukkede have er opført med brug af rundede specialsten i to forskellige radier. Den indmurede sideniche tilbyder forbipasserende mulighed for et lille hvil og er et yndet sted at tage ophold.

En solid hoveddør i fyrretræ giver adgang til villaen. Kolumbastene med brevsprække og familiens navn præget ind i leret er specialfremstillede.

Hovedparten af villaen er dækket af lysegrå Kolumbasten, mens de dele, der møder den historiske kajmur, er udført i tre specialfremstillede Kolumba i nuancer, der matcher det oprindelige murværk. Et lodret mønster af tilfældige åbninger trækker lys ind i det gennemgående trapperum midt i villaen.

Liv langs kanalen

SPEJLET I KANALENS STRØMMENDE VAND REJSER VILLAEN I DEN HISTORISKE DEL AF 'S-HERTOGENBOSCH SIG OVER DEN GAMLE KANALMUR. GRØNNE TRÆKRONER OMSLUTTER VILLAEN OG SKABER ET VEKSELSPIEL AF SKYGGEVIRKNINGER HEN OVER FACADERNES ROLIGE, GRÅ MURVÆRK.

Af Martin Søberg, ph.d., arkitekturhistoriker

*»Hvis man vælger det forkerte murværk, kan man aldrig gøre det om. Så det var afgørende at finde det helt rigtige.«
Arkitekt Thomas Kemme*

Den nye bolig er del af et større byudviklingsområde på 5 hektar, det såkaldte Gasthuiskwartier, centralt i den gamle kanalby i det sydlige Holland. Området husede i århundreder hospitalet Groot-ziekengasthuis, som dannede sin egen by i byen, adskilt fra centrum af kanalsystemet De Binnendieze. Adgang til hospitalet fandt sted via Gasthuis-broen og netop til højre for denne bro ligger den nye villa. Området har et gademønster, der mimer middelalderbyens, med skiftende retninger og kig, der giver en stærkt varieret oplevelse af byrummet. Villaen spiller en helt afgørende rolle i byplanen, idet den er placeret for enden af en gade som et point-de-vue, og følger man gaden og passerer højre eller venstre om villaen, kan

man enten via Gasthuis-broen eller en nyanlagt bro krydse over til bymidten.

Mod gaden står villaen i tre etager med et lavt saddeltag. På den midterste del af grunden strækker villaen sig helt ud til kanalmu- ren, mens der på grundens sydøstlige hjørne er overladt plads til en muromkranset terrasse. Den vestlige tredjedel af grunden er udlagt som en lille lukket have – en hortus conclusus. Nederste etage rum- mer køkken-alrum og stue, der via store glasskydedøre kan sættes i direkte forbindelse med terrassen og haven, så overgangen mellem inde og ude fremtræder flydende. De overliggende to etager indeholder villaens mere private afsnit med soveværelser, gæste-

Villaen ligger centralt placeret i den historiske del af 's-Hertogenbosch. Ikke langt derfra strækker Sint-Janskathedraal, Hollands største katedral, sine gotiske spir og piller højt op over den øvrige bebyggelse.

Det lave saddeltag er dækket af Coversten i samme farve som facadernes Kolumbasten. Kronerne på den lukkede have skyrækker-træer smyer sig tæt op ad huset.

Stammerne af de bevarede træer rejser sig bag havemuren. Murstenenes fine relief accentuerer de striber af lys, der falder ned mellem grenene.

Havemuren afsluttes af et standerskifte, der fortsætter som et bånd et stykke videre hen over villaens facade. Øverst danner tilskårne Coversten et rytmisk forløb, en nutidig fortolkning af historiske kamtakker.

Situationsplan

Villaen ligger omkranset af træer i den ellers tæt bebyggede historiske del af 's-Hertogenbosch. Tagrenden er nedfældet i tagets Coverbeklædning og er nærmest usynlig.

»'s-Hertogenbosch er en af de mest velbevarede byer i Holland, og bygningen skulle derfor være noget ganske særligt, også for at opnå myndighedernes godkendelse af projektet. Derfor har vi brugt K51, med direkte inspiration fra Kolumba Museum i Köln.«
Arkitekt Thomas Kemme

En stor åbning ned mod kanalen binder visuelt kanalen sammen med både villaens indre og den lukkede have, der kun adskilles af store glaspartier.

værelser og opholdsrum. Mod syd har disse etager balkoner og lodrette solskodder, der hver især kan åbnes vinkelret på facaden og dermed gør den foranderlig, fra lukket til åben og i et antal af positioner derimellem.

Fra alrummet er der desuden via en trappe adgang ned til et åbent, udgravet kælderrum, rest af et tidligere bageri på grunden, hvor et stort vindue skaber visuel forbindelse mellem kanalen og såvel alrummet som haven. I modsætning til mange andre hollandske byer, hvor kanalerne løber foran husene, strømmer De Binnendieze bagom i 's-Hertogenbosch og er derfor kun synlig i glimt. Husene rejser sig i ubrudt forlængelse af kajkanten. Netop på samme vis synes den nye villa at vokse ud af kajmuren.

Villaen er opført i lysegrå Kolumbasten, hvorved den står frem blandt bybilledets hovedsageligt røde murværk, samtidig med at der skabes forbindelse til byens stærke murstenstradition. Det lave saddeltag er dækket af Coversten i samme farve, som blev specialfremstillede, som facaderne, hvilket gør bygningen til en sluttet helhed. Arkitekt Thomas Kemme fortæller: »Hvis man vælger det forkerte murværk, kan man

aldrig gøre det om. Så det var afgørende at finde det helt rigtige. Og fordi der er tale om en central grund i en historisk by – 's-Hertogenbosch er en af de mest velbevarede byer i Holland – skulle bygningen være noget ganske særligt, også for at opnå myndighedernes godkendelse af projektet. Derfor har vi brugt Kolumbastenen, med direkte inspiration i Kolumba Museum i Köln, samme sten og samme type murværk.«

Den lange, smalle sten er sat i en bred 18 mm fuge i en nuance, der matcher stenens lysegrå toner. »Jeg forestillede mig at bruge samme murværk som fra Kolumba Museet,« forklarer Thomas Kemme, »og foreslog familien, der har fået opført villaen, at tage dertil for at se det. De var med det samme overbevist om, at det var det helt rigtige valg. Stenen var perfekt.« Murværket mod kanalen er også udført i Kolumbasten, men for at smelte sammen med den historiske kanalmur optræder stenen her i tre specialfremstillede farvenuancer.

Mod kanalen kantes den lukkede have af en ældre mur i røde tegl, der er forbundet med hospitalets endnu bevarede, monumentale hovedport opført i midten af 1700-tallet. Mod gadesiden kranses haven i et blødt bueslag af en mur

i de lysegrå Kolumbasten. Muren afsluttes af et standerskifte af mursten og en inddækning af tilskårne Coversten, der er lagt med oversiden nedad, så der dannes subtile kamtakker. I haven står nogle eksisterende, høje skyrækker-træer, hvis mørke stammer danner kontrast til de lyse sten, og som rækker grenene ud over murværket. Lyset filtreres af løvværket og spejlinger fra kanalens vand flimrer op ad facaden. Her mærker man nutidens øjeblikke flette sig sammen med historiens mange lag.

Privatbolig, 's-Hertogenbosch, Holland

Bygherre: Privat
Arkitekt: Thomas Kemme Architecten
Entreprenør: Van den Heuvel Bouwbedrijf
Ingeniør: Goudstikker de Vries
Opført: 2021
Sten: K51, K51 i to radier, Cover F349,
Kolumba F456, F457 og F458
Foto: Stijn Poelstra

Kanalsystemet De Binnendieze skærer sig gennem byen, og husene rejser sig i direkte forlængelse af kanalens murværk. Villæen tilslutter sig samme princip, mens de lodrette, bevægelige solskodder tilføjer et foranderligt element.

Fra den gamle Gasthuis-bro oplever man, hvordan nyt og historisk murværk lægger sig lag på lag i en urban collage. Havens træer rækker deres grene op over murværket i grøn kontrast.

Mod gaden smelter tag og facade sammen til en helhed. Herfra fremstår villæen kompakt og homogen.

De lysegrå Kolumbasten strækker sig over såvel facaden som havemuren. Overgangen mellem bygning og mur er markeret af et standerskifte, hvis lange bånd understreger de horisontale Kolumbasten.

Stueplan

Snit

Indlevelse

Fem teglprojekter i Aarhus

Af Ida Præstegaard, arkitekt

I Danmarks næststørste by, Aarhus, finder man en arkitektonisk rigdom repræsenteret i bygninger, som opsøges af turister, er elsket af aarhusianere og giver byen karakter. Eksempelvis Aarhus Domkirke opført i 1200-tallet; Psykiatrisk Hospital fra 1849, tegnet af Gottlieb Bingesbøll; Aarhus Toldkammer fra 1897, tegnet af Hack Kampmann og Aarhus Universitet, tegnet af Kay Fisker, P. Stegmann og C.F. Møller, hvis første bygning kunne indvies i 1933.

Alle bygningerne har til fælles at være opført i mursten og på forbilledlig vis have modstået tidens tand. Hvad deres levealder på mellem cirka 80 og 90 år vidner om.

Petersen Tegl har gennem årene leveret sten til mange projekter i Aarhus. På de følgende sider præsenterer vi fem vidt forskellige bygninger, kendetegnet ved, at arkitekterne har haft særligt fokus på – og er lykkedes med – at vælge sten til facaderne, som medvirker til husenes harmoniske indpasning i omgivelserne.

Fra toppen af kunstmuseet ARoS ser man murstenschuse, så langt øjet rækker – herunder det tidligere Erhvervsarkivet fra 1902, tegnet af Hack Kampmann, det tidligere Ny Jydske Kjøbstads-Creditforening fra 1898 og Retten i Aarhus fra 1906. Blandt de nyere bygninger Musikhuset Aarhus fra 1982, tegnet af Kjær & Richter.

Udflytning har aldrig været et tema for den 200 år gamle skole, som i stedet gennem årene har skaffet sig flere kvadratmeter blandt andet ved at bygge moderat i vejret. Den seneste udvidelse, en overetage beklædt med Cover, glider så diskret ind i omgivelserne, at de færreste bemærkede, at den var blevet bygget.

Adgang til den nye overetage sker i skolegården via et trappetårn beklædt med fibercemetplader og trælistor i samme mørkegrå nuance som Coverbeklædningen.

I nord- og sydfacaden i den nye overetage er der isat store vinduer, der kan blændes med screens i samme farve som Coverstenene. Øst- og vestgavlen er udført som rene flader i Cover.

Elise Smiths Skole i Ny Munkegade

EN AF DANMARKS ÆLDSTE PRIVATSKOLER UDVIDER NÆNSOMT OG AD HOC SKOLENS EKISTERENDE BYGNINGER. SENEST ER EN STOR FÆLLESSAL BYGGET OVEN PÅ ET HUS FRA 50'ERNE.

Placeringen tæt på kulturlivet midt i Øgadekvarteret i Aarhus midtby er en central del af Elise Smiths Skoles DNA. Privatskolen er omgivet af museer, teatre og andre kulturinstitutioner, som aktivt anvendes i undervisningen. Skolen, der blev grundlagt i 1824 og har 540 elever fra 0. til 9. klasse, samarbejder derudover tæt med byens uddannelsesinstitutioner i nærområdet. Det har derfor altid været en præmis at blive på adressen i Ny Munkegade og tilpasse den eksisterende bygningsmasse til tidens vekslende krav. Tegnestuen Nodo Arkitekter har gennem årene løst en række til- og ombygningsopgaver for skolen, og for få år siden blev de bedt om at udforme en ny, stor fællessal med plads til 150 elever.

Elise Smiths Skoles bygninger ligger grupperet omkring en skolegård med den nord-sydgående hovedbygning fra 1888 i røde mursten som skolens ældste og mest markante hus. Andre bygninger rundt om skolegården, der benyttes af de ældste klasser, er opført mellem 1950 og 1990'erne. Den nye sal på 165 m² skulle bygges oven på en toetagesbygning fra 1953, der er højere end traditionelt, idet den oprindeligt rummede gymnastiksale på begge etager. Bygningens ene langfacade ligger ud mod Thunøgade, mens den anden

danner bagvæg i en mindre skolegård for de yngste elever. Husets udtryk er enkelt, og i den røde, glatte mur er de bærende søjler i facaderne markeret som små for sætninger i murfladen.

»Ikke mindst i en opgave som denne var det vigtigt at tale ind i konteksten,« fortæller Louise Balle Rosbjerg og Tinne Søndergaard, henholdsvis partner og sagsarkitekt i Nodo Arkitekter. »Overbygningen skulle være uanmassende og underspillet, men moderne. Petersen Tegls skærmetegl var på bordet fra begyndelsen som det materiale, der ville passe på stedet og samtidig nyfortolke traditionelle tegl. At anvende Cover i stedet for mursten får bygningen til at syne lavere, fordi murfladen brydes. Kunsten var at vælge den rigtige tone i teglet, og vi hældede hurtigt til C56, hvis nuancer veksler mellem grafitgrå over mørkebrun til lilla. Nogle af nuancerne genfindes i de røde, murede facader, men overordnet fremstår teglen mørk. Kontrasten til de røde mursten understreger oplevelsen af, at den nye overbygning kunne være et tag.«

At den håndlavede Petersen Cover er relativt dyr var ikke et tema til diskussion. »Stenen var en lille udgift sammenholdt med den krævede, bærende kon-

Aarhus Universitet, tegnet af Kay Fisker, P. Stegmann og C.F. Møller, er opført som selvstændige gulstensbygninger fordelt over en campus. Den første bygning blev indviet i 1933 og rummede Kemisk-Fysiske Institut.

Aarhus Domkirke blev påbegyndt i 1190, er opført i røde munkesten og er blandt de ældste teglstensbyggerier i Jylland. Med sin 93 meter lange bygningskrop og sit 92 meter høje tårn er den desuden Danmarks længste og højeste kirkebygning.

Med Psykiatrisk Hospital i Risskov fra 1849, tegnet af Gottlieb Bingesbøll, ønskede man at skabe venligere rammer for patienterne, end man hidtil havde kendt i Danmark. Bygningerne er opført i lyse, gule mursten med vandrette bånd i røde sten.

Aarhus Toldkammer, tegnet af Hack Kampmann og indviet i 1898, er med sit 14 meter høje midtertårn med pyramidetag og to sidetårne et historisk vartegn for byen. Bygningens facader er opført i røde mursten lagt i flere forskellige typer forbandt.

Snit

Farvespillet i C56 veksler mellem grafitgrå og meget mørk brun tilsat en anelse mørklilla toner. Den nedtonede, men store farverigdom betyder, at stenen harmonerer med mange farver murværk.

Situationsplan

Elise Smiths Skole, Aarhus

Bygherre: Elise Smiths Skole
 Arkitekt: Nodo Arkitekter
 Entreprenør: Brdr. Thybo
 Ingeniør: Aarhus Ingeniørerne
 Færdiggjort: 2020
 Sten: C56, 528 x 170 x 37 mm
 Fotos: Anders Sune Berg

struktion. Men i øvrigt er Elise Smiths Skole en spændende bygherre, der altid har haft sans for det langtidsholdbare,« fortæller arkitekterne. »De kan se kvaliteten i et materiale, der kan klare tidens tand, og som man har lyst til at se på også om 50 år.«

Sagsarkitekt Tinne Søndergaard og arkitekt og partner, Louise Balle Rosbjerg, Nodo Arkitekter.

Snit

Førstesalsplan

Stueplan

Der er adgang til det nye hus via en åben, brostensbelagt port.

Sankt Pauls Gade i bydelen Frederiksberg løber mellem Sankt Anna Gade og Marselisborg Allé.

Den nye bolig har træk fra engelsk cottagearkitektur, men i en moderne, enkel udgave. Familiens udeliv foregår på terrassen i gården og på trædækket på første sal.

Det nye hus følger i hovedtræk konturerne af den tidligere gamle fabrik på stedet.

To boliger i Sankt Pauls Gade

ARKITEKTEN VALGTE EN STEN SKABT AF BÅDE RØD- OG BLÅLER TIL SIT HUS I EN BAGGÅRD I AARHUS MIDTBY. DE BRÆNDTE STEN VEKSLER DERFOR I RØDE, GULE OG ROSÉFARVEDE NUANCER, SOM GENFINDES I DE ØVRIGE HUSE I GÅRDEN.

Det lyder som en utopi at tegne og bygge sit eget hus midt i en baggård i en storby. Men det er ikke desto mindre, hvad arkitekt Kim Risager har gjort i den aarhusianske bydel Frederiksberg, opkaldt efter Frederik den VI.

For 35 år siden boede Kim Risager midt i Aarhus med sin kone. De fik børn og flyttede til et Friis & Moltke-hus i Brabrand, men ville gerne tilbage til byen, da børnene var blevet store. En ven havde arbejdet med en baggårdsgrund i Sankt Pauls Gade 4f, men opgivet, og Risager tog over.

En gammel, forladt fabrik på grunden blev revet ned, men definerede footprint og højdegrænse for det nye hus. Ligeledes blev der stillet høje krav til lys- og skyggeforhold for byggeriet: »Begrænsninger er ofte et godt udgangspunkt, og det nye hus følger i hovedtræk konturerne af fabrikken,« fortæller Kim Risager. Huset ligger i skel på to sider og meget tæt på skel på en tredje, så lysindtag var en udfordring. »Der

måtte ikke være kig fra det nye hus ind til naboernes haver, så hvor det var muligt, har jeg arbejdet med lysindfald gennem tag og udformet flere små indskæringer i etagedækket for at få dagslys ned.

Fleere arkitekter i omgangskredsen havde forventet et modernistisk, abstrakt formsprog tone frem, men det lå langt fra Risagers intention. »I dette klassiske og intime bymiljø fra omkring århundredeskiftet var det oplagt at tappe ind i den funktionelle tradition, hvor Kai Fisker er meget inspirerende.« Det nye hus er i sin enkelthed udført med en stueetage under et støbt dæk. Ovenpå er der placeret tre længer, grupperet i hestesko omkring en terrasse. Længerne har relativt stejlt vinklede sadeldage, som er åbne til kip. Husets i alt 265 m² er fordelt på to boliger til henholdsvis ægteparret og deres datter.

»Huset skulle naturligvis beklædes med mursten i lighed med alle de omgivende huse. Og det skulle være en sten fra Petersen, hvis tegl har stoflighed og fanger lyset på en særlig måde. Engang var det alminde-

Matriklen indgår i en stor grøn gård, omkranset af Marselisborg Allé, Brammersgade, M.P. Bruunsgade og Sankt Pauls Gade. Samtlige gader er karakteriseret af treetages huse med facader i forskellige farver mursten. I skala og materialer følger det nye hus sig dermed smukt ind i helheden.

Farverne i den vandstrøgne D20 genfindes i alle de omgivende bygningers facader.

lig praksis, at ensfarvede sten blev anvendt i husenes facader mod gaden. I baggårdene, hvor der var værksteder og måske dyrehold, brugte man de tiloversblevne sten, oftest i forskellige farver. Petersen Tegl har netop en sten, D20, der fremstilles af overgangsler indeholdende både blå- og rødder. Nuancerne i stenen genfindes i alle de huse, der vender ud til gården, så den var oplagt. De mangefarvede sten kaldte på et vildt forbandt, og jeg valgte en fuger, som skaber minimal farvemæssig kontrast til stenene.»

Husets interiør matcher dets eksteriør i gennemført enkelthed, godt håndværk og en lille palette af naturlige materialer i høj kvalitet. Eg er den eneste træsort og anvendt til gulve, døre, paneler, køkken og den centralt placerede trappe. Vægge og lofter er hvidmalede, og i badeværelser er der lagt en grå betonflise.

Da Sankt Pauls Gade 4f stod færdigt i 2022, høstede huset ros fra alle naboerne. Byggeperioden var dog en stressfaktor for alle. »Folks soveværelser vender typisk væk fra gaderne og ind mod gården. Så når håndværkernes ghettoer gik i gang kl. 6 om morgenen, var vi noget upopulære...«

To boliger i Sankt Pauls Gade 4f, Aarhus

Bygherre: Kim Risager
 Arkitekt: Kim Risager
 Ingeniør: Niras, LB Consult
 Landskabsarkitekt: Helena Høgenhav
 Opført: 2019
 Sten: D20 DNF
 Fotos: Anders Sune Berg

Arkitekt Kim Risager

Bebyggelsen er opført af samme bygherre som ét projekt bestående af et forhus og et baghus. Begge opført med teglfacader, men med hver sit udtryk og stentype.

En åben port i forhuset leder ind til baghuset. I alt rummer de to bygninger 37 boliger.

AARHUS

Gadehuset og Gårdhuset på Østboulevarden

INDLEVELSE, NYTÆNKNING OG VIDEN OM BETYDNINGEN AF KVALITETSMATERIALER KARAKTERISERER TO UDLEJNINGSEJENDOMME I AARHUS MIDTBY. OG SÅ ER DER KOMMET NOGLE RIGTIG GODE BOLIGER UD AF PROJEKTET.

Facadeprincippet med påsatte karnapper fungerer særdeles godt også på husets hjørne, hvor karnapperne fletter ind i hinanden.

Husene på Østboulevarden i Aarhus midtby ligger alle særdeles attraktivt med udsigt over Nordre Kirkegård mod øst og ud over Aarhus midtby mod vest og med private, vestvendte haver bag ejendommene. Omtrent midt på boulevarden fik Loop Architects for nogle år siden opgaven at tegne et klassisk infill-hus suppleret med et hus i gården, i alt indrettet med 37 boliger i mange forskellige størrelser til udlejning.

»Vi tror på en ny æstetik, der står på skuldrene af noget, der har været. Vi tror på omtanke og genbrug,« skriver arkitekterne på deres hjemmeside. De følsomt og innovativt indpassede bygninger i holdbare materialer på Østboulevarden demonstrerer i 1:1 tankegangen.

»Gadehuset skulle forholde sig til sine nabohuse fra henholdsvis 2006 og 1918, og vores løsning i forhuset blev derfor en facade med klassiske træk, der samtidig signalerer at være sin egen,« siger Morten Nymann, arkitekt og partner i Loop Architects. »Karnapper er en stor kvalitet i en bolig, og vi arbejdede med forskellige udgaver. Rektangulære former blev for tunge udtryksmæssigt, men ved at gøre dem asymmetrisk trekantede blev de lette, omend halveret. Karnapperne er placeret lodret over hinanden, men er ikke sammenhængende, og glasset i trekantene er limet sammen uden sprosser i vinklen. Begge dele bevirker lethed, og giver et fantastisk kig ud over havnen.«

Gadehusets øverste etage mimer nabohuset fra 1918, der er udført med mansardtag beklædt med skifer og med flere kviste. Øverste etage i huset nyfortolker mansardtaget med sine store kviste, der skyder op i plan med facaden, men afsluttes i niveauet lige under bygningens kip. Resultatet er en levende tagform og endnu et greb, der med rødder i en velkendt tradition bringer nutidighed, lethed og elegance til huset.

Kolumba K43 blev valgt til facaden ud fra flere bevæggrunde: Stenens varme, rødlige nuancer genfindes i det gyldne, anodiserede aluminium anvendt i karnapper, tag og i vinduespartier. Samtidig danner stenens håndlavede struktur smuk kontrast til det glatte metal. Der er valgt et løberforbandt med en mørk fuger for at fremhæve den mørke, murede flade.

En åben port leder gennem Gadehuset, og man møder Gårdhuset efter at have passeret en beplantet have. Gårdhuset var underlagt en lokalplan, der tilsagde, at huset, for at holde den nødvendige afstand til nabohusene, skulle trappes ind mod toppen.

»Vores løsning blev at opføre et rektangulært hus, hvor påsatte karnapper i forskellig dybde løste udfordringen med den varierede afstand, vi skulle holde til naboerne,« fortæller Nymann.

Udover at imødekomme projektets iboende krav bidrager det enkle hovedgreb også på anden vis positivt. Karnapperne, der skyder sig ind og ud, giver huset et dynamisk og levende udtryk, der vel at mærke ikke blot er en æstetisk kvalitet. De rum, der opstår mellem karnapperne, er udnyttet til indeliggende, lægivende altaner. Samtlige boliger har som minimum en karnap, en altan og derudover franske altaner og store vinduespartier, der sørger for optimalt gode lysindfald og udkig. På husets tag er der indrettet en stor, fælles terrasse med en formidabel udsigt over byens tage.

Også Gårdhuset er opført med facader i røde tegl, men for at differentiere det i forhold til Gadehuset valgte man her den hårdtbrændte D48, hvis nuancer i lighed med K43 harmonerer med det gyldne, anodiserede aluminium, som i dette hus beklæder stueetagen. Her er der anvendt en lys fugefarve, som tydeliggør forbandtet og skaber tegning i de murede flader.

»Samtlige materialer i de to udlejningsejendomme, der modtog Aarhus Kommunes Arkitekturpris i 2020, er valgt ud fra klare hensyn. Materialerne skulle være naturlige, smukke og skulle ældes med ynde. Omkostningsniveauet er i den højere ende uden at være ekstravagant. Men vores bygherre har erfaring med, at det kan betale sig. Folk vil gerne betale lidt mere for skønhed og god kvalitet.«

To boligbebyggelser med 11 og 26 lejligheder, Østboulevarden, Aarhus

Bygherre: Høgh Invest

Arkitekt og landskabsarkitekt: Loop Architects

Entreprenør: Høgh Entreprise

Ingeniør: Tækker Rådgivende Ingeniører

Opført: 2020

Sten, Gadehus: K43, Gårdhus: D48 DNF

Fotos: Anders Sune Berg

foto, side 10, nederst: Helene Høyer Mikkelsen

Situationsplan, Gårdhus og Gadehus

Gadehusets skråstillede glaskarnapper skyder sig ud fra facaden og giver gode udkig fra boligerne. Husets mansardtag er ligesom vinduespartierne udført i gyldent, anodiseret aluminium.

Plan, Gårdhus

Plan, Gadehus

Snit, Gårdhus og Gadehus

Gårdhuset er udformet som et stort, rektangulært volumen, hvor påsatte karnapper i varierende dybder skaber husets levende udtryk. Til facaderne valgte man den klinkebrændte D48 med et farvespil i røde, blå, orange og brune nuancer. Løberforbandt 1, lagt med en lys fuge, giver en fin tegning i murværket.

Hjørnehuset og Terrassehuset i Øgadekvarteret

TO HUSE VÆVER SIG STILFÆRDIGT IND I OMRÅDETS STRUKTUR OG FULDENDER SAMTIDIG ET HJØRNE, DER FØR LÅ UBEBYGGET. ET SKÅR MELLEM DEM BRINGER SYD- OG VESTVENDT LYS IND TIL DE BAGVEDLIGGENDE HUSE.

For et par år siden fik Loop Architects muligheden for at udforme og afslutte et hjørne i det historisk spændende Øgadekvarter, der er opført fra slutningen af 1800-tallet frem til 1920'erne. Dengang lå kvarteret i udkanten af Aarhus, men som følge af et stigende indbyggertal og den hastige industrialisering blev kvarteret hurtigt udbygget med både boliger og virksomheder. Området rummer mange bevaringsværdige huse, og der er stor fokus på at nye huse indpasses med hensyntagen til kvarterets originale karakter.

»Opgaven indebar at tegne dels et byhus på hjørnet af Samsøgade og Grønnegade, dels et større beboelseshus på den naboliggende grund på Grønnegade. Derudover har vi tilføjet en ny, øverste etage på det næste hus i gaden. Alle til udlejning og fortrinsvis til studerende. Bygherren var den samme for alle tre projekter, hvilket gav en ideel mulighed for at varetage de tre projekter som en helhed, men på hver deres meget forskellige præmis. Det havde ikke mindst indflydelse på lysforholdene, som vi kunne optimere,« fortæller arkitekt og partner Morten Nymann.

Det nye byhus på hjørnegrunden, der var ubebygget, er opført i forlængelse af rækken af de små byhuse i Samsøgade, engang arbejderboliger, i dag eftertragtede og dyre. Det nye hus mimer naboerne arkitektonisk, blot opdateret udtryksmæssigt, og i både dimensioner, taghøjde og udformning følger det sig stilfærdigt ind i rækken. Matriklens hjørne er ikke retvinklet, men Aarhus Kommune tillod, at huset blev det. Førstesal rager derfor delvist ud over fortovet og over det skrå afskårne indgangsparti på hjørnet. På husets bagside er der indrettet en mindre, men særdeles anvendelig terrasse, og huset er forsynet med to altaner på de øvre etager og en fransk altan i den store kvist i taget.

De oprindelige huse i Samsøgade fremstår både pudse og i mur. Til det nye hjørnehus valgte Loop Architects og deres bygherre en Kolumba i mørkerøde nuancer, som passer ind og samtidig diskret tilføjer huset sin egen identitet. Altaner, tag, vinduesdetaljer og inddækninger er udført i anodiseret aluminium.

Nabohuset i Grønnegade indeholder ti mindre boliger og er på fire etager, hvor 2. og 3. sal aftrapper nedad mod Samsøgade. Aftrapningerne gør bygningen venlig og imødekommende og bevirker, at der skygges minimalt for det foranliggende byhus og de bagvedliggende, eksisterende byhuse. Terrasserne er udnyttet til store og populære fælles og private uderum. Til Terrassehuset valgte arkitekterne den hårdtbrændte D48. Facaderne er i lighed med Hjørnehuset udført med partier med mønstermurværk.

Det tredje projekt i helheden, tresserbygningen i gule maskinsten i Grønnegade 82, har fået tilføjet otte nye tagboliger, der løftes op som færdige moduler og gentager udtrykket i facaden under – uden brug af nye mursten. Detaljer er i anodiseret aluminium for at skabe sammenhæng mellem de tre vidt forskellige huse.

Det lille byudviklingsprojekt i Øgadekvarteret demonstrerer betydningen af at lytte. De to nye huse underordner sig volumenmæssigt deres naboer, de forsøger ikke arkitektonisk at overdøve dem, og materialemæssigt taler de samme sprog. Resultatet er nye bebyggelser, der med gehør væver sig ind i byens eksisterende struktur, og som byder på nye og attraktive steder at bo.

Situationsplan

Det lille hjørnehus afslutter henholdsvis Grønnegade og Samsøgade. I højde, dimensioner og materialer følger det sig stilfærdigt ind i rækken af huse i Samsøgade, opført som arbejderboliger i 1920'erne.

For at give Hjørnehuset og Terrassehuset hver sin identitet, er de opmuret i forskellige sten. Henholdsvis den mørkerøde Kolumbasten F6 og den rødbrune, klinkebrændte D48.

Morten Nymann, arkitekt og partner i Loop Architects.

Snit, Hjørnehuset og Terrassehuset

Plan, 1. sal

Terrassehuset i Grønnegade er på fire etager, hvor 2. og 3. sal aftrappes nedad mod Samsøgade. Dermed kastes der minimal skygge på hjørnehuset og de naboliggende huse.

Der er adgang til Hjørnehuset under den udkragede overetage. Den relativt homogent mørkerøde Kolumbasten er lagt i et løberforbandt med en lysegrå fuger, som skaber kontrast til stenen.

Bag Terrassehuset er der anlagt en grøn gårdhave, der sammen med husets tagterrasser giver beboerne gode muligheder for udeliv.

To boligbebyggelser i Øgadekvarteret, Aarhus

Bygherre: Høgh Invest

Arkitekt: LOOP Architects

Entreprenør: Høgh Entreprise

Ingeniør: Caspersen Rådgivende Ingeniørfirma og LNI Rådgivende Ingeniørfirma

Hjørnehuset, Samsøgade/Grønnegade

Opført: 2020

Sten: F6

Terrassehuset, Grønnegade

Opført: 2018

Sten: D48 DNF

Fotos: Anders Sune Berg

Ved at forskyde det lange, smalle hus i længderetningen er det lykkedes at skabe udsigt til den fine, overforliggende Mølleparken fra alle husets lejligheder. Bygningens facader, hvoraf der reelt kun er to, er udformet som en komposition i mur, glas og teak.

Situationsplan

Tværsnit

Typisk etageplan

Jørn Lyager Poulsen, arkitekt og partner i Luplau og Poulsen.

AARHUS

Boligejendom i Christiansgade

I KRAFT AF SIT ENKLE FORMSPROG OG VEDLIGEHOLDELSSEFRI FACADER FREMSTÅR EN BOLIGBEBYGGELSE I AARHUS C LIGE SÅ SMUKT I DAG SOM VED OPFØRELSEN I 2013.

Det var en krævende opgave, som bygherre Niels Albertsen for år tilbage stillede arkitekterne Luplau og Poulsen. Opgavet lød på at indpasse et hus på en lang, smal grund i Christiansgade i Aarhus midtby med de fine, historiske naboer Frimurerlogen (1908) og Folkeoplysningens Hus (1900) samt Retsbygningen (1906) som genbo.

Ifølge programmet skulle huset, der udelukkende ville få to facader, rumme 24 boliger i varierende størrelse inkl. fire penthouselejligheder, og alle skulle ideelt set have udsigt til Mølleparken mod vest. Resultatet blev en bygning på 11 x 30 meter, smallest mod Christiansgade, hvis 20 meters taghøjde flugter med den hvidpudsede Frimurerloge. Ved at forskyde bygningskroppen i længderetningen lykkedes det at skabe terrasser og få vinduer med udsigt til Mølleparken også fra lejlighederne inde i gården. Huset er friholdt fra Frimurerlogen med en niche i hele husets højde, der gav mulighed for inde-liggende altaner på samtlige etager.

Husets udtryk er enkelt og moderne og tilpasser sig samtidig de omgivende huse. Rolige, murede flader veksler med vinduespartier med spinkelt dimensionerede aluminiums-sprosser kombineret med trælamel-elementer i teak, der tilfører lethed.

»Bygningen skal holde i mange år og skulle ikke følge de sidste modeluner,« siger arkitekt og partner Jørn Lyager Poulsen. »Derfor valgte vi også klassiske materialer, og bygningen er kun blevet smukkere, siden den stod færdig for mere end ti år siden. I forbindelse med tidligere projekter har vi besøgt teglværket i Broager sammen med bygherren, Niels Albertsen, og sammen med ham lavet egne stenblandinger til vores byggerier. Til Christiansgade valgte vi D91, der har rene, grå nuancer og et stort farvespil. Den er blød at se på, men giver samtidig struktur i et historisk område.«

Boligejendom med 24 lejligheder, Christiansgade 4, Aarhus

Bygherre: Pier 4, Niels Albertsen
 Arkitekt: Luplau og Poulsen Arkitekter
 Entreprenør: A. Enggard
 Ingeniør: Orbicon
 Opført: 2013
 Sten: D91DNF
 Fotos: Anders Sune Berg

Med sit enkle, neddæmpede udtryk tilpasser huset sig både den hvidkalkede bygning til venstre og det fint ornamenterede rødstenshus til højre, begge fra begyndelsen af 1900-tallet.

I den klassiske tradition

BYHUSET I SØNDERBORG ER TEKNISK SET HELT MODERNE, MEN SENDER I DET YDRE HILSNER TIL KØBSTADENS KLASSICISTISKE BYGNINGSARV OG TRADITION FOR SOLIDT MURSTENSBYGGERI. HER OMSAT I ELEGANTE, LYSEGULE FLENSBORGTEGL.

Af Martin Søberg, ph.d., arkitekturhistoriker

Hvor Perlegade, der siden middelalderen har været Sønderborgs vigtigste handelsgade, gennemskæres af Jernbanegade, lå der indtil 2020 et klassicistisk hus fra 1820'erne med fine pilastre og gesimser, endda med et sidehus i bindingsværk, der kunne dateres til slutningen af 1500-tallet. Ulykken ramte, de to huse udbrændte og stod ikke til at redde. På denne historiske grund, hvor arkæologiske udgravninger efterfølgende har fundet rester af bebyggelse helt tilbage fra 1300-tallet, står nu et moderne hus, som samtidig vedkender sig sin arv.

Huset fordeler sig med tre store fag langs Perlegade og seks langs Jernbanegade. Hjørnet er diagonalt afskåret, i lighed med to af de tre øvrige huse, der vender ud mod det, der også kaldes for Citykrydset. Mod karreens to naboer er bygningshøjden tilpasset eksisterende gesimshøjder, og antallet af etager veksler derfor mellem to, tre og fire. Stueetagen rummer butikker, resten af huset ti lejligheder, og som en sokkel afskæres stueetagen fra de øvrige etager af en kordongesims. Ovenover er fagene understreget af lisener, der rækker op mod den aftrappede hovedgesims, og mellem pilastrene samler klassicistiske vinduer sig i par.

Taget er dækket af naturskiffer, der også pakker sig om de kubisk udformede kviste, mens vinduer og balkoner er malet skiffergrå for at skabe farvemæssig sammenhæng. Huset er opført som et elementbyggeri med skalmur af lysegule mursten i Flensborgformat. Valget af Petersen Tegl var ganske naturligt, for teglværket ligger mindre end 10 km derfra. Stenene er muret i det såkaldte August Rasmussens forbandt, et særligt munkeforbandt, og de føjer blødhed og et let farvespil til facadens klare linjer.

Både i sine arkitektoniske former og gennem valget af mursten som et lokalt materiale er huset i Perlegade således dybt forankret i det særlige sted, det ligger placeret.

Byhus, beboelse og erhverv, Perlegade, Sønderborg

Bygherre: Thorsen Ejendomme

Arkitekt og konstruktionsingeniør: Oesten Ingeniører & Arkitekter

Opført: 2023

Sten: D71 FF

Foto: Anders Sune Berg

De helt lyse nuancer i D71 passer til de omgivende huse. Man valgte stenen i det smalle, elegante Flensborgformat, der måler 40 mm i højden. Tag og kviste er dækket af naturskiffer, mens vinduer og balkoner er malet skiffergrå for at skabe farvemæssig sammenhæng.

D71 er fremstillet af blåler, og den færdigbrændte sten har et vekslende farvespil i hvide og lysegule nuancer med strejf af sart grøn. Stenen opnår sin stærkt lysende overflade i kraft af tilsætning af hvid lerslam i formen.

Huset har en rolig og harmonisk facade, som på hver side nedtrappes med en lavere sektion for at møde nabobygningerne i samme højde.

Længdesnit

Plan, 3. sal

Officine i Napoli

FADD ARCHITECTS VALGTE VANDSTRØGNE MURSTEN TIL AT SKABE DEN ØNSKEDE ATMOSFÆRE, DA DE INDRETTEDE EN NY HIGH-END FORRETNING I ET AF BYENS ELEGANTE KVARTERER TÆT PÅ HAVNEPROMENADEN.

Af Ida Præstegaard, arkitekt

Butikken Officine ligger i Via Calabritto tæt på havnen og Castel dell'Ovo. Det gennemført symmetriske indgangsparti er malet i den samme blå farve, som er anvendt i interiøret.

Midt i den travle Via Calabritto i Napoli møder man i nr 4 et smalt et-etages, hvidmalet hus med en symmetrisk, midnatsblå facade med udstillingsvinduer på hver side af en glasdør med sprosser. Når man træder indenfor møder man et betagende enkelt og helstøbt interiør, hvor ganske få, naturlige materialer danner baggrund for udstillingen af kostbare sko.

Grundlagt i 2016 af arkitekterne Marco Acri, Antonio Di Foggia og Fabrizio Fasolino har den napolitanske tegnestue FADD specialiseret sig i interiørprojekter, især fordi nybyggeri er svært tilgængeligt for en ung tegnestue. Klienten bag skobutikken i Via Calabritto, der ejer en forretning mere i samme gade, henvendte sig til FADD på basis af tegnestuens portfolio og gode anmeldelser.

»Vi fik ikke et egentligt designmæssigt brief, men vores klient er passioneret omkring engelsk kultur og 'gentleman's style', og vi kunne sagtens se synergi og lighed med napolitansk kultur. Både London og Napoli er verdenskendte for elegant, skræddersyet beklædning. Skrædderier har ofte et industrielt præg. I vores indretning har vi derfor forsøgt at forene det elegante med det mere rå. Samtidig har vi i kraft af sammenstilling af materialer og ved hjælp af belysning skabt kontrast af lys og mørke, på italiensk chiaroscuro.«

Det lange, smalle butikslokale på 4,6 x 12 meter, der havde Gucci som forudgående lejer, rummer 160 m² fordelt på stue- og kældertage. Stueetagens loft er konstrueret som et stort tøndehvælv, som arkitekterne valgte at beklæde med den vandstrøgne, rustikke D46. »Mens mursten er et klassisk italiensk materiale, ses det næsten aldrig eksponeret i Syditalien. At lade stenen stå ren, især i et interiør, er en industriel tilgang, som også fremkalder det nordlige Europa for os.«

Ved at genåbne ovenlysvinduerne i tøndehvælvet sikrede FADD udsigt til genboen, et historisk palads i Via Calabritto, og ved at beklæde begge hvælvs tympana med glas, er der skabt en oplevelse af uendelighed. En klassisk og smukt snedkereret reol med skoudstilling løber hele vejen rundt i stueetagen og giver associationer til både et engelsk klubbibliotek og et traditionelt italiensk apotek. Reolen er malet i den samme midnatsblå som facaden og også trappen, der fører nedenunder. Væggene bag reolerne er beklædt med hvidmalede mursten og er indirekte oplyst af LED-spots.

Ved at anvende de samme materialer og arkitektoniske virkemidler, men med variationer, har FADD opnået en klart aflæselig helhed mellem de to etager. Nedenunder sættes den industrielle scene af loftets nye, tværgående hvælv. Her er væggene beklædt med D46 opmuret i et fliseforbandt, mens skoene er udstillet på enkle, væghængte stålreoler. Murstens rødbrune nuancer genfindes i snedkerpartierne i valnøddetræ, der beklæder begge endevægge fra gulv til loft. Andre specialdesignede elementer er den afrundede disk i børstet stål og de biblioteksstige-lignende spejle i stålrammer.

I Officine har FADD Architects iscenesat former, materialer, farver, strukturer og belysning til en velfungerende og harmonisk helhed i tråd med de fineste italienske traditioner. Huslejen er høj i Via Calabritto, så tiden var kostbar. Efter ønske fra bygherren lykkedes det derfor ovenikøbet at gennemføre ombygningen på kun fem måneder.

I stueetagen udformede FADD Architects loftet som et stort tøndehvælv beklædt med den vandstrøgne D46. Begge hvælvs tympana består af spejle, hvorved der skabes en oplevelse af uendelighed. De genåbnede ovenlys sikrer et fint dagslys i rummet.

Den vandstrøgne D46 er det gennemgående materiale. Stenens vekslende farvespil i røde, blå, orange og brune nuancer klæder interiørets øvrige farver, og dens ru overflade skaber kontrast til det glatte, hvide epoxy gulv og stålreolerne.

»I vores indretning har vi forsøgt at forene det elegante med det mere rå. Samtidig har vi i kraft af sammenstilling af materialer og ved hjælp af belysning skabt kontrast af lys og mørke, på italiensk chiaroscuro.«
Arkitekt Marco Acri

»Mens mursten er et klassisk italiensk materiale, ses det næsten aldrig eksponeret i Syditalien. At lade stenen stå ren, især i et interiør, er en industriel tilgang, som også fremkalder det nordlige Europa for os.«
Arkitekt Marco Acri

Fra venstre til højre arkitekter og partnere Fabrizio Fasolino, Antonio Di Foggia og Marco Acri.

De eksisterende hvælv i loftet i butikkens underetage blev malet hvide. Gulvet i harpiks er nyetableret.

Den oprindelige trappe i træ blev gjort mindre og malet i samme blå farve som reolerne.

Officine, skobutik, Napoli, Italien

Bygherre: Officine Napoli
Arkitekt: FADD Architects
Færdiggjort: 2023
Sten: D46 DNF
Fotos: Dario Borruto

Længdesnit

Plan, stueetage

Plan, underetage

Den nye beboelsesbygning fremstår stilfærdigt indsvøbt i nuancer af rødbrune tegl, lagt i et vildt løberforbandt med trykket fuger. Stueetagen anvendes til erhvervslejemål og er markeret af parvist fremtrukne skifter. Alle etager ovenover anvendes til boliger.

Fünfgiebelhaus

MED FEM ASYMMETRISKE GAVLE UDTRYKKER EN BOLIG-BEBYGGELSE I KIEL SIG SOM ET HUS FRA VORES TID. I SIT ØVRIGE FORMSPROG, MATERIALEVALG OG FARVER GLIDER BEBYGGELSEN UBESVÆRET IND I DEN NORDTYSKE BY.

Af Morten Birk Jørgensen, arkitekt MAA, lektor

Opmærksomheden på stedet, hvor bygninger placeres, tillægges stor vægt i synet på, hvordan arkitekturen skal fremtræde. Steder kan forstås i mange skalaer, lige fra de umiddelbare omgivelser med nabohusenes former, farver og materialer, til byen og dens særlige karakter og til regionale, nationale eller internationale sammenhænge, arkitekturen indskrives i eller binder an til.

Sådanne forskellige dimensioner af stedet har også spillet en fremtrædende rolle i udformningen af Fünfgiebelhaus i Kiel. Bygningen, der rummer erhvervslejemål i stueetagen og lejligheder i de fem etager ovenover, ligger på et hjørne fra Knoop Weg og strækker sig ned langs Waitzstrasse. Et fritliggende volumen i et område præget af bygninger fra såvel forrige århundredeskifte som efterkrigstiden.

Spændet i bygningernes ældre forhindrer dog ikke et udpræget fællesskab i materialer og typer: Kvarteret domineres altovervejende af bygninger med blankt murværk, der stilfærdigt passer sig ind langs vejene og strækker sig op i 5-6 etager. Således også Fünfgiebelhaus, der udfylder den hidtil ubebyggede hjørnegrund.

Flertallet af de senere bygninger har klassiske saddeltage, men på flere af områdets ældre huse ses karakteristiske gavlmotiver som et udpræget kendetegn for byggeskikken i nordtyske handelsbyer. Et sådant gavlmotiv karakteriserer ligeledes Fünfgiebelhaus og har givet bygningen sit navn: fem gavltrekanter, der danser frejdigt ned langs Waitzstrasse.

Bortset fra tagformen fremstår bygningen fredsommelig og konsekvent indsvøbt i nuancer af rødbrune tegl, lagt i et løberdomineret forbandt med trykket fuger. Stueetagen med sine erhvervslejemål markeres af parvist fremtrukne skifter, der giver bygningen et klassisk anstrøg med underfacade.

Murværket afsluttes mod den røde tagflade af en knap aluminiumsdækning af den inde-liggende tagrende. Små recesser i murværket til nedløbsrørene langs hovedfacaden mod Waitzstrasse understøtter udtrykket af fem separate gavlhuse og fremhæver bygningens hjørner.

Gavlmotivet er klassisk i Kiel og i øvrigt et generelt kendetegn for byggeskikken i nordtyske handelsbyer. I Fünfgiebelhaus ønskede arkitekten et moderne udtryk og udformede gavlene asymmetrisk. Altaner i den sydvest-vendte facade skaber åbninger i det ellers kompakte murværk.

**Fünfgiebelhaus,
boligbebyggelse, 125 lejligheder,
Kiel, Tyskland,**

Bygherre: NGE Norddeutsche

Grundstücksentwicklungsgesellschaft mbH

Arkitekt, konkurrence: Kaden + Lager

Arkitekt, udførelse: rimpf Architektur & Generalplanung

Entreprenør: Flere lokale håndværksfirmaer

Opført: 2023

Sten: D46-V DNF

Fotos: Daniel Sumesgutner

Side 19, 3 nederste fotos: Arne Biederbeck

Over stueetagens regulære dørpartier præsenterer hovedfacaden sig med karnapper, der fanger morgen- og aftenlyset ned langs facaden. Disse er alubeklædte og skiller sig materialemæssigt ud sammen med store udadgående vinduespartier med utraditionelle, indvendige værn, som derved fungerer som en slags franske altaner.

Det let skrånende vejforløb i Waitzstrasse giver anledning til et lille plateau med træbeplantede bede langs facaden. Niveauforskellen i husets nordøstlige hjørne nødvendiggør tre trin, som efter opdelingen ved første bed falder til to trin, der senere bliver til ét og til sidst sørger for niveaufri adgang til erhvervslejemålene.

På bygningens sydvendte side springer facaden ved hvert gavparti, der derved træder frem som fem sammenbyggede volumener. Denne facade vender ud mod en lukket vej, og har i stueetagen indgangspartier til boligerne og ovenfor store, åbne altaner uden på facaden.

Mens den nordlige facade møder den hastige by, knytter den sydvendte side af huset sig i højere grad til forholdet imellem boligerne og det nære byrum.

De to korte gavlmure skiller sig ud fra længdefacaderne med mindre, næsten kvadratiske vinduesåbninger. Derved etableres et fællesskab med brandmure i matrikelskel, der igen peger på integration med den historiske bydannelse.

Fünfgiebelhaus rummer 125 lejligheder, der spænder fra étværelses lejligheder på kun 21 kvadratmeter og op til fireværelses lejligheder på 89 kvadratmeter. Nogle lejligheder er almennyttige og rummer en blandet beboergruppe af singler, studerende, familier og bofællesskaber for funktionsnedsatte.

Det er i alle henseender en bebyggelse, der indskrives i den eksisterende by og gør sig umage med at bygge videre på den.

»Som led i vores research efter sten besøgte vi Petersen Tegl, hvor vi ret hurtigt besluttede os for D46. Vi ønskede dog stenen lidt lysere end standard, og teglværket tilbød derfor at sortere stenene og dermed reducere andelen af mørke sten. Resultatet blev specialblandingen D46-V.«
Arne Biederbeck, adm. dir. og partner, NGE

Dagslyset bliver trukket ind i de relativt dybe lejligheder gennem de alubeklædte karnapper og de store udadgående vinduespartier. Sidstnævnte har indvendige værn og fungerer som atypiske, franske altaner.

Med spring i facaden og parvist fremtrukne skifter i stueetagen differentieres bygningskroppen med murværket.

Specialtilvirkede udluftningsriste passer mht. farve og format diskret ind i murværkets forbandt.

Bygherren i Drøbak ønskede en vedligeholdelsesfri facade og valgte derfor at beklæde sit nye hus med tegl.

Både hvad angår bygningskrop, tagform og facadefarve glider den nye bolig lydfrit ind blandt byens andre huse.

Ved at bryde huset op i to volumener og beklæde dem med forskellige materialer virker det mindre, end det reelt er.

I stedet for at lade Coverstenene løbe ind på et metalprofil mødes stenene i smig over husets hjørner – som havde det været brædder.

Terrasser og små læpladser er placeret, hvor der var naturlige plateauer. Der er ikke skåret i fjeldet for at anlægge trapper, som i stedet løber op og ned over de eksisterende koter.

Snit

Drøbak byder på mange fine kig, når man færdes i det kuperede terræn mellem husene

Drøbak, som meget sigende betyder drøj bakke, ligger i Frogn kommune. Den lille by ligger på østsiden af Drøbaksundet, hvor den undersøiske Oslofjordtunnel forbinder Drøbak med vestsiden af fjorden.

Respektfuld indpasning

DEN HÅNDLAVEDE COVER BLEV UDVIKLET I SAMARBEJDE MED HOLLANDSKE MIN2 BOUW-KUNST I 2009 OG ER SIDEN DA BLEVET ANVENDT TIL BEKLÆDNING AF HUSE OVER HELE VERDEN. ET AF DE SENESTE OG NORDLIGSTE EKSEMPLER FINDER MAN I OLSO FJORD.

Af Ida Præstegaard, arkitekt

Cirka en halv time før man når Oslo med færge, passerer man den lille by Drøbak, der klatrer op ad fjeldets på fjordens østlige side. Indtil slut 1800-tallet var byen vinterhavn for Oslo, dengang Kristiania, som let frøs til i de kolde måneder. Dengang var den pittoreske by tilholdssted for mange skuespillere, malere og forfattere. Blandt dem den kendte skuespillerinde Johanne Dybwad, som omkring århundredeskiftet havde sommerresidens her med sin mand, forfatter og advokat Vilhelm Dybwad. Parret boede helt tæt ved fjorden på en lille, smal vej, der efter skuespillerindens død blev opkaldt efter hende.

Byens historie, dens fine arkitektur og områdets skønhed betyder forståeligt nok, at de lokale værner om stedet. Da Aleksander Stein besluttede at bygge en bolig til sig selv og sin familie på Johanne Dybwadsvei mødte han ikke begejstring. Den irregulære grund, som Stein havde erhvervet, skrånede ned til fjorden, og naboerne mente grundlæggende, at den slet ikke skulle bebygges. De mange indsigelser og høringer betød, at det i stedet for de forventede tre uger, tog tre år at få projektet godkendt. Til gengæld anerkendte alle, at huset, da det stod færdigt, er både smukt og arkitektonisk følsomt indpasset i byen.

Når man ankommer til grunden, der smalner væsentligt ind mod vejen, mødes man af en garage og dernæst af huset, udformet som to sammenbyggede længer, begge i to etager, men i forskellige størrelser, der griber ind i hinanden. »Med

sine 200 kvadratmeter er huset større end nabohusene, men ved at bryde det op i to volumener og beklæde dem med forskellige materialer, virker det mindre, end det er,« forklarer Line Stokholm fra Kile Stokholm Arkitekter, som Aleksander Stein bad om at løse opgaven, med sig selv som engageret medspiller.

»Langt de fleste huse i området er træbeklædte. For at følge det spor er den mindste længe blevet beklædt med cedertræ. Den største længe ønskede vores bygherre skulle være vedligeholdelsesfri, hvad træ jo ikke er,« siger Line Stokholm. »Den monterede Cover har en profil som klinkbygget træ og kræver ingen vedligeholdelse, og bygherren var straks med på forslaget. Vi valgte en helt lys Cover, der harmonerer med nabohusenes hvidmalede træfacader. Teglbeklædningen er også temperaturmæssigt en fordel om sommeren. En træfacade tager imod varme, og temperaturen i huset går derfor u hensigtsmæssigt hurtigere op og ned.«

»Det var vigtigt for både Aleksander Stein og os, at fjeldet forblev mest muligt intakt. Der er skåret ud til huset, og vi anvendte diamantwire, så vi opnåede helt rene snitflader, men det øvrige fjeld står uberørt. Terrasser og små læpladser er placeret, hvor der var naturlige plateauer, og trapper løber op og ned over de eksisterende koter.«

Det nye hus og garage er udført med saddeltag med en hældning på 28 grader, der er tæt på de omkringliggende huses hældninger, og det er beklædt med sort zink.

»Den monterede Cover har en profil som klinkbygget træ og kræver ingen vedligeholdelse. Vi valgte en helt lys version, der harmonerer med nabohusenes hvidmalede træfacader.«
Arkitekt Line Stokholm

»Vi ønskede et moderne udtryk, men familieskab med de naboliggende huse var også vigtigt. Med en tagbeklædning af Cover havde huset skilt sig for meget ud.«

Boligens layout er enkelt, funktionelt og veludtænkt til livet for to voksne og deres tre mindre børn. Man ankommer til boligens entre mod øst i niveau med terræn, men i kraft af fjeldets fald har begge etager fuld facade mod fjorden, som huset hæver sig over. Hovedhusets underste etage rummer tre soveværelser og badeværelser. Et gæsteværelse i den træbeklædte længe på samme niveau vil på længere sigt kunne fungere som teenageafdeling.

Den 85 m² store, spaciøse overetage er indrettet som ét stort rum indeholdende køkken og spiseplads i den ene ende og opholdsafdeling i den anden. Gennem næsten sprosseløse glaspartier fra gulv til loft mod tre verdenshjørner kan man her nyde boligens ypperlige placering i Drøbak – og den 180 graders udsigt over vandet.

Bolig i Drøbak, Norge

Bygherre: Aleksander Stein
Arkitekt: Kile Stokholm Arkitekter
Entreprenør: Drøbak Tømrerservice
Ingeniør: SH Projekt
Opført: 2020
Sten: C11, 528 x 170 x 37 mm
Fotos: Ruben Ratkusic

Plan, underetage

Plan, stueetage

Situationsplan

Ved ankomsten åbner det store himmelrum over Øresund sig over den lave villa og det intime gårdrum. Trapper og areal foran huset er belagt med granit, og skråningen ned mod huset er beplantet med strandvegetation.

De varierede nuancer i granitstenene går igen i Kolumbastenen, der besidder en række mørkegrå, næsten sorte nuancer med toner af blå og gul. Stenen kontrasteres af den udbredte brug af egetræ.

Tilbageholdt ekstravagance

EN PRIVATBOLIG VED ØRESUND UDMÆRKER SIG VED EN STRINGENT OG UNDERSPILET ELEGANCE, FLANKERET AF EN OVERFLOD AF RESSOURCER I MATERIALER OG DETALJERING. BÅDE FACADERNES HORISONTALE, GRÅLIGE MURSTEN OG VINDUESPARTIERNES LYSE EGETRÆ FALDER STILFÆRDIGT IND I STRANDLANDSKABET.

Af Morten Birk Jørgensen, arkitekt MAA, lektor

Ud til kysten lidt nord for Humlebæk ligger en rolig villavej med grunde, der skræner ned mod stranden og Øresund. På vandsiden er for nylig tilkommet en lavmælt havemur, beplantet i en reces og med porte og dør i egetræ samt en garage. Den nyopførte bolig træder end ikke frem for den forbigående på vejen, men dukker sig i terrænfaldet mod stranden.

På den anden side af havemuren åbnes for et kig hen over et fladt sedumtag mod Sundet og Hven og den svenske kyst. Boligens hovedgreb er enkelt: en étplansvilla med to længer og fladt tag, hvor længen mod vandet indeholder den primære beboelsesfunktion med køkken, opholdsstue, soveværelse og badeværelse. I nordlængen findes bryggers, gæsteværelse, arbejdsværelse og et badeværelse.

Materialeholdningen er tilsvarende afdæmpet. Hovedfokus er på den horisontale mursten med en grå grundtone og nuancer af blå og gul samt tilslag af lys ler og en ru, sandet overflade. Dertil en omfattende brug af egetræ til blandt andet rammer for husets mange, store glaspartier. Det er lyst og let, og det falder stilfærdigt til i det strandlandskab, der åbner sig imod sundet øst for huset. Hvor svært kan det være at lave arkitektur, kunne man fristes til at sige, men det vellykkede hovedgreb rummer en omhu, der yder den mondæne matrikel retfærdighed.

Vinkelhuset afgrænser et gårdrum mod skrænten. En lille, vindstille oase med aftensol, hvor enkelte åbninger i belægningen af store granitsten giver plads til nøje anlagte plantesætninger. Længerne har store glaspartier mod gården, mens faste jalousi-partier skærmer for indkig i bryggers og badeværelse. Fra gårdrummet ser man igennem opholdsrummet i østlængen gennem de vinduesklædte facader til Øresund. På varme dage kan dørpartier skydes fra, så der bliver direkte gennemgang til have, strand og badebro.

Hovedankomsten findes i en lille glasoverdækket mellembygning i sammenstødet imellem de to længer. Den flydende plan i længen mod vandet disciplineres af to store murede pejsekerner, der adskiller henholdsvis det generøse spisekøkken fra opholdsrummet og den private soveafdeling mod syd. Den enkle og let møblerede plan med store ovenlys giver oplevelsen af rumligt overskud overalt.

Hovedgrebet omhu udtrykker sig tydeligt i bygningens detaljering. De murede partier forankrer bygningen solidt i terrænet, mens murværkets horisontale karakter forstærkes af fyldte studsfiger. Granitstenene fra gårdrummet går igen i entréen og i vådrum inde i huset. Egetræet tager del i et lille tagudhæng mod gårdspladsen og bliver til vinduer og døre, til gulvbelægning indendørs og terrasse

mod vandet foruden diverse inddækninger. Og øverst sedumtaget, der får huset til at falde til i strandlandskabet.

Der er en pertentlighed i detaljerne både arkitektonisk og håndværksmæssigt. Karmer sidder direkte i åbninger med ganske små tolerancer. Særlige hængsler skjuler sig, når dørene holdes lukket, og badeværelsernes marmor er opmålt og monteret på stedet, direkte af medarbejdere fra stenbruddet i Italien. Dermed opnås en stringent elegance overalt i huset. Den beskedenhed, der karakteriserer volumen og materialer, flankeres af en overflod af ressourcer i detaljen.

Arven fra de internationalt berømmede, danske, modernistiske arkitekter fornægter sig ikke. Trods store forskelle binder østlængen an til Halldor Gunnløgsons eget hus på samme sjællandske østkyst. Gårdspladsen, der som type er velkendt fra folkelig dansk arkitektur, er her etableret med et vinkelhus og omsluttet af en havemur lig Jørn Utzons berømte gårdhavebebyggelser lidt længere nordpå. Alligevel indskrives huset sig tilbage-lænet i sin samtid. Det er udpræget luksuriøst, men lavmælt og mest af alt optaget af at ligge lige her for sig selv imellem fuglefløjt i gårdhaven og bølgeskulp fra stranden.

Privatbolig, Espergærde

Bygherre: Privat

Arkitekt: Jørgen Juul

Landskabsarkitekt: DesignHaver

Største fagentreprise: Tømrerfirmaet Thomas Storm

Ingeniør: Okholm Rådgivende Ingeniørfirma

Opført: 2020

Sten: K58

Fotos: Anders Sune Berg

Huset er tegnet af arkitekt MAA Jørgen Juul.

Situationsplan

Plan

Snit

Haveplanen differentierer overgangen fra strand til have og bolig. Fra stranden opleves villaens lavmælte karakter tydeligt i både volumen og farvesætning.

En stor egetræsterrasse mod Øresund indrammes af Kolumbastenen, der med fyldte studsfuger understreger villaens horisontalitet.

Kerner i blank mur omslutter to ildsteder, der inddeler boligens hovedfunktioner.

Facadernes blanke murværk fortsætter ind i entréen, der på én gang adskiller og samler bygningens to længer.

Glyptoteket blev opført af brygger og industrimagnat Carl Jacobsen og hans hustru Otilia Jacobsen som en offentlig ramme om deres kunstsamling. Arkitekt Vilhelm Dahlerup tegnede Glyptotekets første bygning, der stod færdig i 1897.

Vandstrøgne mursten på museum

Vinterhaven med de omtrent 18 meter høje palmer og den ikoniske glaskuppel er Glyptotekets midtpunkt og vartegn.

Mursten er som bekendt særdeles anvendelige også i interiører. Lige nu kan man se to sten fra Petersen Tegls sortiment på en stor særudstilling på Glyptoteket i København om den danske billedhugger Kai Nielsen. Udstillingen er skabt i samarbejde med Faaborg Museum på Fyn, som viser en paralleludstilling om kunstneren. Begge udstillinger er iscenesat af arkitekterne Mathias Mentze og Alexander Ottenstein, som har lagt vægt på at skabe en linje mellem de to udstillinger.

Faaborg Museum er fra 1910 og tegnet af arkitekten Carl Petersen, som lod sig inspirere af antikken, da han udformede museets gulve udført som kvadratiske, små klinker i mønstre og kontrasterende farver. Mentze Ottenstein tog udgangspunkt i disse gulvklinker, da de i et af Glyptotekets mindre rum skulle vise et udvalg af Kai Nielsens små skulpturer.

Arkitekterne udformede et bord, hvor skulpturerne er placeret. Arkitekterne ønskede et taktilt materiale som basis for figurerne, netop for at skabe sammenhæng med klinkegulvene i Faaborg Museum.

Valget faldt på de to vandstrøgne sten D46 og D31, der skiftevis placeret danner bordplade. Stenenes gyldne og brunrøde nuancer spiller harmonisk sammen i en let kontrast, og de står smukt til de dybrøde vægge. Teglets rustikke struktur skaber desuden en delikat kontrast til skulpturerens glatte overflader. Mursten er som bekendt en god byggekloks, som gjorde det enkelt at udføre bordet med podier i forskellige højder, så skulpturerne ses bedst muligt.

Den 6,3 m lange bordplade med de i alt 534 sten er båret af store, mørke sokler udført med profiler, der sender en hilsen til de sokler, Kai Nielsen selv tegnede til sine skulpturer.

Udstillingen 'Kai Nielsen – Født af hverdagen' kan ses på begge museer indtil 5. januar 2025.

Bordpladen udgøres af 534 sten og er båret af store, mørke sokler. Fra det lille udstillingsrum er der kik ned i Palmehaven.

Klinkebelægningen på Faaborg Museum veksler, ligesom teglbordet, i lyse og rødbrune nuancer.

Arkitekterne var inspireret af klinkegulvet på Faaborg Museum, som viser en paralleludstilling om Kai Nielsen, da de skulle vælge materiale til bordet i Glyptoteket.

Tekst: Ida Præstegaard
Fotos: Anders Sune Berg

PETERSEN

KONSULENTER-PETERSEN TEGL

DANMARK ØST
ARNE GOTFREDSEN
T: +45 2967 7030
E: AGO@PETERSEN-TEGL.DK

DANMARK VEST OG FYN
TORBEN SCHMIDT
T: +45 2028 4355
E: TSC@PETERSEN-TEGL.DK

EXPORT MANAGER
STIG H. SØRENSEN
T: +45 4014 1236
E: SHS@PETERSEN-TEGL.DK

NORGE
MUR DIREKTE AS
SIMEN BØE
T: +47 2339 2010
E: POST@MURDIREKTE.NO

SVERIGE
TEGELMASTER AB
CATHARINA HOLMSTRÖM
T: +46 40 542 200
E: INFO@TEGELMASTER.SE

TYSKLAND SLESVIG-HOLSTEN, HAMBORG
JUTTA ENGLER
T: +49 171 756 19 43
E: ENGLER@PETERSEN-TEGL.DK

TYSKLAND ØST, BERLIN, NIEDERSACHSEN, BREMEN
ERIC SCHMIDT-BANDUR
T: +49 174 3800 667
E: ESB@PETERSEN-TEGL.DK

TYSKLAND SYD/NRW SCHWEIZ TYSKTALLENDE DEL ØSTRIG
BACKSTEIN-KONTOR GMBH
T: +49 221 888785-0
F: +49 221 888785-10
E: INFO@BACKSTEIN-KONTOR.DE

BENELUX
PETERSEN BENELUX
BELGIEN, LUXEMBOURG
BJÖRN LUCASSEN
T: +31 (0) 625292168
E: BLU@PETERSEN-TEGL.DK

HOLLAND
LINEKE LUCASSEN
T: +31 (0) 622529266
E: LLU@PETERSEN-TEGL.DK

TOM LUCASSEN
T: +31 (0) 646236445
E: TLU@PETERSEN-TEGL.DK

LARS HOGEBOOM
T: +31 (0) 625391583
E: LHO@PETERSEN-TEGL.DK

STORBRIANNIEN
STIG H. SØRENSEN
T: +45 4014 1236
E: SHS@PETERSEN-TEGL.DK

EUROPEAN BUILDING MATERIALS LTD
T: +44 (0) 203 805 0920
E: ENQUIRIES@EBMSUPPLIES.COM

POLEN
CENTRUM KLINKIERU SCHÜTZ
T: +48 58 56 37 201
E: BIURO@CENTRUM-KLINKIERU.PL

ØSTEUROPA (EKSKL. POLEN), ITALIEN
INGRID KATHRIN GROKE
T: +45 2047 9540
E: IKG@PETERSEN-TEGL.DK

UKRAINE
INGRID KATHRIN GROKE
T: +45 2047 9540
E: IKG@PETERSEN-TEGL.DK

VISTARK KLINKER
T: +380 44 221 47 37
E: VISTARK.KLINKER@GMAIL.COM

AUSTRALIEN OG NEW ZEALAND
ROBERTSON'S BUILDING PRODUCTS PTY LTD
T: +61 3 8199-9599
E: PETER@ROBERTSONS.CO

INDIEN OG MELLEMLØSTEN
ATLAS DEVELOPMENTS INDIA
T: +31 642 552 517
E: ISHANVIR@ATLASDEVELOPMENTS.NL

SYDAMERIKA
INGRID KATHRIN GROKE
T: +45 2047 9540
E: IKG@PETERSEN-TEGL.DK

TEKNIK OG OVERLIGGERE
STEEN SPANG HANSEN
T: +45 2142 7962
E: SSH@PETERSEN-TEGL.DK

UDGIVER

PETERSEN TEGL A/S
NYBØLNORVEJ 14
DK-6310 BROAGER
T: +45 7444 1236
E: INFO@PETERSEN-TEGL.DK
WWW.PETERSEN-TEGL.DK

REDAKTION
IDA PRÆSTEGAARD, CAND.ARCH.
E: IPR@PETERSEN-TEGL.DK

ANNETTE PETERSEN, CAND.ARCH.
E: AP@PETERSEN-TEGL.DK

LAYOUT
ZANGENBERG DESIGN

TRYK
STRANDBYGAARD

REPRO
EHRHORN HUMMERSTON

OPLAG
115.865

