
Tekst og rum på Nørreport
- en analyse af Nørreports kommende byrum gennem tekst

Jacob Stubbe Østergaard

Titel: Tekst og rum på Nørreport

Undertitel: - en analyse af Nørreports kommende byrum gennem
tekst

Engelsk titel: The text(ure) of the new Nørreport

Engelsk undertitel: - text, city space and a new metropolis at
Nørreport

Forfatter: Jacob Stubbe Østergaard

Vejleder: Martin Zerlang

Fag: Moderne Kultur og Kulturformidling

Institut: Institut for Kunst og Kulturvidenskab (IKK)

Uddannelsessted: Københavns Universitet

August, 2012

2

Indholdsfortegnelse:

1. Indledning 5
1.1 Introduktion 5
1.2 Problemformulering 7
1.3 Teori og metode 8
1.4 Struktur 8
1.5 Afgrænsninger 9

2. Tekst og rum 10
2.1 Ord og bygninger 10
2.2 Ord og billeder 13

3. Projektets tekster 17
3.1 Præsentation af tekstmaterialet 17
3.2 Konkrete ligheder i teksterne 21

4. Teoretisk grundlag 26
4.1 Henri Lefebvre 26
4.2 Jane Jacobs 29
4.3 Jan Gehl 32
4.4 Michel de Certeau 36

5. Analyse 40
5.1 Metropol for mennesker 40
5.2 Konkurrenceoplæg 46
5.3 Forslagstekst 53

6. Diskussion ' 60

7. Konklusion 71

Litteraturliste: 75

Bilag 1: Metropol for mennesker

Bilag 2: Print af projektmappe for det vindende forslag

Bilag 3: Program for projektkonkurrencen for Ny Nørreport

3

Resumé:
This paper is a research into the new planned city space at Nørreport, Copenhagen, through the

medium of text. As such, it both analyzes the imagined space and probes the relationship between text

and architectural space and the possibilities and limitations inherent in such an (unusual) approach to

architectural space. Nørreport has the largest number of passers-by per day of any place in Denmark,

which makes the success of its transformation extremely important for the planning authorities.

Through analysis of the texts present within and around the project, and application of the urban

theories of Michel de Certeau, Jane Jacobs, Henri Lefebvre and Jan Gehl, I reveal the interests at stake,

the underlying conflicts, sets of values and trains of thought of the planning authorities as well as the

architects. I argue that Nørreport is a complex space because it needs to function in a multitude of

important contexts (as smoothly flowing central city space for pedestrians, as terminal for public

transport, as a manifestation of Copenhagen as a metropolis, as a commercial city space...) and because

of its extremely heterogenic and fast-changing population. Nørreport is made out to be a representation

of Copenhagen more than it is a space with its own unique identity. The 'all-of-Copenhagen' context is

privileged on the new Nørreport, both in terms of the place being utilized for branding purposes, and in

terms of the 'flow of transport' aspect of the place, which is of relevance to the entire city, being

prioritized. I argue that such non-local priorities undermine the possibility of making the space

'formable' to its users and of achieving a rich city life. However, this is a natural consequence of

Nørreport's functions and of its composition of population. I proceed to discuss, using new research

about airport design, the design issues concerning mobility spaces such as Nørreport. I proceed to

reveal how Nørreport and the texts surrounding it are the battlefield of differing stances and differing

expressions on what constitutes a 'metropolis', of how to tackle the challenge of flow versus the much

sought after city life, and of the related problem of the efficiency of complete planning versus the

vivacity of user-shaped spaces, and to discuss all of these issues through the aforementioned urban

thinkers.

4

1. Indledning

1.1. Introduktion

'Byliv' er på alles læber. Hvad det betyder, ved dog ingen. Er det de enkelte menneskers liv, i

byen? Er det den samlede mængde aktivitet et givet sted i byen? Er det en bestemt form for liv, som er

byagtigt? Er det byens egen levende udvikling? Siden Jan Gehl udgav Livet mellem husene, har bylivet

ført en turbulent tilværelse i København. I 2006 blev 'Bylivsgruppen' oprettet for at skabe liv i Ørestad.

Omtrent samme tid antog gratisavisen Urban sloganet "Mere liv til byen". I 2009 udgav Københavns

Kommune en 16-siders plan for byliv frem mod 2015, hvori ordet byliv indgik 58 gange, og i 2011 gik

det så galt: vi fik "bylivskvalme"1 i skikkelse af en paneldebat arrangeret af konsulentfirmaet

Hausenberg. Jeg sidder altså her i år 2012 i en tid, hvor bylivseufori er blevet vendt til bylivskvalme,

måske også bylivsopkast, og vi nu måske kan træde ind i en periode, hvor bylivet bliver behandlet med

både respekt og sund skepsis og refleksion.

Da bylivskvalmen indtraf, gik kritikken på, at byliv kun handlede om mængden af aktivitet og

ikke tog højde for "borgernes oplevelse af byen"2, at byliv blev fremført som et slags vidundermiddel,

der skulle løse alle problemer på én gang, samt at det oftest i virkeligheden var et middel til økonomisk

vækst, som ignorerede og endda beskadigede lokale særpræg.3 Med disse bylivets begrænsninger og

problemer for øje, vil jeg gerne slå fast: dette speciale handler ikke om byliv. Det handler om byen

København, som løbende bliver formet ud fra mange forskellige interesser, principper og hensyn,

hvoraf hensynet til 'byliv' er ét.

Lige nu er København i forandring på flere steder, men den største og vigtigste forandring

foregår på Nørreport. Københavns Kommune, staten, DSB og BaneDanmark gik i 2009 sammen om en

arkitektkonkurrence for et nyt Nørreport, hvis vindende forslag blev stillet af Public Arkitekter, COBE,

Grontmij | Carl Bro og Bartenbach LichtLabor. Byggeriet er undervejs. Formålet med denne opgave er

at undersøge det forestillede rum, Ny Nørreport, og dets rolle i fremtidens København. Jeg vil anskue

det forestillede rum gennem de tekster, der findes i forbindelse med projektet, og som beskriver

rummet og de forandringer, der vil blive foretaget af det.. Denne tilgang nødvendiggør naturligvis

grundige overvejelser om teksternes forhold til det arkitektoniske rum: Hvad er forholdet mellem det

forestillede rum og dets tekster? Hvordan kan tekst påvirke et byrum? Hvordan forholder de forskellige

1 Sven Johannesen: "Byliv er blevet et buzzword", Dagbladet Information 16. december 2011,
http://www.information.dk/288083
2 Stig L. Andersson, citeret i Sven Johannesen: "Byliv er blevet et buzzword", Dagbladet Information 16. december 2011,
http://www.information.dk/288083
3 ibid

5

tekster om et rum sig til hinanden? Disse overvejelser vil jeg foretage i del 2 - "Rum og tekst".

Nørreport er så vigtigt, fordi det på mange måder er et unikt rum. Det er Københavns og

Danmarks eneste rigtig urbane sted. I sit essay "Hyldest til Nørreport" sammenligner Søren Ulrik

Thomsen det med Times Square i New York og Tottenham Court Road i London. Hvis København skal

gå fremtiden i møde som en international storby, er det her, det skal foregå. Dernæst har Nørreport den

største, mest brogede og mangfoldige befolkning i hele København og Danmark. Derfor ligger der et

kæmpe demokratisk potentiale i rummet - det bliver opfattet som et nøglerum i forhold til både social

bæredygtighed og integration af Københavns forskellige bydele gennem forbedret flow i den offentlige

transport.

Derfor er det så vigtigt at forstå, hvad der virkelig foregår bag væggene på byggepladsen. Når

det gælder at finde og analysere planerne, perspektiverne og konflikterne om det nye Nørreport, kan

tekst mere end tegninger eller modeller. Derfor er min indgangsvinkel den tekstlige.

I skrivende stund er Nørreport et kaos. Nogle mener, at den har været det i årevis, men lige nu

er det uomtvisteligt. Forvirrede fodgængere og cyklister forsøger at finde vej mellem afspærringerne og

lange strimler af både turister, rejsende og lokale presses sammen i de for små passager mellem

væggene til byggepladserne. På en af disse vægge hænger et 17 meter langt digt, der handler om

Nørreport. Det hedder "Kys", af Morten Søndergaard. Det giver en ny betydning til åbningssætningen:

'byliv er på alles læber', og bringer samtidig en lang række af de interessante problemstillinger

vedrørende byrummet Nørreport frem til lyset:

"Der arbejdes dag og nat

i kyssenes laboratorier

til lyden af ordet kys

på alle sprog, på alle spor"

lyder det i digtet. Dette betoner Nørreports mangfoldighed, både i befolkningssammensætning ("alle

sprog") og i funktioner ("alle spor"). Nørreport har en meget stor, heterogen og hurtigt skiftende

befolkning. Samtidig er den både busstation, togstation, fodgængervej, plads, bilvej, butiksgade og

arbejdsplads. Hvordan spiller Nørreports kompleksitet som rum ind i udformningen af det Ny

Nørreport, og i, hvordan det kommende rum bliver?

"Kys bliver tilbage

6

når togene er kørt

men de kan

til hver en tid hentes

ud af luften

og presses

mod de læber

som venter."

Der svæver kys rundt på Nørreports perroner, og de kan hentes ud af luften, siger Morten

Søndergaard. Dermed giver han stedet noget af den mytologi, der ellers kan mangle på steder, der, som

stationer, er ensrettende og helt klart definerede. Hvor skriver subjektet sig ind i rummet, når alt er

tilrettelagt på forhånd? Dette er kernen i Michel de Certeaus begreb croyabilité, som jeg vil komme ind

på. Efterlader det nye Nørreport plads til mytologi og til brugernes med-udformning af rummet - eller

skal Søndergaards digt alene forsøge at indstifte dette?

Enhver kan hente andre folks kys ud af luften og presse dem mod hinandens læber. Søndergaard

skriver et samvær ind mellem Nørreports brugere, som ikke findes i forvejen. Findes der et "de

rejsendes fællesskab", eller er byrummet Nørreport atomiseret i millioner af individer og grupper uden

forbindelse til hinanden? Og hvilken indvirkning har disse forhold på det kommende byrum?

At Søndergaards digt i det hele taget optager den 17 meter lange væg ind til byggepladsen på

Nørreport, underbygger det fundament, som dette speciale bygger på: at tekst indvirker på vores

indstilling til et rum og dermed bliver en del af det.

1.2 Problemformulering

Jeg vil i dette speciale undersøge, hvordan det forestillede byrum Ny Nørreport artikuleres i de

relevante tekster om projektet. Jeg vil undersøge, hvad teksterne afslører om det kommende byrum på

Nørreport. Hvad afslører den sproglige fremstilling af det nye Nørreport om, hvilke idéer og

forestillinger der ligger bag dets udformning, og hvilke konfliktpunkter åbner teksterne op? Hvordan

afspejles eventuelle modsætninger i opfattelsen af det ideélle byrum? Ud fra analysen vil jeg diskutere,

hvilke problemer, det nye byrum kommer til at møde, og hvilke potentialer, der kan- og ikke kan indfris

på det Ny Nørreport.

Mit speciale indeholder således både analyse af rummet gennem tekst, analyse af tekstens

7

forhold til rummet (Hvordan virker en tekst på et rum? Hvilke følger har den måde, man beskriver et

rum?), og undersøgelse af de forskellige teksters indbyrdes forhold til hinanden og indflydelse på

hinanden.

1.3 Teori og metode
For at forstå og videreudvikle de bagvedliggende idéer, relationer og konflikter, jeg gennem

analysen læser frem af teksterne, og med henblik på at kunne belyse emnet yderligere gennem

diskussionen, vil jeg både i analysen og diskussionen, foruden tekstanalyse applicere byteori. Jeg

fokuserer på den byteori, der beskæftiger sig med forholdet mellem et byrum og de handlinger, der

foretages i det, både den ene og den anden vej. Dette er et meget vigtigt forhold i et tætbefolket rum

som Nørreport. At rum former handlinger og handlinger former rum ligger for øvrigt til grund for

Københavns Kommunes byplanlægning, hvilket man kan se i Metropol for mennesker.

Jeg bruger Jane Jacobs' teorier om city diversity fordi mangfoldighed og vækst er i fokus i

tekstmaterialet. Jeg bruger Michel de Certeau, fordi forholdet mellem planlæggerne og 'gadeplanen' er

en af de mest centrale problematikker i Ny Nørreport. Henri Lefebvre er nyttig for forståelse af den

politiske proces omkring byplanlægning og Jan Gehl belyser bylivet og den konkrete aktivitet, der kan

forestilles i det kommende rum. Jeg vil komme dybere ind på mit valg af teori i teoriafsnittet.

1.4 Struktur

Specialet består af syv dele, hvoraf denne indledning er den første. Anden del: "Tekst og rum"

er en undersøgelse af forholdet mellem tekst og rum, som er nødvendig for min senere analyse af rum

ud fra tekst. Tredje del: "Projektets tekster" er en præsentation af de tekster, der findes omkring Ny

Nørreport, samt en kortlægning af deres indbyrdes forhold og deres konkrete indflydelse på hinanden.

Fjerde del: "Teoretisk grundlag" gennemgår det teoretiske fundament for min analyse. Femte del:

"Analyse" er en analyse af de tre vigtigste af projektets tekster ud fra, hvad de afslører om det

kommende rum og hvordan. Sjette del: "Diskussion" tager nogle af de vigtigste emner op fra analysen

og inddrager de fire teoretikere for at kaste mere lys over, hvad der er på spil i teksterne og i det

kommende byrum. Syvende del, "Konklusion" sammenfatter og opsummerer resultaterne af analysen

og diskussionen, samt af undersøgelsen i anden og tredje del af forholdet mellem tekst og rum og de

forskellige tekster imellem.

8

1.5 Afgrænsninger
Jeg vælger at begrænse min analyse til tre tekster, fordi ingen af de andre tekster kommer i

nærheden af hverken at have samme indholdsmæssige dybde eller samme betydning for

anlægsprojektet som de tre. Hvorfor det forholder sig således, vil jeg komme ind på i tredje del:

"Projektets tekster", og i indledning til femte del: "Analyse". To af de tre tekster er hhv. 59 og 74 sider

lange, hvilket har nødvendiggjort prioriteringer inden for tekstens rammer. Mit interessepunkt er

Nørreport som byrum, dvs. som dets brugere vil opleve det på gadeplan, og jeg har derfor valgt at gå let

hen over de dele af teksterne, der handler om tekniske detaljer i byggeriet, om stationsdriften under

jorden, om idéer til miljømæssig bæredygtighed (for så vidt disse idéer ikke har indflydelse på

byrummets udformning på gadeplan eller på tekstens indstilling til brugerne) og om anlægsøkonomi.

Alle de tekster, jeg beskæftiger mig med, er præsenteret i sammenhæng med visuelt materiale,

men jeg behandler kun selve teksten. Derfor behandler jeg i afsnittet 'Ord og billeder' forholdet mellem

tekst og billedmateriale inden for arkitektur, med henblik på at etablere det felt, den arkitektoniske

tekst, som altid er akkompagneret af visuelt materiale, besidder for sig selv.

9

2. Tekst og rum
For at kunne drage konklusioner om byens rum ud fra den måde, dette rum bliver omtalt, må jeg

først gøre mig visse overvejelser. Kan det i det hele taget retfærdiggøres at tale om rum ud fra tekst?

Burde jeg ikke fokusere udelukkende på selve rummet? Og hvis det giver mening at bruge tekst som

indgangsvinkel til byens rum, hvordan kan man så vide, hvor man skal tage fat? I sidste ende er det jo

ikke teksten, det kommer an på, men rummet. Det er vigtigt for dette projekt at argumentere for det

første for, at arkitekturens tekster har en betydning for arkitekturens endelige effekt på byrummet, og

dernæst at argumentere for, hvilken betydning den har. Det vigtigste forhold her er at forstå, at rummet,

når vi taler om byliv, ikke er relevant i sig selv. Det bliver kun relevant idet vi bruger det og oplever

det. Og når vi oplever et rum, bringer vi vores egne forudsætninger med ind i det. I bogen Words and

Buildings: A Vocabulary of Modern Architecture(2000), sporer den britiske arkitekturhistorieforsker,

Adrian Forty dette forhold til det kantianske æstetikbegreb. Forty forsøger at etablere sprogets rolle i

moderne arkitektur. Jeg vil i det følgende bruge Fortys bog til at danne baggrund for at finde ud af,

hvad jeg kan- og ikke kan bruge tekstanalyse til i forbindelse med byrum.

2.1 Ord og bygninger
Forty forklarer, at der traditionelt har været flere gode grunde for arkitekter til at marginalisere

sprogets rolle i arkitekturen. For det første har man haft et andet 2-dimensionelt

kommunikationsredskab ved hånden, nemlig tegningen. Tegningen har ifølge Forty været foretrukket

blandt arkitekter fordi den er et særligt arkitekthåndværk, mens sproget er allemandseje. Men sproget er

alligevel kommet til at spille en vigtig rolle for arkitekter. Det kan man konstatere ved at se på ethvert

konkurrenceforslag eller aflægge et besøg på en arkitektskoles bibliotek. Sproget er en fast del af den

arkitektoniske fremstilling, sammen med bygninger og tegninger. Forty sammenligner sprogets

position i forhold til arkitekturen med sprogets position i forhold til moden, som Roland Barthes

beskriver den i The Fashion System4. Arkitekturen placerer, ligesom moden, en stor mængde tekst

imellem objektet og brugeren. Ligesom moden er arkitekturen et tredelt system af objekter, billeder og

tekst. Barthes spørger: "Why does fashion utter clothing so abundantly? Why does it interpose,

between the object and its user, such a luxury of words (not to mention images), such a network of

meaning?"5 Svaret skal søges andetsteds end i det umiddelbare behov for en måde at repræsentere det

fysiske objekt i en håndgribelig og reproducerbar form.

4 Roland Barthes: The Fashion System (originaltitel: Systéme de la Mode), Jonathan Cape Ltd., London 1985
5 -''-, s. xi

10

Indtil det 20. århundrede er sproglige beskrivelser af arkitektur, ifølge Forty, i det store hele og

med enkelte undtagelser blevet set som fattige repræsentationer af "virkeligheden" - dvs. arkitekturens

fysiske objekter. I løbet af en gradvis proces kommer denne opfattelse til at vige pladsen for en

anderledes respekt for sproget som værende sin egen virkelighed, med unikke kvaliteter, forskellige fra,

men ligebyrdige med, den sanselige virkeligheds kvaliteter. Men selv med denne erkendelse lader

sproget sig marginalisere i arkitekturfaget. Under modernismen gælder i arkitekturen nemlig den

samme tendens, som i alle andre kunstarter - at hver kunstart skal frembringe noget, der er enestående

for lige præcis sit eget medium og ikke kan kommunikeres gennem andre medier. Denne tendens, som

medfører en generel mistænksomhed over for sproget både hos arkitekter og alle andre kunstnere

(undtagen forfattere), kommer ifølge Forty fra Kants æstetikbegreb, og det er også hos Kant, at Forty

finder kimet til den vigtige rolle, sproget alligevel kommer til at spille på trods af denne

mistænksomhed.

Kant bringer subjektet på banen i sin definition af æstetik. Æstetik er det, der udgør en reference til

subjektet og ikke objektet.6 Denne definition førte til idéen om mødet med kunstværket. At se

partikulært, udelukkende registrere hvad øjet ser, uden ved tanken at kategorisere det sete ud fra

forhåndsviden. Denne idé om æstetik medfører idéen om, at enhver kunstart kun kan forlade sig på sit

eget medium. Hvis et kunstværks fulde dybde og indhold, eller "sjæl" kunne uddrages med en sproglig

beskrivelse, ville kunstværket i sig selv være overflødigt. Men Kant konstaterede også, at det, øjet ser,

frembringer et virvar af delrepræsentationer, og at det sete suppleres, - infiltreres - i tanken af

umiddelbart nonverbale, præeksisterende tankestrukturer7.

Erkendelsen af kunstværket som partikulært overflødiggjorde både sprogets brug til at beskrive

det konkrete objekt (fordi noget i kunstværket ligger uden for sprogets rækkevidde og sproget derfor i

bedste fald kan give en ukomplet beskrivelse), og til at fremdrage en bagvedliggende 'betydning' ved

kunstværket , for som Forty citerer Barthes: "the critic cannot claim to 'translate' the work, and

particularly not to make it clearer, for nothing is clearer than the work"8

Forty bruger den modernistiske arkitekturkritiker, Colin Rowe til at eksemplificere den rolle,

sproget i stedet blev tildelt i den modernistiske arkitektur. Rowe beskæftiger sig med spændingen

mellem, hvad sanserne opfatter, og hvad intellektet ved. Han er ude på at etablere forbindelsen mellem

det konkrete rum og de bagvedliggende, usynlige ordener. Han skriver ikke om det, der ses, men om

6 Dette og det følgende: Adrian Forty: Words and Buildings, A Vocabulary of Modern Architecture, Thames and Hudson,
London 2000, s. 21

7 Kant bruger ikke begrebet "struktur", men undlader helt at betegne dette 'supplement'. Han skriver at mangfoldigheden
af delrepræsentationer: "...allows a concept to be supplemented in though by much that is indefinable in words".
(Immanuel Kant: The Critique of Judgment (1790), Clarendon Press, Oxford 1952, s. 179)

8 Roland Barthes: Criticism and Truth, Minnesota Press 1987, s. 80

11

det at se. Hans emne er mødet mellem subjektet og værket. Denne forbindelse, mellem det sanselige og

det konceptuelle, kan kun redegøres for gennem sproget. Rowe vil forklare, hvordan sansningen af

rummet informeres af betragterens forståelse af de idéer, der ligger bag rummets udformning. Han vil

ikke beskrive objektet eller beskrive de idéer, der har ført til objektets udformning. Han vil forklare sit

møde med objektet. Teksten placerer sig netop i det rum, Kant udspændte mellem det, øjet ser, og det

ugennemsigtige morads af nonverbale repræsentationer, som synet frembringer. Kort sagt "between

seeing and understanding"9. Det er dette rum, der er aktivt, når Rowe fx skriver:

"By its complexities, the resultant system (or symbiosis of systems) throws into intense relief the

elementary, geometrical substructure of the building"10

ligesåvel som det er dette rum, der er aktivt, når holdet bag Ny Nørreport skriver:

"Åbenheden understøttes af de lette tagskiver, som giver maksimal mulighed for tværkig gennem

stationsbygningerne der sammen med de lavtplacerede cykelparkeringsarealer skaber transparens i

øjenhøjde."11

Abstraktionerne ("åbenheden", "lette", "transparens") informerer oplevelsen.

Hvis vi kan acceptere det som rigtigt, at sproget har eneret på denne forbindelse, er det givet at

én fase af vores oplevelse af et hvilketsomhelst byrum er sproglig. Sproget udstikker vores muligheder

for at forstå rummet, og den enkelte tekst kan påvirke vores forståelse af det enkelte rum, og altså

dermed vores oplevelse af det.

Byliv opstår i møder, mellem mennesket og byrummet og mellem menneske og menneske i

byrummet. Ud fra en strukturalistisk sprogforståelse er sproget et system, hvori hvert ord har sin

betydning fra sin forskel fra andre ord. Ord ændrer betydning løbende - optager nye betydninger og

indgår i nye sammenhænge ud fra bevægelser, der sker i verden. Når ét ord ændrer betydning,

forskydes hele systemet en lille smule. En signifiant er ikke låst fast til en bestemt signifié. Sproget

udvikler sig netop i mødet mellem mennesker og objekter. Derfor er det sprogbrug, der findes i

forbindelse med et bestemt byrum, også et kodet udtryk for det byliv, der eksisterer i dette byrum, og

fortolkning af teksterne kan belyse bylivets karakter.

9 Adrian Forty: Words and Buildings, A Vocabulary of Modern Architecture, Thames and Hudson, London 2000, s. 27
10 -''-, s. 26
11 Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og

Bartenbach LichtLabor, 2009, side 9

12

Disse er ikke de eneste måder, hvorpå sproget tildrager sig relevans i forhold til forståelse af

byliv, forstået som en bestemt palette af brug af byens rum, men med dem in mente kan vi danne os en

grundlæggende forståelse af, hvad teksten kan sige om byen.

2.2 Ord og billeder

Så vidt sprogets12 position i forhold til den fysiske arkitektur og de transcendentale koncepter.

Da store dele af det tekstmateriale, der findes i forbindelse med arkitektur fremstår i sammenhæng med

billedmateriale, og da jeg primært vil se på tekstmaterialet, er det også vigtigt at forstå tekstens position

i forhold til billederne. Hvad undlader teksten at sige, fordi billederne allerede har sagt det? Påvirker

billederne ens læsning af teksten? Hvad er tekstens fortrin i forhold til billederne? Hvad er dens

mangler? Dette forhold er også behandlet i Words and Buildings: A Vocabulary of Modern Architecture.

Da tegningen gjorde sit indtog i byggefaget i den italienske renæssance, fødtes den person, vi nu

kender som 'arkitekten'. En, hvis evne til at tegne giver ham et ansvar i byggeprocessen på trods af, at

han intet har at gøre med selve det at bygge bygningen. Arkitekttegningen adskiller arkitekten fra

håndværkeren. Dette kan være en del af forklaringen på, at tegningen senere hen bliver anset for

arkitekturens "naturlige medium", og at arkitekter arbejder på tegnestuer. Tegningen kommer til at

repræsentere forestillingen om den gnidningsfri overførsel af en idé til konkret virkelighed. - "a

medium through which ideas pass as undisturbed as light through glass"13 Denne tegningens renhed

som repræsentation bliver anfægtet, men den nyplatoniske forestilling om idéen som det ultimative og

tegningen som fartøj for idéen på vej mod sin realisering som bygning eller rum forbliver. Teksten er

traditionelt blevet set som sekundær i forhold til tegningen. Den arkitektoniske proces blev forstået som

idé -> tegning -> bygning14 -> oplevelse -> sprog. Men, indvender Forty, sproget er til stede i alle dele

af processen. Bygninger bliver beskrevet og omtalt længe før de bliver til materiel virkelighed. Dette

fremgår også tydeligt af fx projektmappen for Ny Nørreport, som først står færdig i 2015. Teksterne i

projektmappen eksisterer desuden i et netværk af tekster, som derfor også gør sig gældende i forhold til

projektet allerede før tegningerne bliver lavet. Dette vil jeg komme nærmere ind på i afsnittet

"Projektets Tekster". Det har også vist sig muligt at skabe arkitektur udelukkende ud fra tekst - hvor

teksten har overtaget tegningens rolle. En verbal projektion af et arkitektonisk værk lægger mere ansvar

hos dem, der bygger. Enten er konventionerne så stærke og klare, at bygningen bliver nogenlunde som

12 I disse afsnit forholder ordene "sproget" og "tekst" sig til hinanden på følgende måde: "sproget" skal forstås som det
materiale, man bruger til at lave en tekst, og "tekst" skal forstås som det, der opstår ved brug af sproget.

13 Adrian Forty: Words and Buildings, A Vocabulary of Modern Architecture, Thames and Hudson, London 2000, s. 31
14 Når jeg her og andre steder i dette kapitel bruger ordet "bygning", skal det forstås mere generelt som det fysiske produkt

af den arkitektoniske proces. Det kan altså lige så godt være en plads, en park, en hel bydel eller en blanding af flere af
disse.

13

intenderet, eller også er pointen, at resultatet skal være uforudsigeligt. Der findes poetiske oplæg i ord,

som har ført til lige så mange forskellige (fantasi)bygninger som de havde læsere/lyttere15. Tekst kan

altså overtage tegningens rolle som forlæg for konstruktionen af bygningen, men det medfører markant

anderledes resultater. Ud fra dette og ud fra en kritik af opfattelsen af tegningen som sekundær i forhold

til den idé, den siges at skulle repræsentere16, konkluderer Forty, at teksten ikke indgår i et sekventielt

forhold med tegningen, men kan sidestilles. De udgør to forskellige, men ligebyrdige systemer. Herfra

kan man opstille forskellene mellem de to systemer, og deres kvaliteter og deres mangler:

Den mest afgørende forskel ligger i tegningens eksakthed over for sprogets vaghed. Sproget

tilbyder en frihed fra tegningens krav om præcision. I tegningen er der enten en streg eller ingen streg.

Sproget kan derimod bruges til at åbne op for bestemte overvejelser og lade en del af budskabet være

op til læseren. Sproget kan bringe abstraktioner ind i arkitekturen, samt præcisere forhold til ydre

kontekster. Arkitekttegningen slår til der, hvor der kræves præcision, og hvor der skal determineres en

form. Sproget kan bruges til at betegne de effekter, der er afhængige af kontekst, fx det omgivende

fysiske miljø eller subjektet, som oplever bygningen. Kun skitsen minder i sin ufærdighed om teksten,

idet den også kræver en fortolkning af sin beskuer, snarere end den afkodning, som en plantegning

kræver.

Den næste markante forskel mellem teksten og tegningen ligger i tekstens evne til at betegne

forskelle. Ethvert ord indeholder benægtelsen af sin modsætning, hvorimod et billede ikke har nogen

klar modsætning. Derfor kan tekst bruges til at udelukke uønskede koncepter fra oplevelsen af

bygningen, og til at adskille bygningen fra andre bygninger på et andet niveau end billedernes17 forskel

fra andre billeder kan gøre det.

En tredje forskel er fraværet af et metasprog hos arkitekttegningen. Tilstedeværelsen af

metasproget i teksten giver ordene mulighed for at tage flere forskellige betydninger og gør det muligt

for teksten at være både præcis og flertydig. En tekst indeholder et netværk af "skyggebetydninger",

som konstant aktiveres på metasprogets niveau, og som tegningen ikke har. Dermed åbner teksten et

større felt af betydning uden om den direkte forbindelse, der også etableres, hvis afsender og modtagers

metasprog matcher. Ifølge Forty aktiverer de færreste billeder i arkitekturens regi forholdet mellem

objektsprog og metasprog - selvom billeder i princippet godt kan have et metasprog.

Hvor en tekst består af en sekventiel række af ord, præsenterer tegningen alt sit indhold på én

15 Forty refererer til et sådant projekt af Archizoom i 1960'erne. Se E. Ambasz (red.): Italy: The New Domestic Landscape,
Achievement and Problems of Italian Design, Museum of Modern Art, New York 1972, s. 234

16 Forty tager Merleau-Ponty og Derrida til indtægt for sin antagelse om, at en idé ikke har nogen ren, primær form, men
tværtimod ikke kan adskilles fra sin repræsentation. Se Adrian Forty: Words and Buildings, A Vocabulary of Modern
Architecture, Thames and Hudson, London 2000, s. 33

17 Tegninger, renderinger, modeller

14

gang, eller i hvert fald i en rækkefølge, der ikke kan forudbestemmes af tegneren. Dette giver tegningen

en mulighed for at kommunikere en stor mængde information på kort tid. Oplevelsen af en bygning vil

dog altid være sekventiel på samme måde som sproget (man ser indgangen først og bevæger sig

igennem bygningen uden på noget tidspunkt at kunne percipere dens helhed), hvilket giver sproget en

fordel med hensyn til at gengive menneskets interaktion med en bygning.

Forholdet mellem teksten og billedet inden for arkitekturen ser altså ud til at være et forhold

mellem to sidestillede systemer, hvis forskellighed giver dem hver sine evner og dermed hver sine

anvendelser. Uden billedet måtte arkitekten give afkald på den fulde kontrol over bygningens fysiske

udformning. Uden teksten måtte han give afkald på kontrol over bl.a. bygningens kontekstualisering,

dens position i forhold til andre bygninger og bevægelserne i det område mellem den sanselige

oplevelse og den intellektuelle meningsdannelse, som jeg beskrev i det foregående afsnit.18

Derfor er det nærliggende at konkludere, at arkitekturen er et tredelt system af objekter, billeder

og tekst, præcis som Barthes siger, at moden er det. Men hvad med den tredje del: objekterne,

bygningerne? Jeg ser i Adrian Fortys fremstilling af forholdet mellem sprog og tegning19 et paradoks,

idet han på den ene side stiller tegningen op som "præcis" i modsætning til sproget og på den anden

side angriber den nyplatoniske "idé --> tegning"-konstruktion ved at appellere til at tegningen, på linie

med andre billedlige repræsentationer, udgør sin egen virkelighed og ikke skal vurderes ud fra, hvor tæt

den kommer på at repræsentere den transcendentale idé. Forty underbygger netop dette ved at citere

Platon: "do we not make one house by the art of building, and another by the art of drawing, which is a

sort of dream?"20 Tegningen er en drøm, men det er bygningen også. Også i mødet med bygningen

modtager man en perception, som suppleres af drømme og skaber en drømmebygning indeni, som kun

man selv færdes i. Bygning, billeder og sprog er tre selvstændige virkeligheder, der udgør det, vi kalder

arkitektur. Et vigtigt spørgsmål, man kan stille om tekstens rolle inden for arkitektur er, om intellektets

møde med teksten er med til at åbne eller med til at lukke det "drømmefelt", der findes i kroppens

møde med bygningen.

De ord, folk læser, hører og siger om et sted, påvirker den måde, de forstår21 stedet. Den måde,

18 Det er værd at være opmærksom på, at hele dette forhold mellem billede og tekst kun gælder, når det er objekter, der
skal repræsenteres. Hvis man fx vil repræsentere en problemstilling, bliver rollerne byttet om. Nok kan man
repræsentere de fleste problemstillinger ved tegninger, men nu er det teksten, der har mulighed for at være mest præcis
og lukket.

19 Hos Forty bruges næsten udelukkende ordene "language" og "drawing". "Image" bruges enkelte gange og "text" slet
ikke.

20 Platon: The Dialogues of Plato, Clarendon Press, Oxford 1953, "Dialogue of the Sophist", s. 266
21 "forståelse" skal i denne sammenhæng forstås bredt - både bevidst og ubevidst, både logisk og emotionelt, i henhold til

den mangefacetterede virkning, både tekst og sanseindtryk har på mennesker.

15

folk forstår et sted, påvirker deres opfattelse af stedet. Den måde, folk opfatter et sted, påvirker deres

indstilling til stedet. Folks indstilling til et sted, påvirker den måde, de agerer på stedet. Den måde, folk

agerer på et sted, afgør stedets byliv. Dette er tekstens betydning for bylivet.

Selve rummets sanselige indtryk har en tilsvarende, parallel betydning:

Den måde, rummet er udformet på, påvirker den måde, folk forstår stedet. Den måde, folk

forstår et sted, påvirker deres opfattelse af stedet, etc. ...

Stedet og dets ord er to komponenter til det drømmested, der findes i brugernes22 bevidsthed, og

som er det virkelige, det vil sige det relevante sted. To forskelligt udformede steder med samme

tekstlige fremstilling vil medføre forskellige manifestationer af byliv. Ligeledes vil to ens udformede

steder med forskellig tekstlig fremstilling medføre forskellige manifestationer af byliv.

De spørgsmål, som står tilbage efter denne konstatering, er:

- Hvordan påvirker folks indstilling til et sted den måde, de agerer på det? Samt

følgespørgsmålet: hvilke bruger-indstillinger fordrer bedst bestemte, ønskede former for

byliv? Dette svar vil jeg også forsøge at nærme mig gennem analyse og diskussion.

- Hvordan påvirker Nørreports tekster den måde, folk opfatter Nørreport? Dette vil jeg

også komme ind på i analysedelen.

3. Projektets tekster
3.1 Præsentation af tekstmaterialet

22 Idet jeg bruger ordet "brugerne", ligesom mange arkitekter og bygherrer gør, accepterer jeg metaforen: "et sted er et
redskab". Dette er sådan set ikke min intention. Dette er blot det eneste navneord, der dækker betydningen "de personer,
som på et eller flere vilkårlige tidspunkter befinder sig på stedet og er bevidste om det.

16

Før jeg går videre til det teoretiske fundament og selve analysen, finder jeg det nødvendigt at

præsentere de konkrete tekster, der findes i forbindelse med projektet Ny Nørreport. Disse teksters

afsender- og modtagerforhold, og deres indbyrdes forhold til hinanden, betinger deres relevans i

forhold til det forestillede byrum Nørreport og derfor i forhold til min analyse.

Den tekst, der umiddelbart er tættest forbundet med det rum, der er under forandring i

forbindelse med projektet, er teksten i projektmappen for det konkurrencevindende forslag. Denne tekst

er betinget af rummets konkrete kommende udformning og er udarbejdet af samme gruppe, som har

udarbejdet rummets udformning. Denne tekst, lad os kalde den "forslagsteksten", kan dog ikke forstås

alene eller kun i sammenhæng med det rum, den ligger i forlængelse af og de billeder, der

akkompagnerer den. Den må også forstås i relation til de mange andre tekster, der florerer i forbindelse

med et (moderne) anlægsprojekt. Jeg vil argumentere for, at forslagsteksten indgår i et (sub-)netværk23

af tekster, som afhænger af hinanden og former hinanden. Jeg vil i det følgende skitsere de øvrige

enkelte tekster og deres placering i forhold til hinanden - også de tekster, jeg ikke arbejder videre med i

analysen - i et forsøg på et kortlægge tekstnetværket og dermed have en mulighed for at forstå de

tekster, jeg arbejder med i analysen. Derefter vil jeg eksemplificere, hvordan indholdet i de konkrete

tekster omkring Ny Nørreport determineres af deres indbyrdes forhold.

Konkurrenceoplægget, eller korrekt betegnet: "programmet for projektkonkurrencen" for det

nye Nørreport, er et 74 sider langt dokument udgivet af Teknik- og Miljøforvaltningen og

Økonomiforvaltningen ved Københavns Kommune. Et konkurrenceoplæg er et produkt af bygherrens

ydre begrænsninger og bygherrens ønsker. I et kommunalt projekt vil konkurrenceoplægget være

præget af politiske- og kulturelle strømninger24, den parlamentariske situation, og sandsynligvis af

bredere hensyn end ellers, da bygherren har interesser i de fleste af de omkringliggende steder, der vil

blive påvirket af det forhåndenværende rums nye udformning. Ny Nørreport og alle andre kommunale

anlægsprojekter indgår i en bred både tidslig og rumlig sammenhæng, der gør rammerne for

konkurrenceoplægget væsentligt snævrere end ellers.

I Københavns Kommune findes en overordnet visionsplan, kaldet Metropol for mennesker

(undertitel: "Visioner og mål for København 2015"). Det er det seneste visionsdokument fra

Københavns Kommune. Det er udformet som en 16-siders brochure belagt med billeder fra gadeplan i

København. Den er fra samme år (2009) som konkurrencen om Ny Nørreport. Denne plan udgør den

offentlige præsentation af kommunens generelle principper og målsætninger mht. byplanlægning og

byliv. Metropol for mennesker er altså et (officielt) udtryk for nogle af de forhold, der betinger

23 Man kan sige alle tekster indgår i et netværk og alle tekster er forbundet.
24 De politiske strømninger vil også være påvirket af de kulturelle strømninger

17

konkurrenceoplægget. Metropol for mennesker er den mest generelle tekst om byliv i Københavns

Kommune med kommunen selv som afsender. Konkurrenceoplægget er en indsnævring i forhold til

Metropol for mennesker ikke blot ved at det fokuserer på ét bestemt fysisk område, men også ved at det

udgør en bevægelse fra det abstrakte til det konkrete. Alle konkrete problemstillinger bliver relevante

og nogle abstrakte problemstillinger bliver irrelevante. Ethvert konkurrenceoplæg, der kommer fra

Københavns Kommune, skal så at sige kunne svare for visionsplanen. Det kan ikke gå imod den uden

behørige forklaringer, og visionsplanen vil altid, for dem, der kender den, være en skabelon for

fortolkning af konkurrenceoplægget. Da enhver tekst skal fortolkes, før den kan forstås, er

visionsplanen Metropol for mennesker således næsten direkte til stede i alle konkurrenceoplæg med

kommunen som bygherre.

Konkurrenceoplægget er et udtryk for bygherrens holdning til rummet og danner baggrund for

dommerkomitéens vurdering af de indsendte forslag. Derfor er det afgørende for arkitektgrupperne, at

deres forslag ikke stikker uden for konkurrenceoplæggets rammer. Forslagsteksten kan i denne

forbindelse endda bruges til over for dommerkomitéen at sætte forslaget ind i netop de rammer, som

konkurrenceoplægget udstikker. Forslagsteksten er altså i relativt høj grad betinget af

konkurrenceoplægget. Den skal kunne opfattes som en udmøntning af konkurrenceoplægget, men den

skal samtidig forholde sig til de overordnede ønsker hos bygherren, her udtrykt i Metropol for

mennesker. Afsenderne af forslagsteksten ved og forholder sig til, at konkurrenceoplægget er betinget

af hensyn på et højere niveau. De må formodes at være bevidste om deres teksts indplacering i et

netværk af tekster. Teksten skal udfylde et tredimensionelt rum. Den skal på ét plan udtrykke alt det,

som tegningerne og modellerne mangler at udtrykke, og på et andet plan, sammen med forslagets andre

komponenter, lægge sig i forlængelse af konkurrenceoplægget og visionsplanen. Alle teksterne indgår i

sammenhæng med billeder, men for forslagsteksten gælder det i højere grad end for de andre, at den er

en del af en større helhed, hvori der indgår væsentlige, uerstattelige dele, der ikke er tekst. Således vil

de andre tekster, når de forholder sig til forslaget, både kunne forholde sig til tekst og til billeder.

Billederne (hermed mener jeg både tegninger, renderinger, figurer, modeller og fotografier) er altså

med til at definere tekstens betydning. Dette forhold har jeg undersøgt i afsnittet "Ord og billeder".

Foruden de tre nævnte tekster findes dommerbetænkningen, byrumsanalysen,

hjemmesideteksten og medieomtalen. Dommerbetænkningen forholder sig til alle de indsendte

forslag generelt, dog primært det vindende forslag. Afsenderen, dommerkomitéen, er nært beslægtet

med konkurrenceoplæggets afsender (bygherren), da det er denne, som har udpeget dommerkomitéen.

Dommerbetænkningen er direkte betinget af konkurrenceoplægget, fordi dommerne i forvejen har

forpligtet sig til at bedømme forslagene ud fra de kriterier, der er opstillet i konkurrenceoplægget.

18

Betænkningen forholder sig både til oplægget og til forslagsteksten og skal søge at forklare, hvorfor

netop det vindende forslag passer perfekt til de målsætninger, der er udtrykt i konkurrenceoplægget,

som i øvrigt helst skal fremstå som et udtryk for alles bedste interesse. Dommerbetænkningen har som

mål at retfærdiggøre dommerkomitéens beslutning, og den har derfor interessesammenfald med

forslagsteksten. Disse to tekster har to forskellige afsendere, men skal udfylde samme opgave, nemlig

sætte projektet ind i konkurrenceoplægget og visionsplanens ramme. Derfor kan dommerbetænkningen

også bruges til at udfordre den måde, forslagsteksten har sat sig i forbindelse med de dominerende

overordnede forhold. Dommerbetænkningen udkommer efter rummets udformning er fastlagt, og har

derfor ingen direkte effekt på det fysiske rum, udover at den kan indeholde små forbehold eller

beslutninger i det omfang forslaget har efterladt løse ender. Dens primære effekt er altså

retfærdiggørelse og fortolkning - dvs. som rettesnor for dens læseres opfattelse af det kommende

byrum. Dommerbetænkningens blotte eksistens som offentligt dokument er således et bevis på, at

sproglige formuleringer har betydning for, hvordan fysiske rum i byen opfattes25. Hvis man samtidig

erkender, at vores opfattelse af byen har betydning for vores brug af den, og vores brug af den

karakteriserer "byliv" og er med til at skabe byens kultur, kan betænkningen bruges som argument for,

at alle disse tekster, der findes "om" og "omkring" byen, er med til at forme den.

Byrumsanalysen er udført i 2008 af tegnestuen ekstrakt på bestilling fra Københavns

Kommune. Det er et 16-siders dokument, som gennemgår Nørreports historie, dens position i forhold

til hele byens kontekst og dens eget byrums udformning, for til sidst at konkludere om rummets

kvaliteter, svagheder, potentialer og dilemmaer. Byrumsanalysen står i et direkte forhold til

konkurrenceoplægget, som gentager konkrete formuleringer fra byrumsanalysen ord for ord.

Byrumsanalysen har også været medsendt som sekundært dokument til de ti tegnestuer, som har

udfærdiget projektmapper for Ny Nørreport.

Hjemmesideteksten er en sammensætning af tekster fra konkurrenceoplægget og fra

forslagsteksten, tilsat enkelte tilsyneladende originale tekster samt en dynamisk side med nyheder om

byggeriets fremskriden. Den adskiller sig fra de andre tekster idet den henvender sig til et bredere

publikum. Hjemmesideteksten er betinget af alle de hidtil nævnte tekster. Dens formål er at

kommunikere alle relevante informationer omkring projektets forløb, samt at sætte den af bygherren

ønskede fortolkningsramme for den bredere, interesserede befolkning.

Tekstlig omtale i medierne adskiller sig fra alle de andre tekster, idet den ikke har nogen af

projektets involverede parter som afsender. Det er i forbindelse med medieomtalen af

25 Nærmere bestemt er det at bevis på, at kommunen mener, at sproglige formuleringer har betydning for, hvordan fysisk
rum i byen opfattes.

19

byplanlægningsmæssige projekter, at begrebet "bypolitik" tager sin form i den offentlige debat. Disse

tekster har de andre tekster som udgangspunkt, men behøver ikke at følge deres diskurs. Mediernes

tekster kan anlægge en ny diskurs, der varetager deres læseres eller deres egne interesser. De kan tage

problemstillinger op, som er blevet udeladt fra bygherrens og arkitektgruppens tekster, og de kan enten

bakke op om den af bygherrens tekster etablerede fortolkningsramme, forsøge at udvide eller

indsnævre den eller skabe en alternativ ramme. Mediernes tekster må formodes at nå ud til et større

antal læsere end bygherrens og arkitektgruppens tekster, og de har derfor relativt stor magt over

almindelige menneskers fortolkning af det fysiske rum. Derfor er det i bygherrens og arkitektgruppens

interesse at forsøge at forme mediernes omtale. Dette har de forudsætninger for, da deres tekster i første

omgang er det mest informative og tilgængelige kildemateriale. Grundet de 'officielle' teksters

begrænsede eksponering er det allervigtigste for disse tekster, i deres diskursive funktion26, at de formår

at sætte tonen for mediernes behandling af projektet. Dette forhold afspejles både i medieteksterne og i

de andre tekster. I øvrigt er det blot en manifestation af det overordnede forhold, der består mellem

presse og samfundsaktører (politikere, virksomheder, institutioner, NGO'er etc.).

I tilfældet Ny Nørreport findes desuden en række tekster, der er stillet til skue i det offentlige

rum omkring Nørreport - på opslagstavler, på hegnet, der indeslutter byggepladsen, og på S-

togsperronen. Der findes tavler med praktisk information og en smule retorisk tekst, plakatlignende

tavler med få ord, nærmest slogans, og ude mod Nørre Voldgade et digt af Morten Søndergaard med

tilhørende fotografiudstilling fra stationen. Med undtagelse af digtet er disse tekster fragmenter fra de

andre tekster, der kommer fra bygherren, især konkurrenceoplægget og hjemmesideteksten. De

henvender sig i kraft af deres placering direkte til Nørreports brugere. Deres længde er sandsynligvis

determineret af en vurdering af Nørreport-brugernes tålmodighed over for den ønskede grad af

eksponering. Disse tekster kan, i kraft af deres brede eksponering, også bruges til at imødekomme

eventuel uønsket medieomtale.

Sådan kan subnetværket af Ny Nørreports tekster karakteriseres. Se visualisering på næste side.

26 De fleste af teksterne har også en vigtig praktisk dimension, som bærere af nødvendig og detaljeret information til deres
primære målgruppe. Dette er teksternes eksistensberettigelse, men af meget begrænset relevans for min undersøgelse.

20

Ny Nørreports tekstnetværk. Tekster med bygherre som afsender er skrevet med rødt. NB: felterne

"Tabende forslag", "Tekster i byrummet" og "Medieomtale" repræsenterer grupper af tekster, som alle

befinder sig på samme position i netværket.

3.2 Konkrete ligheder i teksterne
Konkurrenceoplæggets forbindelse til Metropol for mennesker bliver eksplicitteret på

førstnævntes side 17 i afsnittet "OVERORDNEDE KVALITETSKRAV". Her citeres Metropol for

menneskers tre mål for byliv 2015 som retningslinier for det første af de tre hovedpunkter i afsnittet om

overordnede kvalitetskrav: BYLIV, TILGÆNGELIGHED og MILJØ OG BÆREDYGTIGHED. Der er

nogenlunde konsekvens mellem beskrivelsen af de tre målsætninger i konkurrenceoplægget og i

Metropol for mennesker, og afsnittet slår fast, at kommunens overordnede bylivspolitik naturligvis også

21

gælder på Nørreport. Dog er der en forskel i måden, målsætningerne bliver refereret. For det første er

de i konkurrenceoplægget beskrevet med færre, længere sætninger og med den vigtigste pointe først.

Her er forskellen illustreret for punktet "Flere bliver længere":

Metropol for mennesker:

"Noget byliv er nødvendigt. Vi skal købe ind, hente børn, frem og tilbage til arbejde og skole.

Det gør vi, uanset hvordan byen er indrettet. Alt det sjove, det rekreative byliv, oplevelserne og

udfoldelsen foregår kun, hvis der er rart at være. Derfor vil vi skabe..."27

Konkurrenceoplæg:

"'Flere bliver længere' betyder, at både hverdagsbylivet og det rekreative byliv skal have

rammer, som inviterer til, at man opholder sig længere i byens rum og på den måde er med til at skabe

en levende og tryg by"28

Dette skyldes sandsynligvis de forskellige kommunikative roller, de to tekster spiller.

Konkurrenceoplægget er primært henvendt til de arkitektgrupper, der skal byde ind på Ny Nørreport,

og sekundært til andre særligt interesserede, fx medier. Metropol for mennesker er henvendt til alle

Københavnere, der interesserer sig for byens udvikling og lokalpolitik. I konkurrenceoplægget skal

punkterne ikke sælges, blot fastslås. Dette er et udtryk for teksten i konkurrenceoplæggets markante

indflydelse på den endelige udformning af Nørreport. I forlængelse af gendigtningen af de tre

målsætninger præsenteres i konkurrenceoplægget 'halvø-løsningen': beslutningen om, at al biltrafik

fremover skal foregå på den nordvestlige side af Nørre Voldgade, så der ikke længere skal krydses en

vej mellem Kultorvet og Nørreport. Dette kan ses som en forhåndsimplementering af principperne fra

Metropol for mennesker, og denne del af Nørreports ombygning er altså ikke lagt ud til

arkitektgrupperne.

Konkurrenceoplæggets gæld til byrumsanalysen er åbenlys. Byrumsanalysen er udfærdiget med

konkurrenceoplæggets formulering for øje. Større tekstbidder går igen. Se fx følgende:

Byrumsanalysen:

"Det, at mange fornyelser er sket over en lang tidsperiode og uden sammenhæng og helhed,

27 Metropol for mennesker, Københavns Kommune 2009, s. 7
28 Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 17

22

bevirker sammen med det lidt nedslidte udtryk at byrummet fremstår rodet og kaotisk i dag."29

Konkurrenceoplægget:

"De mange fornyelser er sket over en lang tidsperiode og uden sammenhæng, og sammen med

det lidt nedslidte udtryk bevirker dette, at Nørreport fremstår rodet, kaotisk og utidssvarende."30

Eventuelle markante udeladelser fra byrumsanalysen til konkurrenceoplægget kunne afsløre noget om,

hvilke bagtanker, der har ligget hos konkurrenceoplæggets forfattere. Dette er imidlertid ikke tilfældet.

Ingen markante pointer fra byrumsanalysen er forbigået i konkurrenceoplægget.

To vigtige diskurser går igen fra Metropol for mennesker til konkurrenceoplægget for Nørreport

og videre til forslagteksten: bæredygtighedens diskurs og mødernes diskurs.

I Metropol for mennesker er bæredygtighed, som beskrevet, et centralt begreb, både

miljømæssigt og i form af social bæredygtighed. I konkurrenceoplægget er den sociale bæredygtighed

ikke nævnt ved navn, men den er repræsenteret ved målsætningen "Mere byliv for alle", og i hvert

ønske om et "mangfoldigt byrum".

Møderne, som også udgør et led i arbejdet for social bæredygtighed, kan spores tilbage til Gehl

Architects. Møder i byrummet spiller en vigtig rolle i Jan Gehls model for den levende by og den

trygge by31. Seks gange i Metropol for mennesker bliver vigtigheden af møder mellem mennesker i

byens rum understreget. Klarest fremgår det her: "Det er i byens fælles rum, vi møder andre

mennesker. En kort sludder på en bænk eller bare øjenkontakt og et smil giver livskvalitet og øger

tolerancen og forståelsen for hinanden." 32 Det er værd at bemærke, at møderne mellem mennesker

fører en noget mere tilbagetrukket tilværelse i konkurrenceoplægget. I det afsnit, der refererer Metropol

for mennesker, står at det skal være mere attraktivt at være fodgænger, "fordi vi på den måde møder

byen og andre mennesker, og fordi det er gratis, sundt og bæredygtigt"33. Altså er disse møders

vigtighed repræsenteret i teksten. Det falder dog i baggrunden i forhold til trafikale overvejelser og i

forhold til doktriner om overskuelighed og som nævnt flow og effektivitet. Det forhold, at møde-

diskursen er beskeden i konkurrenceoplægget, illustrerer, hvordan forslagsteksten også er direkte

betinget af Metropol for mennesker, og ikke kun indirekte gennem konkurrenceoplægget. Mødets

29 Nørreport - byrumsanalyse, udarbejdet af tegnestuen ekstrakt for Københavns Kommune, 2008, s. 15
30 Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 48
31 Se teoriafsnit
32 Metropol for mennesker, Københavns Kommune 2009, s. 5
33 Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 17

23

diskurs, som er vigtig for den overordnede målsætning om social bæredygtighed, er meget

dominerende i forslagsteksten, og nogle formuleringer ligner til forveksling:

Metropol for mennesker:

"I byens rum møder vi andre mennesker. Både dem, vi allerede kender, og dem, vi bare ser på

gaden. Mennesker med andre værdier og andre levemåder. "34

Forslagsteksten:

"Nørreport er stedet man mødes, på trods af alder, hudfarve, køn, bopæl eller indkomst"35

Projektmappen, hvori forslagsteksten indgår, er pr. definition en besvarelse på konkurrenceoplægget,

hvorfor det er åbenlyst, at der er forbindelser imellem de to. Mere præcist må forslagsstillerne gå en

balancegang mellem egne visioner og bygherrens visioner. De må formodes at ønske at få gennemført

så meget som muligt af det, de selv finder ideélt, men for at få mulighed for at gennemføre

nogetsomhelst, må de konkurrere på bygherrens præmisser. Teksten kan i den forbindelse

instrumentaliseres til at få bygherrens opfattelse af rummets foreslåede udformning til at stemme

overens med hans egen, abstrakte vision af rummets kommende udformning. Derfor er det også

relevant for forslagsstillerne at bruge samme terminologi som bygherren.

En markant diskurs, som opstår i konkurrenceoplægget og videreføres i forslagsteksten, men

ikke findes i Metropol for mennesker, er overskuelighedsdiskursen. I konkurrenceoplægget står der

allerede i forordet, at overskuelighed ligger Nørreports brugere meget på sinde36. Derefter gives meget

opmærksomhed til ordene "tilgængelighed"37, "brugervenlighed"38 og "flows"39, som beskriver

overskuelighed og funktionalitet. Det "smukke og effektive" er også en del af denne diskurs, der som

nævnt optegner et standpunkt i debatten om, hvad en storby er, og hvordan et intenst, urbant område i

en storby bør opleves. Der er fuld overensstemmelse mellem konkurrenceoplægget og forslagsteksten

på dette punkt. I forslagsteksten figurerer "overskuelig" fire gange (flankeret af ord som "åben" (8),

"transparent"(4), "synlig"(4)), "flow" otte gange og "tilgængelighed" hele 12 gange.

Man kan altså se en klar indflydelse fra Metropol for mennesker til konkurrenceoplægget, en

34 Metropol for mennesker, Københavns Kommune 2009, s. 3
35 Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Bartenbach og

LichtLabor, 2009, s. 7
36 Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 5
37 -''-, s. 9, 17-19, 27, 30, 33
38 -''-, s. 5,7,9
39 -''-, s. 7, 22, 31

24

videre indflydelse fra konkurrenceoplægget til forslagsteksten, en direkte indflydelse fra Metropol for

mennesker til forslagsteksten, samt overensstemmelser mellem konkurrenceoplæg og forslagstekst,

som ikke umiddelbart har noget at gøre med Metropol for mennesker.

4. Teoretisk grundlag

25

Med analyseteksternes indplacering på plads, mangler jeg blot at gøre rede for det teoretiske

fundament for min analyse og diskussion. Da det, jeg ønsker at bruge teksterne til at undersøge, er

byrummet, bylivet og forholdet mellem disse to, har jeg valgt at fokusere på de teoretikere, der

beskæftiger sig med forholdet mellem et rum og de handlinger, der bliver foretaget i det - både med

den ene og den anden kausalitetsrækkefølge. Derfor er mine fire vigtigste teoretikere Henri Lefebvre,

Jane Jacobs, Jan Gehl og Michel de Certeau. Der findes naturligvis andre teoretikere, som har

beskæftiget sig med dette forhold, heriblandt Gilles Deleuze/Felix Guattari40 og Bill Hillier/Julienne

Hanson41, men jeg vurderer de valgte fire som mest givende af følgende årsager: Jan Gehl både fordi

han har haft indflydelse på udformningen af Nørreport, og alene af den grund er hans teorier afgørende

at have med, samt fordi han er den, der har skrevet mest udførligt om 'byliv' og tilmed fra et dansk

perspektiv, som er aktuelt her. Jane Jacobs og hendes teorier om city diversity, fordi det har slået mig,

at intentioner om at skabe mangfoldighed og vækst er meget centrale i tekstmaterialet. Disse to ting er

netop konsekvenser af (og katalysatorer for) den diversity, hvis eksistensvilkår Jacobs forklarer. Henri

Lefebvre er med på grund af sine politisk funderede analyser af retten til byen. Lefebvre kan muliggøre

forståelse af den politiske planlægningsproces, ombygningen af Ny Nørreport også er. Michel de

Certeau er i særdeleshed relevant fordi der netop på Nørreport er en dynamik imellem overskuelighed

og uoverskuelighed - de uoverskuelige menneskestrømme på gadeplan og de overskuende planlæggere,

der gentager "overskuelighed" i flere af analyseteksterne. De Certeaus teorier åbner op for analyse af

forholdet mellem disse to skikkelser, og for forståelse af de forskelligartede idealer for Nørreport, der

er kommet til udtryk i projektets tekster.

Her følger en detaljeret gennemgang af mit teoretiske fundament:

4.1 Henri Lefebvre
Henri Lefebvre anses for en af de første store bytænkere. Før ham har forskere som Georg

Simmel, Walter Benjamin, R.E. Park og Max Weber skrevet om byen ud fra et sociologisk

videnskabeligt synspunkt, men Lefebvre forsøger at beskrive den supradisciplinært, på en måde som

har medvirket til, at man i dag taler om byvidenskaben som en videnskab for sig snarere end en gren af

sociologi, antropologi eller andre videnskaber. Henri Lefebvre erklærer i sit mest direkte værk om

byen, Le droit à la ville (1968), at han ønsker at gøre op med systematisering og skematisering af

byen42, og snarere åbne feltet end lukke det. Lefebvre tager selv udgangspunkt i marxismen og benytter

40 Gilles Deleuze og Felix Guattari: Tusind Plateauer, kapitalisme og skizofreni, Det Kongelige Danske Kunstakademis
Billedkunstskoler, København 2005

41 Bill Hillier og Julienne Hanson: The Social Logic of Space, Cambridge University Press, Cambridge 1984
42 Henri Lefebvre: Writings On Cities, red. Eleonore Kofman og Elizabeth Lebas, Blackwell Publishing 1996, s. 63

26

sig jævnligt af dens termer, men i kraft af, at han transcenderer både marxismen og de (i hans tid)

almindelige grænser mellem disciplinære metoder, har hans idéer inspireret flere senere bevægelser

inden for byteori, og ikke mindst Michel de Certeau, (hvis kernebegreb "appropriation", Lefebvre først

tog i brug, og som ligesom Lefebvre satte sig for at forske i hverdagslivet).

Jeg vil bruge Lefebvre til at forstå forholdet mellem magthavere og borgere i

planlægningssituationen. Lefebvres Le droit à la ville giver indsigt både i forholdet mellem byens rum

og dens liv, og i forholdet mellem de planlæggende magter og byens indbyggere. Derfor vil jeg også

bruge Lefebvre til at kritisere den proces, der er i forbindelse med oprettelsen af et nyt rum i en by og

den planlæggende magts tilgang til planlægningen.

Henri Lefebvre søger at belyse forskellen mellem partiel- og global viden. Global viden har

karakter af en utopi, men som regel af den dårlige slags, fordi den forsøger at skjule sin egen utopisme.

Lefebvre ønsker en anerkendelse af partiel viden som partiel, sideløbende med en utopisme, der

vedkender sig selv. Byen er som analyseobjekt uudgrundelig og kontinuerlig, og kan derfor kun

omfattes som helhed med en global tankegang, som ikke kan undgå at være utopisk. Når

fragmentariske videnskaber, såsom arkitektur eller økonomi, analyserer byen, gør de det ifølge

Lefebvre tit uden at anerkende deres egen partialitet, og partialitetens modsætning til byens globalitet.

Lefebvre mener, at en videnskab, der beskæftiger sig med byen, må give afkald på "syntese", og

samtidig på den samme totalitet, som de fragmentariske videnskaber nærmest tautologisk kan påberåbe

sig inden for deres egne rammer. For det første er dette, fordi en sådan syntese i sin stræben efter

totalitet ville blive strategisk systematiserende, og dette ville medføre en reduktion af byen, som

grundlæggende er uudgrundelig og kontinuerlig.

Arkitekter og andre, som tager byen som helhed i betragtning i deres planlægning (her tænkes

ikke på den geografiske helhed, men, med en korrekt beskrivende, men uberettiget reducerende rumlig

metafor, på en vertikal totalitet, der omfatter alle niveauer af byen), må enten arbejde i blinde, ud fra en

selvbevidst utopisk forestilling om byen som objekt, eller gøre sig skyldige i at have skjulte ideologier

og skabe myter. Det er en af Lefebvres vigtigste pointer, at byen ikke må reduceres - hverken af

fragmentariske videnskabers begrænsninger eller af forestillingen om et i historisk forstand fast objekt.

Lefebvre ønsker sig en holistisk tilgang til byen. Dette har også at gøre med byens specificitet. Byen er

i kraft af sin kontinuerlighed også singulær og specifik. "The specific flees before simplifying

schemata", konstaterer han43.

Den partielle viden bliver ikke af disse årsager forkastet helt. Den har sin berettigelse i

bysammenhænge i kraft af eksperimentel applikation, som kan give resultater, der kan afsløre

43 Henri Lefebvre: Writings On Cities, red. Eleonore Kofman og Elizabeth Lebas, Blackwell Publishing 1996, s. 104

27

vigtigheden og rigtigheden af lige denne viden. Man kan altså eksperimentere på det partielle niveau,

som applikatør af fragmentarisk videnskab, eller på et globalt niveau, som bevidst utopist.

I beskrivelserne af byen i sin karakter af tilblivelse, sondrer Lefebvre mellem to forskellige

typer af katalysatorer for tilblivelsesprocessen: den nære orden og den fjerne orden. Byen bliver til i et

samspil mellem disse. Den nære orden er forholdene mellem konkrete aktører, som befinder sig i byen:

individer, grupper, familier. Den fjerne orden er ydre forhold: økonomiske, politiske, kulturelle,

teknologiske, klimatiske etc. Den fjerne orden manifesterer sig gennem den nære orden og byen er

dermed en mediering, men den manifesterer sig obskurt eller utilstrækkeligt - den kan ikke læses

direkte af udviklingerne i den nære orden. Byen indeholder den nære orden og er indeholdt i den fjerne

orden.

Lefebvre kalder til kamp for en fundamental omlægning af retten til byen, som altså også er

navnet på et af hans vigtige byværker: Le droit à la ville (1968). Retten til at forme sit eget byrum er en

overset, central ret, som bør tilhøre områdets beboere. I overensstemmelse med sin marxistiske arv slår

Lefebvre til lyd for, at arbejderklassen skal tage byen tilbage. Byens rum er et politisk rum, fordi en

politisk virkelighed former rummet og rummet på sin side reproducerer den politiske virkelighed, det er

formet ud fra. Hvor det i George Orwell's 1984 er kontrol over- og strømlining af sproget, der kvæler

modstanden mod den herskende orden, er det for Lefebvre den herskende ordens magt over byens rum.

For at skabe forandring, må man først skabe et rum for forandring. Vil man skabe frihed for individet

på gaden, må man skabe et rum for frihed for individet på gaden. Lefebvre observerer en kapitalisering

af byen, som fører til at rummet bliver kommodificeret - helt konkret er kvadratmeter i en by noget,

man kan tjene penge på. Dette gør ikke blot private virksomheder. Det er en udvikling, som det

offentlige støtter ved fx at bygge større veje og afsætte plads til flere parkeringspladser, så befolkningen

nemmere kan udfylde deres shoppingbehov, som ifølge Lefebvre (og Karl Marx) er konstruerede

behov, der skal gøre det ud for de reelle, menneskelige behov, Lefebvre låner fra antropologien og

forsøger at skitsere, og som jeg her vil citere44:

"Social needs have an anthropological foundation. Opposed and complimentary, they include

the need for security and opening, the need for certainty and adventure, that of organization of work

and of play, the needs for the predictable and the unpredictable, of similarity and difference, of

isolation and encounter, exchange and investments, of independence (even solitude and

communication, of immediate and long-term prospects. The human being has the need to accumulate

44 Kapitaliseringen af byens rum og dens konsekvenser for stederne og bylivet er også blevet bemærket af bl.a. Richard
Sennett og Marc Augé.

28

energies and to spend them, even waste them in play. He has a need to see, to hear, to touch, to taste

and the need to gather these perceptions in a 'world'."45

Forandringer i byens rum bør skabe rum til disse behov, men, lige så vigtigt, aldrig stille sig tilfreds

med at skabe rum til nogen bestemt liste over aktiviteter. Dette er netop, hvad Lefebvre i hårde

vendinger kritiserer modernismen, i særdeleshed Le Corbusier, for. Byboeren skal have lov til at bebo

("habiter") sit område - et begreb, Lefebvre bruger med et nik til Heidegger46. Mennesket kan bebo når

rummet er plastisk og kan formes af beboerne. Beboerne (individer og grupper) former og tilegner sig

deres rum, og former og tilegner sig dermed også deres egne levevilkår.

4.2 Jane Jacobs

Forestil dig fem blinde mennesker, der føler på en elefant. Den ene mærker et blad, den anden et

reb, den tredje en slange, den fjerde en mur og den femte en træstamme. Altså måtte de have mødt en

sammensat slange/mur/blad/reb/træstamme. Sådan beskriver Jane Jacobs de modernistiske

byplanlæggeres opfattelse af byen i The Death and Life of Great American Cities (1961), som endnu 50

år senere står som den vigtigste og mest berømte kritik af modernistisk byplanlægning47. Den

modernisme, som Jacobs tordner imod, baserede ifølge Jacobs sine principper på abstrakte

forestillinger om, hvad der udgjorde et sundt byområde med trivsel, i stedet for at tage højde for de

faktiske forhold, der gjorde sig gældende i byerne. De modernistiske byplanlæggere troede sig vidende

om byen på baggrund af fragmentariske observationer, men forstod ikke, hvad der gjorde elefanten til

elefant. Jacobs agiterer for en empirisk tilgang til byplanlægning i erkendelse af, at byen ikke lader sig

begribe totalt, som et afgrænset objekt. På den måde ligger hun på linje med Lefebvre. Modernisterne,

altid primært i skikkelse af Le Corbusier, ønskede en by med store åbne områder, græs, udsigt og skarp

opdeling af funktioner. Jane Jacobs refererer til Le Corbusiers vision "radiant city" - en lodret by med

gigantiske skyskrabere spredt ud over store park-arealer.

Jacobs kræver en helt anderledes tilgang til byplanlægning. Hun kræver, at man tager

udgangspunkt i byens gader. En by er defineret ved dens gader, skriver hun. Hvis gaderne er sikre, er

byen sikker. Hvis gaderne er kedelige, er byen kedelig. Aktiviteterne på gaden er også afgørende for

den økonomiske trivsel i et område, fordi den determinerer muligheden for at drive butikker, caféer,

restauranter og andre oplevelsesbaserede virksomheder. Sådanne foretagender er også fordrende for

45 Henri Lefebvre: Writings On Cities, red. Eleonore Kofman og Elizabeth Lebas, Blackwell Publishing 1996, s. 147
46 Martin Heidegger: "Bauen, Wohnen, Denken" fra Martin Heidegger: Sproget og ordet, Hans Reitzels Forlag, København

2000
47 Se fx denne liste: http://www.planetizen.com/topthinkers

29

større aktivitet, hvorfor der er tale om en selvforstærkende effekt. Nøglen til trivsel er ikke blot

aktivitet, men mangfoldig aktivitet. Diversitet ("diversity"48) er et centralt begreb hos Jacobs. Det er

vigtigt at forstå, at det ikke kun er et mål i sig selv. Det er en nødvendighed for at opnåelsen af en

række andre mål. Diversitet på et givet sted i byen er vigtigt, fordi det både er et præmis for- og en

konsekvens af, at små og mellemstore foretagender kan trives i en by. Virksomhederne er afhængige af

forbindelse med hinanden og af en bred, kvalificeret arbejdsstyrke, som er bosat i nærheden. Disse

forskellige mennesker har brug for forskellige faciliteter og kulturelle tilbud, og er dermed også med til

at skabe markedet for disse. Diversitet avler altså i sig selv diversitet. En af de vigtigste pointer i The

Death and Life of Great American Cities er de fire generatorer for diversitet, som Jacobs opstiller. De

er som følger:

1. Området skal have flere forskellige primære funktioner, så det befolkes af mennesker, der er

til stede af forskellige grunde på forskellige tidspunkter, men på de samme faciliteter.49 For at kunne

tilfredsstille de behov, brugerne af en enkelt primær funktion i et bestemt område har (fx

forretningsfolks behov for et sted at holde frokostmøder), er det afgørende, at der også er brugere af

andre funktioner, med andre behov, til stede i det samme område. Det er nødvendigt med befolkning og

forbrug hele dagen og hele ugen. Områder med både beboelse, kontorer og turistattraktioner eller visuel

skønhed, kan understøtte et bredt udsnit af udbud, som kommer brugere af alle primære funktioner til

gode. Pointen er, at helheden bliver større end summen af delene.

2. Blokke skal være korte - der skal være mange muligheder for at skifte retning. Dette er en

direkte konsekvens af vigtigheden af, at alle gader i et område er befærdede. Ifølge Jacobs er folks

bevægelser i byen forudsigelige. De vil bevæge sig mellem deres hjem og steder, hvor de har ærinder,

og de vil ikke bevæge sig ad omveje. Flere forskellige veje fra A til B bekæmper isolationen af

parallelle gader fra hinanden og giver mulighed for at den ressource, mange forskellige typer brugere i

et bestemt område er, kan blive aktiveret. Jacobs giver et banalt eksempel: Hvis en (lang) gade har en

tredjedel af den nødvendige efterspørgsel for at understøtte en aviskiosk, vil en tværgade mellem tre

parallelle gader give mulighed for en aviskiosk på et af gadehjørnerne. Hvis der er for få tværgader,

bliver de få, der er, hurtigt mættede af de mest basale faciliteter, grundlaget for andre faciliteter

udebliver og de lange uafbrudte gader ligger øde hen, kun bevandret af deres beboere. At flere

funktioner ligger tæt op ad hinanden i en by har ikke i sig selv nogen værdi. Deres brugere skal færdes

48 Jeg kunne også oversætte det til "mangfoldighed", men har fundet det enklest at bruge den direkte oversættelse..
49 Det følgende omhandler Jane Jacobs: The Death and Life of Great American Cities, Penguin Books 1972, s. 155-251

30

på de samme gader.

3. Der skal være sammenblanding af gamle og nye bygninger og bygninger i forskellige

tilstande. Dette er nødvendigt, først og fremmest fordi det tillader alle slags foretagender at slå sig ned i

et område - både etablerede foretagender, som har brug for nye bygninger, og små og nye foretagender,

der har brug for billige lokaler - hvilket direkte muliggør den altafgørende diversitet. Det er også en

indirekte katalysator for blanding af primære funktioner. På et afledet niveau er sammenblanding af nye

og gamle bygninger også en forudsætning for diversitet: Sammenblandingen gør, at området forandrer

sig fysisk, idet de enkelte bygninger bliver revet ned eller renoveret på forskellige tidspunkter. Det

giver fleksibilitet. Spredningen af bygningstyper vil være større, og succesfulde bygninger vil blive

stående længe, mens problematiske bygninger vil blive udskiftet hurtigt.

4. Befolkningstætheden, af beboere, arbejdende og andre, set i sammenhæng, skal være høj.

Ikke alene er dette et spørgsmål om sikkerhed ("eyes on the street" avler tryghed, tryghed avler

aktivitet, aktivitet avler byliv og vækst). Det handler også rent økonomisk om, at en tilstrækkelig

mængde personer skal være til stede i et område for at understøtte diversitetsprocessen, som er

beskrevet under de foregående punkter. Det er ifølge Jacobs afgørende, at en stor andel af landarealet i

et givet område bliver bebygget. Hvis kun en mindre del er bebygget, kræves der, for at opnå den

ønskede befolkningstæthed, en standardisering af byggerierne, som er katastrofal for diversiteten ikke

mindst i henhold til det foregående punkt angående sammenblanding af nye og gamle bygninger.

Stigende befolkningstæthed er problematisk, når et forstadsområde udvikler sig til et urbant område.

Når befolkningtætheden stiger fra et normalt forstadsniveau til et højere niveau, opstår der urbane

problemstillinger i området - også før befolkningstætheden er noget nær høj nok til at fordre urban

diversitet (og uden at de andre tre præmisser for diversitet er til stede). Disse problematiske

befolkningstæthedsniveauer kalder Jacobs for "in-between levels". I et sådant tilfælde kan man ikke

blot øge befolkningstætheden ved at tæppebombe området med befolkningstungt byggeri. De fire

præmisser ("generators") for diversitet skal spille sammen. Tilpasning af udviklede forstadsområder til

urbane problemstillinger i form af forøgelse af befolkningstætheden skal ske gradvist. Det er en

illusion, at man kan bygge mangfoldigt på ét tidspunkt. Som Jacobs skriver: "There are fashions in

building. Behind the fashions lie economical and technological reasons".50

Jane Jacobs' teorier er ekstra relevante i dette speciale især af én grund: hun deler et vigtigt mål

50 Jane Jacobs: The Death and Life of Great American Cities, Penguin Books 1972, s. 229

31

med Københavns Kommune. Ligesom Jacobs sætter Københavns Kommune "mangfoldighed" meget

højt. Jane Jacobs har sandsynligvis være inspirationskilde ved udarbejdelsen af visionsplanen Metropol

for mennesker, som er udarbejdet i samarbejde med Gehl Architects, hvis leders hovedværk, Livet

Mellem Husene i min forhåndenværende udgave skilter med en positiv anmeldelse fra netop Jacobs på

bagsiden. Derfor er det oplagt at bruge Jacobs til at kritisere kommunens projekter. Kommunen tager

Jan Gehls, og indirekte Jane Jacobs', idéer til indtægt i deres visioner, men gør de det også i

virkeligheden? The Death and Life of Great American Cities beskæftiger sig med virkeligheden og kan

bruges til at analysere konkrete rum. Jacobs slår gang på gang fast, at svaret altid findes ved at se på

den virkelige by.

Ikke desto mindre må man tage forbehold for, at bogen er skrevet for 50 år siden, og at den

omhandler byer i USA. Det er problematisk, hvis de præmisser, den bygger på, ikke gælder længere,

eller ikke gælder i København. Bogens præmisser er:

 - Forskellige antagelser om byboeres handlemønstre. At de har et behov for kulturelle tilbud, for

at møde andre og for en række basale faciliteter. Derudover at folk orienterer sig ud fra deres

hjem og bevæger sig i tidsmæssigt og sikkerhedsmæssigt praktiske ruter mellem områder, hvor

de har ærinder. Disse forhold gælder også i København 2012.

- Transportforhold. De er ensartede fra da til nu med en enkelt undtagelse. Biltrafik, fodgængeri

og offentlig transport (busser og metro) var udbredt i New York og Chicago 1961 og er det i

København 2012. Dog har vi en markant mere veludviklet cykelkultur, som giver nogle flere

muligheder og en øget fleksibilitet, som måske kan påvirke den skala, Jacobs forestiller sig, når

hun overvejer diversitetens virkning og dens opståen.

- Økonomiske forhold. Jacobs arbejder ud fra en markedskapitalistisk økonomi med relativt

store muligheder for offentlig indgriben. Den situation gør sig også gældende i København

2012. Jacobs' teser afhænger også af gaden som økonomisk drivkraft. Forholdet mellem

personers tilstedeværelse et bestemt sted på en bestemt gade og gade-erhvervslivet på denne

gade spiller en vigtig rolle. Dette forhold er imidlertid ved at blive forskubbet af

internethandelen, som i vid udstrækning fjerner nødvendigheden af at befinde sig et bestemt

sted for at foretage bestemte handler, og dermed også fjerner grundlaget for en lang række

butikkers beståen i byens rum. Internettet kan forstås som et imaginært rum, der har

overtaget en række interaktioner, der også kunne foregå i det fysiske rum. Denne udvikling

32

skubber til nogle af Jacobs' vurderinger. Umiddelbart er den et problem, fordi den stækker

grundlaget for, at høj befolkningstæthed og blandede primære funktioner fører til stor og

selvforstærkende diversitet i et område. Ganske vist er der nogle forretninger, som er

upåvirkede (i den her relevante forstand) af hvad man kalder "den digitale revolution": caféer,

spisesteder, muséer, biografer, læsesale, hoteller etc. - forretninger, hvis ydelser betinger eller

slet og ret er en bestemt fysisk kontekstualisering af kundens krop - men selv supermarkeder

og grønthandlere er i fare for at blive fortidsfænomener inden for en overskuelig fremtid. Den

digitale revolution har ikke umuliggjort de effekter, som Jacobs beskriver, men den har til dels

besværliggjort dem. Mens udviklingen gør ondt på butikkerne, gør den underværker for

kulturlivet, som på grund af bedre kommunikationsmuligheder kan samle større skarer. Derfor

bør den digitale revolution også få kulturelle og begivenhedsmæssige nicheforetagender til at

skyde frem på gadeplan. Placeringen af sådanne foretagender vil stadigvæk primært være

betinget af tilgængelighed og af områdets attraktivitet, og derfor underbygger udviklingen på

denne måde også Jacobs' effekter. Derfor er det ikke helt overraskende, at Jane Jacobs' fire råd

ifølge den danske arkitekt Helle Juul51 er dominerende inden for dansk byplanlægning i vor tid.

4.3 Jan Gehl

En af Jane Jacobs' tilhængere er danske Jan Gehl. Meget få har forsket så meget i- og skrevet så

meget om netop "byliv" som ham. Hans bøger er internationalt kendte, men især i København har han

stor indflydelse på byudviklingen. Således har hans tegnestue, Gehl Architects, bl.a. været rådgiver på

kommunens visionsplan for byliv, Metropol for mennesker. Jan Gehl spiller en dobbeltrolle i dette

speciale, idet jeg både vil bruge hans argumenter om, hvordan man former et rum bedst muligt for at

skabe en levende by, og analysere og diskutere tekster, som i vid udstrækning udbasunerer Gehls

principper. Alene fordi Jan Gehls principper er underliggende i mange af Københavns Kommunes

dokumenter, er det nødvendigt, at jeg gennemgår dem her.

Gehls mest berømte værk hedder Livet mellem husene og udkom første gang i 1971. Ligesom

Jacobs skriver han sig op imod den modernistiske byplanlægning. I forordet til sjetteudgaven af "Livet

mellem husene", fra 2007, 46 år efter The Death and Life..., konstaterer han om de forløbne år: "...at

behovet for at afprøve, justere og kritisere nye bygværker, bebyggelser og byplaner også har vist sig at

være meget konstant"52. Selvom der er løbet meget vand og mange ismer under broen siden 1971, er

mange af de samme problemer stadigvæk udbredte nutildags. Den modernistiske byplanlægning har

51 Helle Juul: Det kendte i det fremmede, Fonden til udgivelse af Arkitekturtidsskrift, København 2009, side 18-19
52 Jan Gehl: Livet mellem husene, Arkitektens Forlag, København 2007, s. 5

33

nedprioriteret og nedprioriterer stadigvæk 'den menneskelige dimension' til fordel for biltrafik og

strengt funktionelle hensyn. I 2010 udgav Jan Gehl Byer for mennesker - en ny udbygning,

genformulering og opdatering af de samme grundidéer, som kommer til udtryk i Livet mellem husene -

nu også med fokus på tidens største buzzword: "bæredygtighed".

Byliv, siger Jan Gehl, er et vigtigt gode både for byboernes livskvalitet, for den sociale

bæredygtighed og, i henhold til Jacobs, for bydelenes økonomiske trivsel. Gehl veksler mellem ordene

"byliv", "livet mellem husene" og "aktivitet"/"aktiviteter". "Byliv" synes det meste af vejen at være

ensbetydende med "en stor mængde varieret aktivitet i et (offentligt, urbant) område over tid". Når Jan

Gehl bruger et kapitel i Byer For Mennesker på "Den levende by", er det disse parametre, han har for

øje. I Byer for mennesker skriver han: "Bylivsstudier i 1968, 1986 og 1995 viser, at omfanget af

opholdsaktiviteter er blevet firedoblet i perioden. Jo flere kvadratmeter der tilbydes, des mere liv er der

kommet i byen."53, og sætter dermed lighedstegn mellem byliv og omfanget af opholdsaktiviteter, som

skal ses i modsætning til trafikal aktivitet, der blot passerer forbi- eller igennem et sted.

'Aktivitet' er således et variabelt begreb hos Gehl. Udover sin skelnen mellem trafikal aktivitet

og opholdsaktivitet, skelner han mellem nødvendige aktiviteter, valgfrie aktiviteter og sociale

aktiviteter. Byrummets fysiske udformning påvirker mængden af valgfrie aktiviteter, og, idet den

påvirker den samlede mængde aktivitet, også mængden af sociale aktiviteter. De sociale aktiviteter

opstår som følge af, at mennesker mødes i byens rum - altså som følge af de nødvendige- og de valgfrie

aktiviteter. Men møder og interaktioner i byens rum er ikke blot vigtige, fordi de udgør social aktivitet i

sig selv, men også fordi de forøger rummets muligheder. Kontakt mellem byens brugere - uanset om

det drejer sig om en fælles aktivitet, en verbal interaktion eller blot et blik - indebærer et potentiale for

fremtidige aktiviteter. Generelt finder mennesker hinanden interessante og attraktive, og det enkelte

menneske vil drages mod de steder, hvor det kan se på- eller på anden vis interagere med andre

mennesker. Derfor avler aktivitet generelt mere aktivitet.

Gehl påviser med en række eksempler en sammenhæng mellem byplanlægningsmæssige tiltag

og mængden af aktivitet i det offentlige rum. Det er et grundlæggende præmis i Jan Gehls teorier, at

udformningen af byens rum er af afgørende betydning for den aktivitet, der finder sted i dem:

"Indenfor visse grænser - regionale, klimatiske, samfundsmæssige - er det muligt at påvirke,

hvor mange mennesker og begivenheder, der benytter fællesrummene, hvor længe de enkelte aktiviteter

varer, samt hvilke aktivitetsformer, der kan forekomme."54

53 Jan Gehl: Byer for mennesker, Bogværket 2010, s. 22
54 Jan Gehl: Livet mellem husene, Arkitektens Forlag, København 2007, s. 33

34

Byplanlægningstiltag med det formål at give mulighed for byliv er så meget desto vigtigere for

Gehl, fordi markedskræfterne ifølge ham er destruktive for bylivet, da de, i deres udformning af rum,

ønsker at fokusere næsten udelukkende på den enkelte bygning og ikke på rummene imellem

bygningerne eller den større rumlige sammenhæng i byen.55

Gehl bruger ordet "invitere" om den proces, der skal føre fra planlægning til byliv. Hvis et rum

inviterer til de aktiviteter, man ønsker, vil disse aktiviteter fremkomme. Gehl drager eksempler frem

bl.a. fra Strøget i København og Århus Å, hvis omlægninger til fodgængervenlige områder har medført

drastiske forandringer i deres brug og en stærk forøgelse af både gåtrafik og opholdsaktiviteter. i

områderne. Gehl taler direkte om byliv i kapitlet om 'Den levende by' fra Byer for mennesker. For at et

rum skal blive levende, skal det invitere til at gå, at stå, at sidde, at se, høre og tale. Desuden skal

rummets størrelse afstemmes i forhold til befolkningstætheden i området og andre faktorer som klima

og fysisk kontekst. Det 'inviterende' byrums effektivitet betinges af, at der i området findes et ubenyttet

potentiale for aktivitet i byens rum. Hvis der er for mange og for store fællesrum i en by, vil de

modarbejde hinanden og nogle af dem efterlades øde. Der findes en balance, hvor intensiteten af

aktivitet i det enkelte rum netop er stor nok til at være selvforstærkende og lille nok til ikke at være

ubekvem.56

Et byrum kan i henhold til disse mere generelle principper invitere til byliv gennem en lang

række forhold på detaljeplan, hvoraf nogle af de vigtigste er:

- 'Bløde kanter' med muligheder for interaktioner mellem stueetagen og gaden og dermed også

mellem det offentlige og det private eller semiprivate rum.

- Plads til at stå stille eller sidde stille på gaden, og bænke eller andre siddepladser, der vender

ud mod aktiviteten

 - Centrering af attraktioner på små, vigtige byrum, imellem hvilke der findes korte og logiske

ruter. Et klart hierarki mellem rum, så de vigtige og attraktive steder i en bydel samles og ikke

spredes jævnt ud.

- Relativt lav bebyggelse, så alle har kort til gaden og så gaden forbliver lys

Karakteristisk hos Jan Gehl og Gehl Architects er en tro på målbarheden af byrums kvalitet. Langt det

meste af Gehls argumentation bygger på statistiske undersøgelser af menneskers ageren i bestemte

byrum (gåtrafik, gåruter, ophold, interaktioner), flere af dem foretaget af Gehl Architects. For langt de

55 Jan Gehl: Byer for mennesker, Bogværket 2010, s. 13 og Jan Gehl: Livet mellem husene, Arkitektens Forlag, København
2007, s. 46

56 Jan Gehl: Byer for mennesker, s. 73-89 og Jan Gehl: Livet mellem husene, s. 125-137

35

fleste af målingerne gælder det, at der ikke sondres mellem forskellige mennesker. Mængden af

forskellige former for aktiviteter aflæses udelukkende i tal. Dette til trods er Gehl bevidst om, at byliv

ikke kun handler om kvantitet:

"Få mennesker i den lille landsbygade kan opleves som en livlig og vedkommende situation.

Det handler ikke om antal, menneskemængder og bystørrelser, men om oplevelsen af, at byrummene er

inviterende og velbesøgte, at det er meningsfulde steder.

Den levende by handler også om et varieret og sammensat byliv, hvor nødvendige, rekreative og

sociale aktiviteter blandes med plads til både målrettet gåtrafik og til at deltage i byens liv."57

Når der i Københavns Kommunes visionsplan for bylivet frem mod 2015, Metropol for

mennesker, lavet med Gehl Architects som rådgiver, er opstillet direkte kvantitative succeskriterier for

bylivet, beror det altså på en formodning om, at kvalitative forskelle kan måles kvantitivt. Netop dette

forhold kommer den fjerde hovedteoretiker i denne undersøgelse, den franske sociolog Michel de

Certeau, ind på.

4.4 Michel de Certeau
Michel de Certeau udkom i 1980 med første del af værket The Practice of Everyday Life

(L'invention de quotidien). Især ét kapitel fra denne bog blev berømt, nemlig kapitel syv med titlen

"Walking In The City". Titlen på den del af bogen, som "Walking In The City" indgår i, er "Spatial

Practices", og de Certeau taler i kapitlet ikke alene om rumlige praksisser, men også direkte om

produktionen af rum, og trækker dermed en linje til landsmanden Henri Lefebvre og hans hovedværk

La Production d'Espace. Et rum ("espace") bliver ifølge Michel de Certeau skabt af de bevægelser,

som fodgængere foretager sig gennem steder ("lieux").

De Certeau lægger ud med at kortlægge to forskellige perspektiver på byen. For det første

fugleperspektivet, som ses fra højhuse eller på bykort eller statistikker. Dette perspektiv er kendetegnet

ved et overblik over byen, som foregiver gennemsigtighed og ikke stiller store forskelle til skue mellem

områderne nedenfor, og ved at den, der indtager perspektivet, har hævet sig selv fri fra byens liv på

gadeplan, som stiller krav til én, giver indtryk og kan 'skubbe' til kroppen. De Certeau refererer til

planlæggere, der tegner linier på kort, som "den panoptiske magt" - den, som tror den kan se alt.

Det andet perspektiv er de gåendes. De gående kender deres rum i blinde. De bevæger sig i mønstre,

som er indbyrdes forbundne, men som ikke umiddelbart kan ses eller begrundes. De Certeau tilnærmer

det: "The networks of these moving, intersecting writings compose a manifold story that has neither

57 Jan Gehl: Byer for mennesker, Bogværket 2010, s. 73

36

author nor spectator, shaped out of fragments of trajectories and alterations of spaces"58. Hver gående

har sin egen by, og den virkelige by er, ifølge de Certeau, netværket af alle disse forskellige rum, hvori

kroppenes bevægelser definerer både hinanden og rummet. Dette rum på gadeplan er ugennemsigtigt

og unddrager sig kortlægning.59

I byen er der en kamp mellem disse to perspektiver. Den panoptiske magt, som søger at

udforme byen ud fra en falsk gennemsigtighed og en derfor reduceret virkelighed, og den "gående

magt", som ved sine handlinger udstikker et andet rum, uden for den panoptiske magts rækkevidde:

"...the city is left prey to contradictory movements that counterbalance and combine themselves

outside the reach of the panoptic power"60

Når de Certeau nævner "the city" i ovenstående citat, mener han det oppefra konstruerede

koncept. Byen, der er forsøgt defineret og dermed fastholdt. De Certeau introducerer begrebet "gå-

handlinger", en parallel til talehandlinger. På samme måde som en talende approprierer og former

sproget med sine ord, approprierer og former den gående rummet med sine bevægelser. Ved at benytte

rummet på nye måder, har den gående mulighed for at sætte nye rammer for rummets brug og dermed

for rummet selv. Den gående kan aktivere eller ignorere de intentioner, der er lagt ned oppefra (mure,

som skal stoppe dem, stier, som skal føre dem...) Hvert skridt, man tager, forandrer byen.

De Certeau sondrer mellem strategi - forsøg på at indrette folks handlingsmønstre oppefra - og

taktik - bevægelser på gadeplan, som ikke ligger inden for noget aflæseligt system og derfor eroderer

det system, der forsøgt strategisk implementeret.

De Certeau lægger sig på linie med Lefebvre i og med, at de begge anser byen for uudgrundelig

og derfor ikke-reducerbar. De Certeau betragter byens ugennemsigtighed som et bevis på, at det ikke er

muligt for den panoptiske magt at have kontrol over byens rum. Som modargument kan man opstille

Los Angeles - byen, der er kendt som "unwalkable", i kraft af enorme afstande og sin infrastruktur

tilegnet biler. Som eksempel på en applikation af de Certeaus tanker vil jeg bruge en anekdote fra mit

eget liv, fra Hong Kong i 2011. Da jeg skulle vente på en ven i et stormagasin, satte jeg mig et øjeblik

på gulvet, op ad væggen. Inden for 30 sekunder fremkom en af stormagasinets officials og viftede mig

op igen, selvom jeg ikke sad i vejen for nogen. Samme billede gentog sig senere hen i en bar. Her har

rummets udformere været klar over, at min utraditionelle brug af deres rum kunne true deres indtjening,

og derfor ville de forhindre den. I Hong Kong er "gaden" blevet frataget meget af sin kraft, fordi

stormagasiner, hvori kroppenes bevægelser som før illustreret bliver koreograferet, i vid udstrækning

tjener som passage fra A til B i stedet for gader. Los Angeles og Hong Kong er kendt for alt andet end

58 Michel de Certeau: The Practice of Everyday Life, University of California, Berkeley og Los Angeles 1984, s. 93
59 -''-, s. 92-93
60 -''-, s. 95

37

"byliv". Ligesom Lefebvre bruger de Certeau begrebet "habiter" om at bo i en by. Dette "habiter"

betyder mere end blot at have bopæl i byen eller opholde sig der. Det involverer også en investering af

sine egne drømme og sin egenart i sine omgivelser. De Certeau taler om "lieux croyable". Steder, hvor

der er åbnet et tomrum, der giver plads til myter, historier og 'overtro'.61 Disse tomrum findes i hullerne

i det system, som ordner områder ud fra rationelle og reducerende principper. Disse tomrum tillader

beboerne at passere ind og ud af det definerede rum. Inden for sin sprogmetafor forklarer de Certeau, at

et sted kan blive mættet af betydning og derfor ikke levne plads til, at den enkelte beboer kan investere

betydning i det. De Certeau skriver ud fra den poststrukturalistiske opfattelse, at signifianter forskyder

sig efter, hvordan de bruges. Det er en tilsvarende poststrukturalistisk tankegang, der ligger til grund

for hans idéer om appropriering af byrum. Der findes kræfter, som ønsker at kontrollere rummets

betydning, og hvis dette lykkes, bliver rummet ubeboeligt, fordi det ikke approprieres, og beboeren

dermed ikke har noget tilhørsforhold til rummet. Gå-handlingen vil dog altid have et subversivt

potentiale og kunne rokke ved den betydning, der forsøges lagt ned af den magt, som qua sin ophøjede

position aldrig kan gennemskue det netværk af betydninger, der findes i byens rum. Netop

ugennemsigtigheden frembringer en hårdere form for totalitarisme. Idet den 'panoptiske magt' ikke har

mulighed for at handle på det Certeau'ske gadeplan, er dens eneste mulighed for kontrol at forhindre

enhver form for bevægelse, der ligger uden for det afgrænsede sæt af bevægelser, der netop producerer

det rum, den ønsker. Dette nødvendiggør i yderste konsekvens et hårdt og ubøjeligt rum, hvor hvert

sted har én funktion og hver funktion ét sted.62

Både i kraft af sin udtalte kritik af målinger, statistikker og kort som redskaber for planlægning,

og i kraft af sin prioritering af frihed for byboerens udfoldelser på bekostning af detaljeret planlægning

af byrum, lægger de Certeau sig ud med Jan Gehl. Gehl kan ud fra de Certeau kritiseres både for at

planlægge ud fra en falsk indsigt i byboernes hverdagsliv baseret på opmålinger, som reducerer

byboerne til linjer og tal og skjuler de virkelige rum, samt for at ville lægge en levemåde ned over

byboerne ved at specialedesigne rum til bestemte former for aktivitet.

Når jeg bruger dem begge, er det dels fordi Gehl tilbyder en helt anderledes konkret og

detaljeret "poetik" for byliv end de Certeau eller nogen anden, og dels fordi ombygningen Nørreport er

et oplagt eksempel på et opgør mellem en 'overskuende' panoptisk magt og et 'uoverskueligt' gaderum

bestående af millioner af gåendes bevægelser.

61 Michel de Certeau: The Practice of Everyday Life, University of California, Berkeley og Los Angeles 1984, s. 105ff
62 Denne type sted - eksemplificeret ved bl.a. lufthavne og motorvejsudfletninger bliver også teoretiseret af Marc Augé i

hans bog Non-places (1995), hvor han argumenterer for, at vi bruger det meste af vores tid på disse steder, som med
stramt definerede og let afkodelige rum ensretter vores bevægelser og begænser vores handlemuligheder. Se Marc Augé:
Non-places, an introduction to an anthropology of supermodernity, Verso, London 1995

38

5. Analyse
Jeg fokuserer min analyse på de tre vigtigste af projektets tekster: visionsplanen,

konkurrenceoplægget og forslagsteksten. Forslagsteksten og konkurrenceoplægget vil jeg uden videre

antage for de vigtígste dokumenter om det forestillede rum Nørreport. Forslagsteksten beskriver selve

rummet, og konkurrenceoplægget beskriver bygherrens (som til dels63 også er bygherre for de fleste

andre anlægsprojekter i København) indstilling til rummet og de rammer, forslagsteksten er forfattet

inden for. At jeg vælger at sætte markant mindre fokus på dommerbetænkningen, har at gøre med dens

meget lille indvirkning på det kommende rum. Den er skrevet efter udformningen af rummet er

fastlagt, og indeholder kun rettelser på detaljeplan. Dommerbetænkningen kan ses som et slags tillæg

63 Københavns Kommune deler i Ny Nørreport bygherretitlen med DSB, staten og BaneDanmark.

39

til konkurrenceoplægget, som forholder sig til det vindende forslag, men derfor også giver et mindre

utilsløret udtryk for bygherrens indstilling. De tekster, som er placeret i byrummet, er vigtige i den

forstand, at de er det klareste kommunikationsled mellem bygherren og Nørreports brugere. Til

gengæld angår langt det meste af denne tekstmasse teknikaliteter omkring selve byggeprocessen, som

ikke er relevante i denne opgave. Det resterende er mestendels parafraseringer af konkurrenceoplægget

og forslagsteksten, og berettiger derfor ikke et særskilt analyseafsnit.

Det tredje dokument, jeg vil beskæftige mig med, er det overordnede visionsdokument for

byrum i København: Metropol for mennesker. Dette dokument er vigtigt for mig både fordi det yder

stor indflydelse på konkurrenceoplægget og på forslagsteksten, og fordi jeg ønsker at se på Nørreport i

sammenhæng med hele Københavns udvikling.

5.1 Metropol for mennesker
Siden Metropol for mennesker udkom i 2009 er der sket enkelte ændringer i den politiske

situation på Københavns Rådhus. Teknik- og miljøborgmesterposten (inden for hvis ressort

anlægsprojekter som Ny Nørreport ligger) er overgået fra Det Radikale Venstres Klaus Bondam til SF's

Bo Asmus Kjeldgaard og siden Ayfer Baykal. Der er publiceret nye kommuneplaner, men Metropol for

mennesker, som sigter frem mod 2015, er stadigvæk det gældende visionsdokument vedrørende byens

rum. Det er det eneste officielle dokument fra kommunen, der beskriver langsigtede målsætninger for

byens rum og belyser nogle af de bagvedliggende tankemåder, der danner grundlag for målsætningerne.

Derfor er dette dokument yderst relevant for at forstå de konkrete byrumsprojekter, og ikke mindst - i

kraft af, at det er et offentligt dokument, henvendt til lægmænd - relevant for at forstå, hvordan

kommunen ønsker, at borgerne skal forstå deres ændringer af byens rum. Dokumentet er blevet til med

Gehl Architects som rådgiver. Graden af deres indflydelse på kommunens visioner er umulig at kende

præcist, men på lange stræk stemmer tankerne i Metropol for mennesker overens med dem, der bl.a.

bliver fremsat i Jan Gehls hovedværker, Livet mellem husene(1971) og Byer for mennesker(2010).

Idéen om møder og interaktioner mellem fremmede mennesker som vigtige for disses livskvalitet og

for bylivets opretholdelse findes hos Jan Gehl. Når der i Metropol for mennesker står "Vi ved, at bylivet

opstår, hvis man føler sig tryg, hvis der er rent, noget at sidde på og noget at se på."64, kommer det

mere eller mindre direkte fra Livet mellem husene.65

Dokumentets titel fremhæver den problemstilling at "metropoler" normalt automatisk forbindes

med sjælløse, fabrikslignende byer, bygget til robotter, biler, maskiner, ikke mennesker. Man forestiller

64 Metropol for mennesker, Københavns Kommune 2009, s. 3
65 Jan Gehl: Livet mellem husene - udeaktiviteter og udemiljøer, Arkitektens Forlag, København 2007, s. 13-34

40

sig i værste fald den dystopiske metropolis fra Fritz Langs film af samme navn, og i bedste fald Tokyo

med sin susen af højhastighedstog på kryds og tværs, og skyskrabere så høje at man fra toppen ikke kan

se menneskerne på gaden. Hvis det forholdt sig omvendt, kunne visionsplanen lige så godt have heddet

"København - en metropol". Københavns Kommune står med to vigtige mål, og forsøger med

Metropol for mennesker at forene dem. Først og fremmest vil man gerne have fingrene i nogle af de

fordele, byer som Tokyo, New York, Shanghai, London eller Rio de Janeiro har: en selvforstærkende

større tiltrækningskraft over for investorer, virksomheder, turister og internationale begivenheder. Man

ønsker samtidig ikke at give køb på de kvaliteter, der har gjort København til "Most liveable city" i

2008 i det britiske magasin Monocle. En liste, hvor Tokyo ganske vist tog tredjepladsen, men hverken

New York, Shanghai, London eller Rio nærmede sig toppen. I Metropol for mennesker er Monocle's

begrundelser citeret som bl.a.: "byens skala, arkitektur, den rene havn, det effektive transportsystem og

cyklerne"66. Byens skala er netop, hvad der adskiller København fra de førnævnte metropoler, og udgør

paradokset i hele visionsplanen - et paradoks, Københavns Kommune vedkender sig ved sit valg af

titel. Bebyggelsen i det indre København og brokvartererne er så lav og trafikken så relativt sparsom, at

København ikke vækker de (positive og negative) konnotationer, ordet "metropol" har. Når København

vil være metropol, uden at der er lagt op til en radikal omlægning af bebyggelsesstrategien i Indre By

eller brokvartererne, er det udtryk for, at man vil redefinere begrebet "metropol".

Der er tre nøgleord i det udsagn, der pryder første side af Metropol for mennesker:

"KØBENHAVN HAR EN VISION

Vi vil være verdens bedste by at leve i. En bæredygtig by med byrum, der inviterer til et mangfoldigt og

unikt byliv. Vi vil være en metropol for mennesker."67

Nøgleordene er bæredygtig, mangfoldig og unik. Det er disse karakteristika, der i første omgang skal

definere fremtidens metropol. Senere i teksten hedder det at København vil være "verdens

miljømetropol i 2015"68. Denne målsætning nævnes særskilt fra de tre bylivsmålsætninger, jeg om lidt

vil opsummere. Samtidig er målsætningen "bæredygtig by" ovenfor sidestillet med det til mangfoldigt

og unikt byliv inviterende byrum, og nævnt før dette. Denne målsætning svæver altså for sig selv i en

tekst, der ellers handler om byliv. Dette lægger op til at bylivet, samtidig med, at det er et mål i sig selv,

også kan instrumentaliseres for større 'bæredygtighed' og bedre miljø, eller falde i baggrunden, hvis det

går i konflikt med disse hensyn. Dette forsøger kommunen at imødekomme ved at skrive:

66 Metropol for mennesker, Københavns Kommune 2009, s. 2
67 ibid
68 Metropol for mennesker, Københavns Kommune 2009, s. 5

41

"Miljø og byliv er på mange måder to sider af samme sag. At flere københavnere tager cyklen

eller går i stedet for at tage bilen, er godt for både byliv, sundhed og miljø. Flere grønne og blå

områder og et rent og sundt miljø inviterer til at deltage i bylivet."69

Nok er der steder, hvor ændringer kan gavne både byliv og miljø, men det modsatte kan lige så

godt gøre sig gældende - fx kan store, intense begivenheder være skadelige for miljøet, og

miljøbetingede afgifter og forbud kan være hæmmende for dele af bylivet.

"Bæredygtighed" bruges ikke kun om miljøet. Der bliver også talt om "social bæredygtighed"

som et vigtigt mål: "Sidst, men ikke mindst, er et mangfoldigt byliv en vigtig del af en socialt

bæredygtig by."70 Men hvad betyder 'social bæredygtighed', som altså ved sin formulering lægger sig i

forlængelse af miljøproblemstillingen? Lektor ved RUC, John Andersen og lektor i sociologi ved KU,

Jørgen Elm Larsen, betegner social bæredygtighed som "at overlevere en velfunderet og velfungerende

solidarisk og demokratisk praksis til kommende generationer."71. Social bæredygtighed inden for

byudvikling er et politisk problem, idet markedskontrolleret byudvikling fordrer en udvikling i retning

af større social segregering, i yderste konsekvens "gated communities", som de findes adskillige steder

i verden. Dette er ifølge Andersen og Elm Larsen problematisk, for det første fordi disse områder

normalt har snævre kodekser og en meget lav tolerance over for anderledes livsførelse og socialt

udsatte, dernæst fordi de ikke bidrager til løsning af sociale problemer og dermed blot skubber

problemerne til andre områder, samt fordi segregeringen på lang sigt underminerer det demokratiske

fællesskab, som bygger på en grad af gensidig forståelse og værdifællesskab. Derfor opstår der en

politisk konflikt mellem den markedsstyrede byudvikling og en mere offentligt kontrolleret

byudvikling, der tager fat på disse problemer72. I Metropol for mennesker er denne problemstilling til

stede som en del af bevæggrunden for, at der skal skabes flere møder og interaktioner i byens rum.

'Gaden' skal være mødestedet, der skaber tolerance og forståelse mellem byens borgere. I den i

skrivende stund gældende kommuneplan, Kommuneplan 2011, er problemstillingen anderledes

politiseret, idet kommunen erklærer, at den vil "skabe blandede og mangfoldige boligområder med

boliger til alle københavnere"73. Social bæredygtighed og miljømæssig bæredygtighed har kun det til

69 ibid
70 ibid
71 John Andersen og Jørgen Elm Larsen: "Social bæredygtighed i byudviklingen", fra medlemsblad for Foreningen Dansk

Byøkologi, 2001, se http://www.fbbb.dk/Default.asp?ID=237
72 ibid
73 Københavns Kommune: Kommuneplan 2011. Se http://www.kk.dk/?sc_itemid={4F439EE2-614B-463E-ACF8-

43B9D386081F}

42

fælles, at de beskriver langtidssikringer af fordelagtige situationer. Selvom de måske kan overlappe74,

er de to forskellige hensyn. I Metropol for mennesker skal bylivet fremmes for sin egen skyld, for den

miljømæssige bæredygtigheds skyld og for den sociale bæredygtigheds skyld.

Lad os kigge nærmere på de konkrete mål for bylivet. I visionsplanen er der tre konkrete mål

for Københavns byliv:

1. "I 2015 er fodgængertrafikken steget med 20 % i forhold til i dag"(2009)75. København skal med

'komfort, tryghed og fremkommelighed' invitere til at gå. Dette er ifølge visionsplanen vigtigt både

fordi det er sundt og bæredygtigt og fordi det giver mulighed for at "bruge vores sanser, gå på

opdagelse og møde andre mennesker"76.

2. "I 2015 opholder københavnerne sig 20 % mere i byens rum end i dag."77

Københavns Kommune vil gennem anlægsprojekter lave en by, folk frivilligt ønsker at opholde sig i:

"skabe pladser, parker, gader og havnekajer, der inviterer til, at flere bliver længere"78. Byen bliver

altså italesat som fragmenteret og helheden kommer ikke ind i argumentet. Det er enkeltdelene, der skal

gøre forskellen.

3. "I 2015 er 80 % af københavnerne tilfredse med mulighederne for at deltage i bylivet."79

Dette skal opnås ved "et varieret udbud af byrum og aktiviteter året rundt og døgnet rundt."80. Målet er

at nå ud til befolkningsgrupper, der ikke normalt er aktive i bylivet. Formuleringen "København vil

have et mangfoldigt byliv, hvor alle har mulighed for at deltage uanset alder, social status, etnisk

baggrund, økonomi eller handicap"81 ligger direkte i forlængelse af prioriteringen af social

bæredygtighed i den form, Andersen og Elm Larsen beskrev. Her sammenkobles den umiddelbare

målsætning om et mangfoldigt byliv (det er jo folks tilfredshed med muligheden for at deltage i bylivet,

der skal måles på) med den mere overordnede målsætning om en socialt bæredygtig by (mere

overordnet fordi bylivets muligheder og udformningen af byens rum kun er ét middel til at opnå det,

og i sig selv utilstrækkeligt).

Disse er altså succeskriterierne for visionsplanens tre målsætninger, der i visionsplanen har

overskrifterne hhv. "Flere går mere", "Flere bliver længere" og "Mere byliv for alle"82. Da indretningen

74 "Når de fattige lades i stikken, tvinges de ofte til at øve rovdrift på naturen med mulige fatale konsekvenser for hele
kloden." - John Andersen og Jørgen Elm Larsen: "Social bæredygtighed i byudviklingen", fra medlemsblad for
Foreningen Dansk Byøkologi, 2001. Se http://www.fbbb.dk/Default.asp?ID=237

75 Metropol for mennesker, Københavns Kommune 2009, s. 7
76 ibid
77 ibid
78 ibid
79 ibid
80 ibid
81 ibid
82 ibid

43

af byens rum bliver fremført som den primære katalysator for de forandringer, man gerne vil opnå, er

det samtidig disse prioriteter, der er determinerende for kommunens oprettelse af- og indstilling til

samtlige anlægsprojekter i København, der laver mærkbart om på byrum eller skaber nye byrum83.

Da det overordnede mål at dømme fra indledningen er et 'mangfoldigt byliv', ligger det implicit,

at opfyldelsen af disse tre målsætninger også vil medføre et mangfoldigt byliv eller i hvert fald udgøre

et markant skridt i dettes retning. Gyldigheden af denne påstand er særdeles relevant for værdien af

denne vision og dermed også værdien af kommunens påvirkning af forandringer af Københavns byrum

- for så vidt man er enig i, at mangfoldighed er et værdigt mål. Mangfoldighed er et vigtigt kriterium

for bylivets succes både hos Gehl Architects, som har været rådgiver for kommunen i forbindelse med

Metropol for mennesker, og som tidligere nævnt i høj grad hos Jane Jacobs. Jacobs mener også, det er

vigtigt for mangfoldigheden og sidenhen trivslen i et område, at der er høj fodgængeraktivitet

(målsætning 1 og 2). Når der i Metropol for mennesker er lagt vægt på, at fodgængerne både skal være

flere og blive længere, er det helt i tråd med Jacobs. Det nytter ikke at tiltrække fodgængere fra andre

områder eller samle dem, da dette blot vil gå ud over de andre områder, som fodgængerne kommer fra.

Den samlede aktivitet skal bringes op. For Jacobs er det også vigtigt, at aktiviteten kommer fra mange

forskellige slags personer, der har forskellige grunde til at være til stede i byrummet. Det er imidlertid

afgørende, at disse mennesker er til stede på samme sted, imellem hinanden. Man mærker den generelle

intention fra kommunens side, at forskellige mennesker skal blandes sammen i byrummet, fx når der

står: "I byens rum møder vi andre mennesker. Både dem, vi allerede kender, og dem, vi bare ser på

gaden. Mennesker med andre værdier og andre levemåder."84. Men denne målsætning er ikke

inkluderet i det tredje succeskriterium for bylivet ferm mod 2015: "I 2015 er 80 % af københavnerne

tilfredse med mulighederne for at deltage i bylivet."85 Denne målsætning kan lige så godt opnås ved

segregering - fx kan mange udenlandske tilflyttere måske være godt tilfredse, hvis de har et aktivt

lokalt bymiljø sammen med andre udenlandske tilflyttere bosat i samme område og stammende fra

lignende kulturer, uden at det etnisk danske flertal i Indre By og på Vesterbro ser noget til dem. Noget

tilsvarende kunne gøre sig gældende for forretningsfolk i området omkring Kgs. Nytorv og Holmens

Kanal, eller for såkaldte 'hippier' på Christiania og Nørrebro. I en større by er et vist niveau af 'lokal

identitet' i forskellige bydele uundgåeligt, og mestendels opfattes dette positivt, men ikke desto mindre

medfører det, at målsætningen om 80% tilfredshed med muligheden for at deltage i bylivet ikke

garanterer nogen form for mangfoldighed i de enkelte byområder, som både Københavns Kommune og

83 Dette gælder naturligvis kun i en perfekt verden. Det er ikke muligt her at komme med en udtømmende analyse af
kommunens prioriteter, når den skaber anlægsprojekter, men der vil altid være flere prioriteter, og nogle vil være i
konflikt med de her erklærede visioner.

84 Metropol for mennesker, Københavns Kommune 2009, s. 3
85 -''-, s. 7

44

Jane Jacobs ellers efterlyser.

Jacobs' fire generatorer af diversitet virker netop idet de tilsammen skaber mangfoldig aktivitet

på gaden. Tæt bebyggelse skal sikre potentialet for høj aktivitet på gadeplan samt sikre, at bevægelse

kan foregå til fods. Korte blokke skal forøge fodgængeraktiviteten, blandede primærfunktioner skal

både forøge fodgængeraktiviteten og områdets brugeres mangfoldighed, og bygninger fra forskellige

perioder skal også sikre mangfoldighed i sammensætningen af brugerne. Jacobs understreger, at hvis

blot én af disse fire faktorer mangler, vil den nødvendige diversitet næppe indtræffe. Opfyldes de tre

målsætninger i Metropol for mennesker, vil man unægtelig have opnået en større udnyttelse af

potentialet for fodgængeraktivitet i byrummet, men ikke nødvendigvis hverken have et tilstrækkeligt

potentiale eller opnå den ønskede mangfoldighed i de enkelte områder af byen. Derfor er

målsætningerne agtværdige men utilstrækkelige i henhold til Jacobs, for så vidt vi kan sammenkøre

Jacobs' "diversity" med Metropol for menneskers "mangfoldigt byliv". Begge dele bliver i de respektive

tekster iscenesat som vigtige både i sig selv og som økonomisk drivkraft. Jacobs' "diversity" indeholder

dog ikke konceptet "byliv", som flytter fokus mere i retning af byboens egennyttige oplevelse af at

være i byen, med et ekko af den marxistiske skelnen mellem arbejdsverden og 'livsverden'. Ud fra et

sådant kriterium preller den Jacobs-baserede kritik af. Jane Jacobs interesserer sig for bydelenes

økonomiske og sociale trivsel, ikke for det enkelte menneskes oplevelser. Det står dog tydeligt frem af

Metropol for mennesker, at idéen med det "mangfoldige byliv" også i høj grad er betinget af ønsker for

den økonomiske og sociale trivsel:

"Et mangfoldigt byliv er et rigtig godt kort på hånden i konkurrencen med andre storbyer. Det

tiltrækker turister, kreative mennesker og virksomheder. Det giver økonomisk tilvækst og skaber et

positivt billede af såvel byen som erhvervs- og kulturliv. Sidst, men ikke mindst, er et mangfoldigt byliv

en vigtig del af en socialt bæredygtig by."86

I Metropol for mennesker er der generelt lagt meget vægt på social bæredygtighed,

miljømæssig bæredygtig og mangfoldighed. Mangfoldighed og social bæredygtighed er, som jeg har

beskrevet, kausalt forbundne, og begge dele næres af møder mellem mennesker, især mennesker med

forskellige baggrunde. Sådanne møder kan finde sted i byens rum, men gør det kun, hvis forholdene er

rigtige. Derfor er karakteren af byens rum vigtig for disse hensyn. Nørreport er i den forbindelse et helt

specielt sted. Hvor det kan blive besværligt at sørge for mangfoldigheden af de aktive mennesker i de

86 Metropol for mennesker, Københavns Kommune 2009, s. 5. Idéen om, at byliv (samt bykultur og faciliteter) kan
tiltrække investeringer, 'kreative' virksomheder og 'kreative' mennesker stammer fra en anden af Jane Jacobs' mest
berømte fans, Richard Florida, og hans bog The Rise of The Creative Class (1999)..

45

fleste byrum, kommer mangfoldigheden i sammensætningen af tilstedeværende mennesker helt af sig

selv på Nørreport. Fordi stedet er et trafikalt knudepunkt med forbindelse til alle forskellige typer

lokalområder (og fjernere områder), færdes alle typer københavnere, og en del udefrakommende, på

stedet. Måske derfor er der et meget spraglet udvalg af butikker og erhverv på Nørreport, som

forstærker mangfoldigheden blandt brugerne. Nørreport er altså et vigtigt sted for de møder mellem

mennesker, der skal sørge for både byliv og social bæredygtighed. Både i Metropol for mennesker og i

Jan Gehl's Byer for mennesker - hvis idéer må formodes at være forlæg for Metropol for mennesker, ser

vi møderne præsenteret som afgørende for byliv og social bæredygtighed, og vi ser ophold som et

præmis for, at møderne kan have den ønskede effekt. Dette er sandsynligvis ræsonnementet bag

målsætning nr. 2: "flere bliver længere". Allerede her i Metropol for mennesker kan vi se kimet til

Nørreport som opholdssted, hvad det ingenlunde har været hidtil. Metropol for mennesker opstiller en

vision, der er bedre rustet til at bringe København større social bæredygtighed og måske miljømæssig

bæredygtighed87 end at bringe København et mangfoldigt byliv, og Nørreport byder sig til som den

vigtigste skueplads for afprøvelsen af visionerne og deres evne til at skabe møder, social bæredygtighed

og det eftertragtede byliv.

5.2 Konkurrenceoplæg
Med sine 74 trykte sider er konkurrenceoplægget den længste tekst, der er udgivet i forbindelse

med ombygningen af Nørreport. Mange af siderne beskriver projekttekniske forhold, detaljerede

budgetter, praktiske løsninger omkring stationsdriften og andre emner, der ikke er direkte relevante her.

Da det ikke giver mening at forsøge en fuldstændig gennemgang af teksten, vil jeg fokusere på de

steder i teksten, der siger mest og vigtigst om det byliv, der skal komme, og bygherrens indstilling til

det.

Lige efter forordet i programmet for projektkonkurrencen om Nørreport, kommer et afsnit med

titlen "VISION", hvis allerførste sætning åbner en hel verden. Når jeg vil tillade mig at bruge

uforholdsmæssigt meget plads på netop denne sætning og dette afsnit, er det dels på grund af deres

relevans, og dels på grund af deres placering, som det allerførste i teksten efter forordet fra

overborgmesteren og teknik- og miljøborgmesteren.

Den første sætning i afsnittet lyder: "Det nye Nørreport skal være med til at indfri Københavns

vision om at være Europas miljømetropol og verdens bedste by at bo i"88. Det nye Nørreport skal altså

87 Miljø spiller en stor rolle i kommunens visioner, samt mange andre steder i de tekster, jeg behandler i denne
undersøgelse, men miljøspørgsmålet er ikke i sig selv relevant her. Kun dette hensyns forhold til hensynet til byliv, samt
dets indvirkning på bylivet og diskursenom om bylivet er relevant her.

88 Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

46

arbejde, side om side med andre eller andet, som antydet af vendingen "være med", for en større sag.

Denne sag er, at Københavns vision skal indfris. Københavns vision er på én gang at blive "Europas

miljømetropol" og verdens bedste by at leve i. Her er altså tale om en komparativ vision, orienteret

mod to internationale kontekster: Europa og verden.

At København skal være verdens bedste by at leve i er i dagligdags forstand et klart udsagn. Til

gengæld er det umuligt at måle objektivt og dermed ikke et reélt succeskriterium. Ikke desto mindre

bruges det som et argument i den retoriske fremstilling af projektet. Næste sætning lyder: "Derfor skal

Nørreport udvikles med bæredygtige transportformer, brugervenlighed og et endnu bedre byliv for

øje"89. Brugervenlighed og endnu bedre byliv må her antages at knytte an til visionen om at være

verdens bedste by at leve i, mens de bæredygtige transportformer er forbundet med ambitionen om at

blive Europas miljømetropol. Længere nede i dette afsnit, som kun fylder én side, er det indirekte

beskrevet, hvad brugervenlighed og endnu bedre byliv består i. Brugervenlighed handler om

"gnidningsfrihed" og "flow": "'Den gnidningsfri rejse' handler både om funktionalitet, dvs. at komme

hurtigt frem, og om følelsen af flow, dvs. af at tingene glider på en måde, der følger ens naturlige måde

at bevæge sig på."90 Lidt senere bliver det slået fast, at "Den storbystemning og mangfoldighed, der

kendetegner Nørreport skal have de bedste betingelser".91 Sidestilingen af "storbystemning" og

"mangfoldighed" antyder, at mangfoldighed er det vigtigste element i storbystemning. Hvis "og"'et

skulle have signaleret en adskillelse, ville der snarere have stået "den storbystemning og den

mangfoldighed..." eller "både den storbystemning og den mangfoldighed...". Det endnu bedre byliv er

nævnt til sidst i afsnittet: "Nørreport skal være stedet, hvor transportens hastighed og de korte ophold,

inden man skal videre, bliver omdrejningspunktet for en ny form for byliv. Det nye Nørreport skal give

de mange daglige brugere en både effektiv, smuk og oplevelsesrig følelse af at være i bevægelse."92.

Begreber som "smuk" og "effektiv" bliver her koblet til en ny form for byliv, som er bedre end den, der

var før, som i øvrigt ikke er beskrevet.

Det, der sker i "VISION"-afsnittet i konkurrenceoplægget er altså først, at målet 'verdens bedste

by at bo i', som alle kan være enige om, bliver knyttet til "brugervenlighed" og "endnu bedre byliv"

(igen med det kamæleoniske ord "bedre", hvis repræsentation i læserens tanker umiddelbart former sig

efter læserens egne præferencer). Herefter bliver disse begreber knyttet videre til bl.a. det gnidningsfri,

smukke og effektive. Ved det negative udsagn at storbystemningen ikke skal forsvinde, anerkender

tekstens afsender, at netop den tanke ligger nær. Denne problemstilling imødekommes ved at sidestille

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 7
89 ibid
90 ibid
91 ibid
92 ibid

47

det storbyagtige med "mangfoldighed" og (endnu bedre) byliv med "en både effektiv, smuk og

oplevelsesrig følelse af at være i bevægelse"93

Ordene "bedre" og "bedst" er betydningsløse i en debat i den forstand, at de kan opfattes som

endimensionelle ord, der kun står i forhold til de direkte modstykker, "værre" og "værst" (samt "god"

og "dårlig")94. De refererer ikke til noget bestemt - kun til 'det, der er at foretrække' inden for en

bestemt kontekst, som så afhænger af læserens mentale landskab. Da debatter netop normalt handler

om, hvad der er at foretrække, er ord som "god" et mål snarere end et middel. Det underforståede

udsagn "vi skal det der er at foretrække" ignorerer debattens præmis, nemlig at forskellige ting kan

foretrækkes, og vi skal finde ud af, hvad der er at foretrække. At sige "København skal være verdens

bedste by at leve i" i en debat, der handler om livet i en by, er derfor et udsagn, der er hævet over

debatten. Selvom de tillægsord, afsenderen her forsøger umærkeligt at koble til dette udsagn, som er

hævet over debatten, er positivt ladede ("smuk", "effektiv", "mangfoldig", "gnidningsfri"), har de dog

et indhold, idet de er udtryk for en selektion. I modsætning til "god/bedre/bedst" signalerer de forskelle

fra andre ord, som også kan have positive betydninger. Man kan betegne et sted positivt med en lang

række ord, der stritter i andre retninger: "vild", "overdådig", "monumental", "stilren", "hyggelig" osv.

Altså udgør "VISION"-afsnittet en aktiv stillingtagen til spørgsmålet om, hvad der gør en by god at

leve i, og hvad, der udgør en storby. Kommunen erklærer jo både i Metropol for mennesker og i dette

dokument, at København skal være en metropol. Dette afsnit i konkurrenceoplægget er klart det

vigtigste for den bredere debat om bylivet i København. Med sin plæderen for det smukke, effektive og

gnidningsfri som det gode i en metropol, stiller det sig op over for den vigtigste bannerfører for den

anden fløj inden for Nørreport-politik: digteren Søren Ulrik Thomsen. Kort efter det i 2008 blev

offentliggjort, at Nørreport stod over for en større forandring, udtalte han sig til Politiken i en artikel

med titlen Lad Nørreport være grim. Her maler Thomsen et andet billede af "storbyen" og taler positivt

om Nørreport med nogle ord, der stritter imod tillægsordene fra konkurrenceoplægget: "Nørreport er

selvgroet, og jeg kan godt lide det tilfældige jam, der er opstået der. Selvfølgelig er det lidt besværligt

at bevæge sig rundt der. Og hvad så? Nørreport er et livsbekræftende kaos"95. "Kaos" skurrer imod

"smuk", "effektiv" og "gnidningsfri", og "tilfældig" taler umiddelbart imod "effektiv". Det tilfældige er

ikke effektivt - det planlagte er effektivt, og det samme er en "helhedsløsning" - et andet ord, der bliver

fremhævet flere prominente steder i konkurrenceoplægget. Konkurrenceoplæggets storbyæstetik kan

93 ibid
94 Jeg er ikke ude på at benægte, at alle ord i en forstand står i et forhold til hinanden, og at ord med en tilsvarende

betydning til "god" kan have forskellige konnotationer på forskellige sprog. Det endimensionelle aspekt er dog
kendetegnende ved et sådant ord, da det ikke engang foregiver at have nogen objektiv betydning.

95 Joakim Grundal: Søren Ulrik Thomsen: Lad Nørreport være grim, iByen 23. januar 2008,
http://ibyen.dk/gadeplan/ECE461787

48

altså karakteriseres ved, at den privilegerer effektivitet frem for tilfældighed, og skønhed og flow frem

for kaos. Når konkurrenceoplæggets afsendere i dette afsnit tager højde for det mulige misforhold

mellem "gnidningsfrihed" og storby, afslører de samtidig, at de er bevidste om den alternative måde at

tænke storby på, som kan underminere det nye Nørreports 'storbyhed' - for ét er Søren Ulrik Thomsens

tekst og konkurrenceoplægget på papiret enige om: København skal være en storby/metropol og den

skal manifestere sig som sådan på Nørreport. Dette er altså et eksempel på den kamp om diskursen

omkring Nørreport, som udkæmpes i de tekster, der er fremkommet i forbindelse med projektet, og

som jeg vil komme mere ind på i de følgende afsnit.

At bygherren med et velkendt retorisk greb som før beskrevet forsøger på at hæve sine

dispositioner over debatten, signalerer, at man fra bygherrens side ikke ønsker en debat. Dette kan tages

som et udtryk for, at man anser det for vigtigt, at netop den ramme, man selv udstikker for forståelse af

byrummet Nørreport, skal blive gældende. Det kan også tages som et udtryk for en mistillid til medier

og brugere - en forventning om, at disse aktører i en helt åben debat om Nørreport vil udvikle diskurser

og forståelsesrammer, som kommer på tværs af de diskurser og forståelsesrammer, bygherren mener,

skal ligge over Nørreport. Det næste spørgsmål bliver så, om her er tale om en bekymrende

interessekonflikt eller en betryggende autoritet fra kommunens side over for en uregerlig og uoplyst

'gadeplan'.

Der bliver gennem konkurrenceoplægget som nævnt lagt vægt på, at man fra forslagsstillerne

ønsker en helhedsløsning. Sort på hvidt står der: "Opgaven er at udarbejde et forlsag til en

helhedsløsning for Nørreport."96 Dette skal ikke forstås snævert, som en forespørgsel efter forslag, der

forholder sig til en nogenlunde udtømmende række af aspekter af Nørreport, for "Helhedsløsningen

skal præsentere et markant, samlende greb, der får byrum, stationsbygninger, ventilationsanlæg,

cykelparkering og færdsel til at fungere som en helhed"97. Det bliver ikke gjort mere klart, hvad det vil

sige, at disse forskellige aspekter ved Nørreport "fungerer som en helhed", men udtrykket kan betyde,

at hensyn til de forskellige aspekter ikke må komme i vejen for hinanden, at ingen af aspekterne er

vigtigere end andre, eller at man skal kunne mærke fællestræk ved oplevelsen af Nørreport fx som

station og som byrum. Men kan denne helhedstanke komme overens med målsætningen om

mangfoldighed? Hvis helhed medfører ensartethed, virker det svært. Vi ved, at Københavns Kommune

er eksponent for den holdning, at byrummets udformning påvirker byrummets liv, men her kan vi

konstatere én af to ting: enten at der er en inkonsistens i konkurrenceoplægget idet det på den ene side

efterspørger mangfoldighed og på den anden side kræver ensartethed, eller at folkene bag oplægget, på

96 Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og
Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 11

97 ibid

49

trods af at de anerkender forbindelsen mellem rum og liv, ikke mener, at et mangfoldigt rum skaber et

mangfoldigt liv. I en senere tekst fra Søren Ulrik Thomsen bliver der netop sat lighedstegn mellem det

mangfoldige byrum og det mangfoldige byliv:

"For mig er det et billede på modernitet og virkelig civilisation, når jeg på Nørreport ser,

hvordan folk af enhver etnicitet myldrer mellem hinanden, hvordan ulastelige embedsmænd på vej til

ministerierne, fortravlede jurister og smarte 'kreative' fra forlag og mediehuse færdes gnidningsfrit

mellem narkomaner, forstadsfruer på shopping, højtråbende gymnasiebranderter og hjemløse

landevejsriddere med rævehaler, barnevogne og skabede køtere.

Prøv engang at skridte begge sider af Nørre Voldgade af og se, hvor mange forskellige slags

arkitekturer her er repræsenteret: Romantiske gamle Indre By-huse klos op ad benhård

halvtredsermodernisme, gravalvorlig neoklassicisme skråt overfor 1890er-kransekager med stuk og

spir og forsirede gelændere. Se hvordan det - ikke særlig høje! - højhus på hjørnet af

Frederiksborggade (hvor den smarte ungkarl Dirch Passer havde en funky penthouselejlighed i filmen

Pigen og millionæren fra 1965) i al sin rørende 'gammeldags modernitet', og nu tilføjet en eventyrlig

tornerrosekrone af mobilsendemaster, står og blinker over til den lille, gotiske kiosk med det irrede tag

på pladsen mellem Fiolstræde og Nørregade og tænk på, at det netop er hele denne arkitektonisk set

skandaløse inkonsekvens, der er med til at gøre området så levende og uforudsigeligt"98

¨

Netop 'arkitektonisk inkonsekvens' skal kommes til livs med en helhedsløsning. Når det i

konkurrenceoplægget bliver understreget, at der skal laves en helhedsløsning, og når der i øvrigt bliver

brugt vendinger som "samlende greb"99 og "arkitektonisk symbiose"100, røber det en tilfredshed med det

forhold at ethvert anlægsprojekt, som udliciteres under ét, vil præges af en vis ensartethed grundet

totalrådgiverens kreative tilstedeværelse i alle aspekter af projektet. Konkurrenceudskriverne opfatter

denne ensartethed som en gevinst og ønsker at styrke den snarere end stække den.

På et større plan er det ikke til at komme uden om den logiske konklusion, at hvis der er et

konstant og i nogen grad forudsigeligt forhold mellem det rum, man skaber og det liv, der opstår i det,

så skaber ensartede rum mindre variation i bylivet. Jane Jacobs omtaler ligeledes det katastrofale i at

bygge bydele repetitive eller på én gang (se teori-afsnit). I konkurrenceoplægget bliver der dog ikke talt

om, at Nørreport rent arkitektonisk (formmæssigt) skal gentage sig selv, men om en "funktionel og

98 Klaus Holsting: Nørreport Station, Forlaget Ajour, København 2012 (uden sidetal)
99 Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 9
100-''-, s. 11

50

smuk arkitektonisk symbiose"101 Ej heller bliver der - i første omgang - lavet om på de bygninger, der

omslutter Nørreport på Nørre Voldgade. Ensartetheden ligger på et mere abstrakt plan. Spørgsmålet

bliver så, om "mangfoldigt rum => mangfoldigt byliv"-effekten er sat ud af kraft i situationen

Nørreport. At svare på dette spørgsmål er en del af vejen til at svare på spørgsmålet om, hvorvidt

Nørreport med henblik på mangfoldigt byliv bør være "selvgroet" og "tilfældig", eller "planlagt" og

"effektiv". I diskussionsafsnittet vil jeg komme ind på byrummet Nørreports helt særlige karakteristika

og deres konsekvenser. Mantraet hos Jan Gehl går på det 'inviterende' byrum: invitér til ophold, invitér

til aktivitet, invitér til gang. Kan et rum invitere til mangfoldighed ved at være spraglet og tilfældigt?

I konkurrenceoplægget er der også fokus på hverdagen. Der bliver omtalt et "hverdagsbyliv",

som angiveligt kan adskilles fra andre former for byliv - måske ad samme adskillelseslinie som Jan

Gehls linie mellem de nødvendige aktiviteter og de valgte aktiviteter. For de fleste er Nørreport en

nødvendig aktivitet. Desuden fremgår det i rubrikken til forordet - altså det allerførste, der står i

konkurrenceoplægget, at fornyelsen skal skabe "en station og et byrum, som det er en fornøjelse at

bruge i hverdagen"102 Hverdagen er et centralt begreb hos Lefebvre og de Certeau. For sidstnævnte er

det netop folk i byens hverdagslige bevægelser, der former byen. De, som kender byen i blinde og

bevæger sig efter- og med deres bevægelser optegner- usynlige koder. Det hverdagslige kan forstås som

det såkaldt infraordinære: begivenheder, der ikke kan fortælles, fordi ingen lægger mærke til dem, fordi

de sker hele tiden: at man går på fortovet, rytmerne i vejrtrækningen hos dem, der venter på bussen,

abstrakte mønstre dannet af stenene i asfalten... Netop denne hverdagstanke bliver taget op i

forbindelse med Nørreport af Rune Lykkeberg i Klaus Holstings fotobog Nørreport Station103. For de

Certeau er denne hverdag netop uden for nogen planlægnings rækkevidde. Det er her, borgerne på

gaden kan handle taktisk, uden agt for, hvad strategerne104 har for, ligesom den legendariske flaneur i

1830'erne og 1840'ernes Paris gjorde et stille oprør ved netop at fokusere på det hverdagslige og

ufortællelige i stedet for at tage del i markedspladsens ritualer. I dette lys er det særdeles interessant,

når der i konkurrenceoplægget for Nørreport står følgende: "...hverdagsbylivet og det rekreative byliv

skal have rammer, som inviterer til, at man opholder sig længere i byens rum..."105 Denne sætning

indsætter projektet Ny Nørreport som led i netop den de Certeau'ske kamp mellem den panoptiske magt

og gadens (u)orden - mellem strategi og taktik. Københavns Kommune ytrer ønske om, at

101ibid
102Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 5
103Klaus Holsting: Nørreport Station, Forlaget Ajour, København 2012, (uden sidetal)
104Se teoriafsnit
105Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 17

51

hverdagsbylivet skal have rammer. Disse rammer skal skabes af en arkitektgruppe, hvis rammer netop

er konkurrenceoplæggets tekst. Dette giver ekstra kul til Søren Ulrik Thomsen og andres påstand om, at

Nørreport skal 'strømlines', og at den står til at miste noget af sin uforudsigelighed derved. Hvis man

følger de Certeau's argumenter fra "Walking In The City", stopper kampen ikke ved rummets

udformning. Både Michel de Certeau, Henri Lefebvre og deres to landsmænd Guy Debord og Marc

Augé arbejder ud fra, at steder skabes idet, der bliver handlet i dem. Bevægelser skaber steder som

penselstrøg skaber malerier. De Certeau siger, at det er næsten umuligt for "den panoptiske magt" at

styre de gående. Om hverdagsbylivet bliver rammesat, om det kan beholde sin uforudsigelighed, og om

Nørreport kan bevare sin 'storbyhed' kommer ifølge denne skole til at afhænge af, hvordan folk agerer i

det rum, som kommer. Dette er som nævnt betinget af deres indstilling til rummet, som bl.a. er betinget

af diskursen om rummet, og af alt det, der bliver sagt, læst og skrevet om det. Af denne grund er tekst

afgørende på Nørreport.

I konkurrenceoplægget er det foruden de nævnte pointer værd at bemærke, at der bliver brugt

meget plads på cykelparkering og på bæredygtighed. Miljøhensynet står stærkt, og cyklerne er ikke kun

en del af miljøindsatsen og en del af virkeligheden i København - de skal bruges til at brande

København internationalt som cykelby. Disse to hensyn (miljø, branding) kæmper med bylivet om

retten til den fysiske udformning af byrummet.

5.3 Forslagstekst
Forslagsteksten begynder med et afsnit tituleret "Projektet", som begynder med følgende

sætning:

"”Byen er sammensat af forskellige strukturer, bevægelser og dynamikker. Hvor et system hører op,

tager et andet over, danner mellemrum, overlap eller sammenflettede knudepunkter. Et sådant

knudepunkt er Nørreport”"106

Denne første sætning i projektmappen - den kommunikativt vigtigste - fastslår, i en lidt vag rumlig

metafor, at Nørreport er et knudepunkt. Her overlapper systemerne og danner en knude. Vi får også at

vide, at Nørreport er en del af "byen", og at byen er sammensat. Denne metafor er ikke en

organismemetafor, men den slægter sådanne på ved at indeholde parallelle og overlappende systemer,

106Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro |
Carl Bro og Bartenbach LichtLabor, 2009, side 3

52

ligesom vi forstår kroppen som overlappende systemer med forskellige strukturer, forbindelser og

knudepunkter (immunsystem, lymfesystem, blodcirkulation, nervesystem etc.). Organismemetaforen

træder rigtignok også frem tre linier længere nede, hvor der står: "Nørreport er byens trafikale

hovednerve"107 "Byen" bliver præsenteret som en sammensat helhed, og Nørreport er en del af denne

helhed. Men endnu videre vil jeg argumentere for, at Nørreport ikke er en del, sådan som en

puslespilsbrik er en del af et puslespil eller en fodboldspiller er en del af et fodboldhold, men nærmere

som en celle er en del af en krop, i den forstand at hver celle indeholder en kromosom-kæde, der

repræsenterer hele organismen. Ligesom en organisme i teorien kan genskabes ud fra én stamcelle, skal

København som helhed kunne aflæses af Nørreport. Dette kan vi se, når der gentagende gange i teksten

bliver talt om, at Nørreport giver en oplevelse af København:

"Som i dag skal oplevelsen også i fremtiden være intens, urban, og fortælle om en dynamisk

storby. Det skal inspirere den forbipasserende og formidle en udvikling af et historisk byrum, der har

taget ny form, og give københavneren og den besøgende en oplevelse af en hovedstad i udvikling og

vækst."108

"Let tilgængeligt for unge som gamle, og med plads og rum til alle slags cykler og cyklister,

opleves København på Nørreport som en mangfoldig cykelby, hvor cykler og mennesker mødes og

inspireres."109

"De nye punktvist anbragte pavillonbygninger under de svævende tage har historiske referencer

til de klassiske københavnske trafikale ikoner som Trianglen, Knippelsbro og selvfølgelig Nørreports

historiske bygninger."110

Nørreport skal ikke blot være Nørreport - den skal repræsentere København. Desuden kan Nørreport

ikke sidestilles med København. Nørreport er ikke på samme måde sammensat. Nørreport er ét punkt i

København, og i sig selv en struktur, som ikke kan gøres op i selvstændige kromosom-indeholdende

celler.

At kromosom-modellen ikke er en tilfældighed, kan man forvisse sig om ved at se på de mange

andre steder, hvor konteksten "København" tager forrang i forhold til konteksten "Nørreport", fx i det

107ibid
108ibid
109ibid
110Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og

Bartenbach LichtLabor, 2009, s. 11

53

opsummerende udsagn for det første afsnit:

”Her knyttes byens underjordiske netværk sammen med gadens puls, lys og liv, og i mødet

opstår byens nye urbane mødested – Byens plads”111

"Nørreport er cyklernes plads. Her skal København fejres som verdens bedste cykelby"112

"Det nye Nørreport samler Københavns travleste og mest trafikerede byrum i et overordnet

greb, som et nyt urbant landskab til byen, der spændes ud mellem H.C. Ørstedsparken og Botanisk

Have."113

Nørreport eksisterer altså, mellem linjerne i teksten, primært i hele byen Københavns kontekst. Dette

kan hænge sammen med, at Nørreport, fordi det er et center for offentlig transport, ligger tidsmæssigt-

og mentalt tæt på det meste af byen. En stor del af de mennesker, der befinder sig på Nørreport, er der

for den offentlige transport. Både i konkurrenceoplægget og i forslagsteksten er denne gruppe brugeres

behov i højsædet. Det er også deres ikke-lokale synsvinkel, der danner grundlag for den foroven

beskrevne metaforik. Dette forhold afslører noget om, hvad man fra bygherrens- og fra arkitekternes

side tænker om det kommende byliv på Nørreport. Jan Gehl, hvis tegnestue har været rådgiver på

Metropol for mennesker, skriver i Livet mellem husene: "Den sociale interaktion eller mangel på

samme er primært betinget af, om der eksisterer et økonomisk, politisk eller ideologisk

interessefællesskab mellem de bosatte. Er disse faktorer ikke til stede, er der ikke basis for 'at komme

hinanden ved'"114. Ligeledes skriver Michel de Certeaus kompagnon, Pierre Mayol, i andet bind af

L'invention de quotidien om begrebet "proprieté", som er den særlige bevidsthed, der opstår i et

nabolag, hvor de samme mennesker omgås dagligt. Man ved sig iagttaget - en kultur udvikles, og man

føler ejerskab til kulturen og vil med større sandsynlighed deltage aktivt og formativt i stedets liv.115

Disse effekter virker umiddelbart meget svære at opnå, når rummet er formet ud fra tanker om hurtig

bevægelse og servicering af en konstant skiftende befolkning. Her kan man dog måske finde forklaring

på, hvorfor der i forslagteksten er lagt så meget vægt på, at Nørreports brugere skal forstås som et

kollektiv:

111-''-, s. 7
112ibid
113ibid
114Jan Gehl: Livet mellem husene, udeaktiviteter og udemiljøer, Arkitektens Forlag, København 2007, s. 49
115Se Luce Giard, Pierre Mayol og Michel de Certeau: The Practice of Everyday Life, vol. 2, Politisk Revy 1998, s. 1-34

54

"Nørreport er stedet man mødes, på trods af alder, hudfarve, køn, bopæl eller indkomst, med

samme hensigt – at bevæge sig sammen videre mod en ny destination. Man ankommer som individ, for

at bevæge sig videre med kollektivet."116

Ord for samlende bevægelser ("knytte", "samle", "sammen"...) er i øvrigt til stede 12 gange på det

første afsnits 20 linjer. I ovenstående citat erkendes områdets udfordringer mht. en følelse af fællesskab

(læg mærke til, at der står "på trods"), og samtidig forsøges et andet fællesskab opstillet, baseret på

hensigt. Vi er et kollektiv idet vi er på rejse. Der er intet faktuelt informerende ved citatet. Det er lodret

forkert, at alle på Nørreport har samme hensigt. Der er tusinde hensigter på Nørreport. Citatet berører

kun denne problematiske gruppe - dem, der er der for at drage videre. Det er heller ikke givet, at man

på Nørreport "ankommer som individ, for at tage videre med kollektivet". Det kunne lige så godt være

omvendt. Trods dette behjertede forsøg på at tale et fællesskab op på Nørreport, står det klart, at

Nørreports (kommende) karakter - som et sted designet for mobilitet - udfordrer de gældende teorier

for byliv.

Kromosom-modellen forudsætter en organisk helhed, betegnet enten "byen" eller "København".

Denne helhed manifesterer sig på Nørreport, men den samme helhed kunne manifestere sig utallige

andre steder. Derfor er Nørreport inden for denne forståelsesramme ikke unik og har ikke sin egen

'personlighed', sådan som København har det. Den lokale kontekst findes imidlertid også i teksten, især

i afsnittet "Visionsplan". Forslagsstillerne var i henhold til konkurrenceoplægget pålagt at medtænke en

visionsplan, som skulle redegøre for, hvordan Nørreport var tænkt ind i Voldgade-aksens bredere

kontekst. I dette afsnit beskrives også konteksten langs aksen Kultorvet-Torvehallerne. Nørreport som

lokalområde er dog svært at få øje på i projektmappen. Der findes til gengæld en større, global

kontekst, som også fremgår af udsagnet: "her skal København fejres som verdens bedste cykelby"117

Nørreport skal repræsentere København, og succeskriteriet for Nørreports repræsentation af

København er her, at København i andres bevidsthed andre steder i verden skal opnå en bestemt positiv

markør. Hensynet til sådanne ydre forhold er i første omgang irrelevant for Nørreports brugere og

Københavns borgere. København bliver hverken bedre eller dårligere som cykelby af at være verdens

bedste, da dette kun henviser til en relativ kvalitet. Den globale konteksts indlemmelse i teksten er her

et spørgsmål om branding118. Det handler om at skabe vækst ved at gøre København attraktiv for

116Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og
Bartenbach LichtLabor, 2009, s. 7

117ibid
118Bygherren bruger selv ordet "brand" i konkurrenceoplægget.

Se Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og
Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 9

55

udenlandske investorer. På linje med hensynet til miljømæssig bæredygtighed er dette et hensyn, som

lige så godt kan gå i vejen for- som danne fælles front med- hensynet til rummets brugere og bylivet. I

Lefebvre'sk forstand er det en manifestation af den fjerne orden i byens rum.

En gennemgående diskurs synlig i hele forslagteksten er overskuelighedens diskurs, som

også er dominerende i konkurrenceoplægget. I afsnittet "Pladsen og byrummet" tales om transparens,

overblik og "lange kig" for Nørreport-prototypen, "den rejsende":

"Nørreport vil med sin nye rumlige struktur være transparent, give gennemblik og overblik til

den rejsende."119

Resten af afsnittet er opbygget som et sekventielt blik fra et sted midt på pladsen og ud i alle retninger.

Én sætning samler både overskueligheden, de før nævnte forskellige kontekster og den Gehl'ske

bylivsfilosofi under ét:

"De lange kig langs trærækkerne, den underjordiske infrastruktur og de krydsende gaderum

inviterer til at rejse videre ud i byen, og ud i verden."120

- efterfulgt af et simpelt overblikskort af hele det nye Nørreport set oppefra. "Et åbent og klart defineret

byrum" er samtidig opstillet som et af projektets tre grundprincipper121. Overskueligheden er helt i tråd

med Jan Gehls Byer for mennesker. Her er lange, ubrudte synslinjer opstillet som et af de tre kriterier

for et godt byrum at mødes i122. Da overskuelighed samtidig er nemt at forbinde med brugervenlighed i

forbindelse med Nørreports stationsfunktion, kan det ikke overraske stort, at dette mantra bliver råbt ud

i konkurrenceoplægget og giver ekko i projektmappen for det vindende forslag. Det er imidlertid endnu

et eksempel på en carambolage mellem Københavns123 aspirationer om at være en metropol og at være

verdens bedste by at leve i, ud fra Gehl'ske kriterier. Overskuelighed, transparens og klart definerede

rum er stik imod den storbyæstetik, vi har set præsenteret af Søren Ulrik Thomsen, og lige præcis

Nørreport er, grundet sine mange mennesker og mange funktioner, det sted, hvor København har bedst

mulighed for at fremstå som en ægte storby/metropol. Det er et problem for beslutningstagerne bag

119Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og
Bartenbach LichtLabor, 2009, s. 13

120ibid - Gehl'sk idet rummet siges at "invitere" - et kernebegreb i Jan Gehls værker.
121Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og

Bartenbach LichtLabor, 2009, s. 5
122Jan Gehl: Byer for mennesker, Bogværket, København 2010, s. 158
123Her forstået som de kræfter hos kommunen, som sætter den officielle kurs for byudvikling og står bag Metropol for

mennesker

56

Metropol for mennesker og Ny Nørreport, hvis der går en flage af Københavns storbykvalitet. Derfor

er overskuelighedsdiskursen udtryk for, at der hersker en anden forståelse af storby her. Forskellen

mellem disse to idéer om storbyen kan igen knyttes an til de Certeaus "strategi" og "taktik". At

"overskue" er netop, hvad man gør fra de Certeaus panoptiske position. Både i den forstand, at man

skuer oppefra og skuer hen over noget, men også i betydningen "overse". Overskuelighed var også

nøgleordet, da Baron Haussmann redesignede det centrale Paris i 1850'erne under Napoleon III. En

omlægning, der af Lefebvre er blevet udlagt som et forsøg på at kontrollere befolkningen og, slet og

ret, at skyde eventuelle oprørerske elementer ned på lang afstand på de store boulevarder. Det virker

ikke nærliggende, at Københavns Kommune ønsker overskuelighed på Nørreport for at kunne hyre

kommunalarbejdere til at nedskyde trodsige borgergrupper, men ikke desto mindre kan forhøjet

overskuelighed være med til at tippe magtbalancen mellem den panoptiske magt (det være sig

kommunen såvel som DSB og diverse kapitalinteresser) og "de gående" i de Certeau'sk forstand. Hvis

overskueliggørelsen indebærer en forenkling af rummet, hvilket man må formode, da netop enkelhed

og åbenhed i praksis er de vigtigste parametre for overskuelighed, vil den reducere stedets croyabilité

og dermed også svække brugernes mulighed for at appropriere rummet. Topmålet af overskuelighed

udgøres af ikke-stedet. Stedet, hvor man ikke kan vælge sin indstilling til rummet og ikke kan vælge

sine bevægelser. På en helt åben plads kan man i én forstand træffe et uendeligt antal valg af

bevægelsesbane, men i en anden forstand ikke træffe noget valg, da alle steder på en sådan plads vil

være tæt på identiske. Jo mere overskueligt et sted er, jo dårligere muligheden for at foretage disse

taktiske handlinger, hvis essens netop er, at de ikke er overskuelige eller gennemsigtige. Dette er

forklaringen på, at ord som "labyrintisk" og "kaotisk" kan blive brugt positivt af Søren Ulrik Thomsen

og negativt af bygherren og arkitektgruppen bag Ny Nørreport. De indtager hver sit de Certeau'ske

perspektiv.

Det er vigtigt at forstå, at kampen mellem den panoptiske magt og den gående magt ikke kører

parallelt med en kamp mellem byplanlægger og bybruger, mellem systemet og borgeren eller mellem

den herskende klasse og arbejderklassen. Der har aldrig vist sig en klar modstand fra brugernes side

mod overskueliggørelse af Nørreport. En undersøgelse blandt Politikens læsere i 2008 viste et flertal

for en gennemgribende "sanering"124. Mennesket har ifølge de Certeau altid stræbt efter det

overskuende perspektiv, hvorfor Empire State Building er en turistattraktion og der blev malet

"luftfotos" af byer (beliggende i flade områder) i renæssancen, før der fandtes teknologi til at komme

op i luften. Overskuelighed kan også appellere til "manden på gaden" fordi det sætter ham bedre i stand

124Se "Politikens læsere: Nørreport skal saneres", af Martin Finnedal, Politikens netavis 24. januar 2008.
http://ibyen.dk/gadeplan/ECE462501

57

til at indtage det de Certeau'ske overskuende perspektiv. De Certeau vil dog mene, at dette i

virkeligheden ikke er i hans interesse som bybo.

Ovenstående overvejelser leder også endnu engang hen til det kritiske spørgsmål, man kan stille

til Jan Gehl:

Hvis du vil skabe et rigt og mangfoldigt byliv, og du anerkender en fællesskabsfølelse i området

som en afgørende faktor for opholdsaktiviteter i byrummet, som er kernen i et rigt og mangfoldigt

byliv, hvorfor foreslår du så åbne og enkle byrum, som det er svært at tilegne sig, og som dermed ikke

danner proprieté og dermed ikke grobund for nogen lokalkultur eller et værdifælleskab i området?125

Forslagsteksten afslører også en anden tendens - hvad jeg vil kalde 'semiotisk arkitektur' - en

tendens til, at et rum er skabt for at levere et budskab. Dette er tydeligst i historiske paladser, hvis

proportioner og ornamentering er der for at sende signaler om magt om rigdom, men det foregår også

på Nørreport. I første afsnit af forslagsteksten står der således:

 "Som i dag skal oplevelsen også i fremtiden være intens, urban, og fortælle om en dynamisk

storby"126

Oplevelsen af Nørreport skal både være og fortælle om. Senere står der:

"Beplantningen med de store trærækker danner et sammenhængende grønt bånd der fortæller

om områdets fortid som en del af voldanlægget"127

Udover at fortælle, som grundlæggende er en verbal kommunikation, skal elementer i rummet

også mere generelt "kommunikere":

"Fladen penetreres af træer, søjler og programmer der både oplyser, begrønner og

kommunikerer forbindelserne gennem det dynamiske byrum."128

At det i teksten om rummet bliver slået fast, at rummet skal fortælle og kommunikere,

underbygger i første omgang Adrian Fortys pointe om, at fysisk rum, tegning og sprog er ligebyrdige

125Jeg henvendte mig til Jan Gehl med dette spørgsmål, men han afviste, med henvisning til travlhed, at besvare det.
126Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og

Bartenbach LichtLabor, 2009, s. 7
127-''-, s. 9
128-''-, s. 7

58

repræsentationer af det virkelige rum. Man får ikke hele oplevelsen af rummet ved at bevæge sig i det -

først må man forstå dets fortælling om en dynamisk storby, om dets fortid som en del af voldanlægget,

og om forbindelserne gennem det dynamiske byrum. Hvis al forståelse af kommunikerede budskaber

kræver forforståelse og fortolkning, kræver rummet Nørreport også dette.

Det kan være problematisk, hvis et rums, eller et element i et rums primære formål er at referere

til noget andet - hvad enten dette er hele byens kontekst eller historien. Mens det, ligesom tekst, kan

være med til at rammesætte folks indstilling til rummet, ligger det i sig selv uden for det rum, det

fortæller om, på samme måde som et ord er afskåret fra dets betydning. Et kommunikerende element -

det gælder også mere åbenlyst kommunikerende elementer som skilte og plakater - repræsenterer en

fremmed kontekst, der får lov at eksistere som parasit i det tilstedeværende rum. Dette er ikke

nødvendigvis dårligt, men det er et hensyn, der tager plads fra hensynet til det lokale byliv. Samtidig

bidrager sådanne kommunikerende elementer - ligesom al tekst om rummet - til at mætte stedet med

betydning. Hos Gehl er det afgørende, at rummet "inviterer" til et mangfoldigt byliv, men at invitere er

ikke det samme som at kommunikere en invitation. Der kan stå en nok så tydelig og synlig bænk og

store skilte med påskriften "SID HER", men hvis bænken er placeret dårligt, inviterer den ikke til

sidning. Det er samme problematik som "show, don't tell". Rummet skal formes efter brugerens behov,

ikke blot røbe en hensigt fra arkitekterne.

59

6. Diskussion
Når Jan Gehl taler om byliv og byaktivitet, og når Jane Jacobs taler om "city diversity", som

forudsætter og indebærer hvad vi nu om dage ville kalde byliv, foregår det mest af alt isoleret fra

overvejelser om andre kvaliteter, byrum kan have. Jan Gehl gør meget ud af at opstille biltrafik som en

hindring for bylivet og foreslå den nedbragt så meget som muligt. Jacobs' fire generatorer for "city

diversity" gælder overalt i en slags homogen idealby. Jacobs kender kun forskel på by, forstad og land.

Når man om et byrum som Nørreport siger, at det skal leve op til en bylivsmålsætning om, at flere

bliver længere129, samtidig med, at rummet skal være designet for flow, så man kan komme hurtigt og

effektivt videre130, bliver det synligt, at der på Nørreport er en interessekonflikt, som Gehl og Jacobs

ikke har taget stilling til. Både for Københavns Kommune og især for to af de andre enheder, der agerer

bygherre på projektet: DSB og BaneDanmark, er Nørreports funktionalitet som station mindst lige så

afgørende som dens funktionalitet som byrum. Når der i konkurrenceoplægget efterspørges "et nyt

Nørreport, hvor brugervenlighed, byliv og bæredygtige transportformer er i højsædet."131, er det næsten

for malerisk. Man ser for sig disse tre aspekter klemt sammen på højsædet, skubbende til hinanden,

mens de allesammen kæmper for ikke at falde ned. At Nørreport kan blive valplads for et slag mellem

to fløje, der begge har København i blodet og ønsker det bedste for byen, skyldes også denne

flertydighed på Nørreport, hvor man både kan fokusere på trafikknudepunktet Nørreport, der

grundlægger byens infrastruktur og binder de forskellige bydele sammen, og på byrummet Nørreport -

Københavns mest intense, hvor høj og lav hilser på hinanden og man mærker storbyens puls.

Ph.D.-studerende ved Aarhus Universitet, Anna Nikolaeva, har forsket i de interessekonflikter,

der opstår i "mobile rum", med udgangspunkt i Amsterdams lufthavn Schiphol. Nikolaeva skitserer de

forskellige interessegrupper, der findes i en stor lufthavn som Schiphol: "operationals", som skal få

lufthavnen til at fungere som lufthavn, "commercials", som driver forretning i lufthavnen, og KLM, det

flyselskab, som står for langt de fleste afgange. På den ene side krydser disse interessegrupper

hinanden, fx når forretningerne vil overtage plads, der skal bruges til at sikre flow, og på den anden

side har de fælles interesser, fx at lufthavnens brugere er afslappede og godt kan lide at opholde sig i

området.132 Et lignende forhold gælder på Nørreport. Her er de forretningsdrivende i hvert fald i

omtalen gledet i baggrunden133, og hovedrollerne indtages af de før nævnte hensyn: funktionalitet,

129Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og
Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 17

130-''-, s. 7
131-''-, s. 5
132Anna Nikolaeva: "Designing Public Space fo Mobility: Contestation, Negotiation and Experiment at Amsterdam Airport

Schiphol", kommende artikel i Journal of Economic and Social Geography, 2013
133Diverse forretningsdrivende omkring Nørreport udtrykker deres holdninger pr. citat i konkurrenceoplægget, men dette

60

byliv, bæredygtighed.

"rearticulating what ‘cityness’ is when everyone is on the move."134 kalder Nikolaeva den

udfordring, rum som Schiphol og Nørreport opstiller. Denne type (by)rum er en ny type, og løsningerne

skal findes ved design-eksperimenter, der lokaliserer en balance mellem de forskellige hensyn og

udnytter interesseoverlap maksimalt. Men er det overhovedet muligt, at skabe byliv på en station? Hvis

mangfoldigt byliv skal defineres som forskelligartede opholdsaktiviteter udført af mange forskellige

personer, som hos Jan Gehl, og som det antydes i Metropol for mennesker ("flere går mere", "flere

bliver længere", "mere byliv for alle"), står hensynet til byliv i åben konflikt med hensynet til hurtigt

flow. De vigtigste ord i konkurrenceoplægget og forslagsteksten: overskuelighed, åbenhed, transparens,

flow, effektivitet, tilhører alle mobilitetens diskurs. Som Nikolaeva påpeger om Schiphols udvikling i

sin artikel: "both parties remained loyal to the priority of flow efficiency and, thus, held on to the

ideals of transparency, simplicity, straight paths, clear view and so forth"135. Ikke nok med, at bylivet i

forslagsteksten er sekundært i forhold til funktionen: Nørreport har desuden en

befolkningssammensætning, der gør det svært at planlægge byliv. Både Jan Gehl og de Certeaus

medforfatter i L'invention de quotidien, Pierre Mayol, mener, at en følelse af fællesskab mellem de

tilstedeværende i et område er med til at styrke aktiviteten og øge opholdstiden i området136. I henhold

til Mayol vil sådan et fællesskab normalt opstå i et lokalområde, hvor det er de derboende, der er

dominerende i gadebilledet. På Nørreport udgøres en meget stor del af befolkningen til enhver tid af

rejsende. Dertil kommer turister og tilrejsende, hvis tilstedeværelse heller ikke har samme effekt som

de lokales. Derfor er Nørreport simpelthen ikke et 'lokalt sted'. I forslagsteksten bliver det som nævnt

forsøgt at stifte et 'de rejsendes fællesskab', men et sådant fællesskab bygget på hensigt kan ikke skabe

proprieté, da det består af nye mennesker hver gang og i øvrigt mestendels foregår på ikke-steder (i

metro-tog, på stationens trapper, på perroner...), hvor kontakt mellem fremmede er så utænkelig, at

netop disse steder bliver de mest populære mål for såkaldte flash mobs, hvor koordinerede fælles

aktiviteter mellem mange fremmede mennesker skal få folk til at spærre øjnene op. De mennesker, man

møder på Nørreport er, grundet deres antal, fremmede i den forstand, at man ikke forventer at genkende

dem igen.

På trods af, at Nørreport ikke er et lokalt sted, er det et sted med megen aktivitet på gadeplan.

Dette er også et parameter for byliv. Det har ifølge Jan Gehl sin værdi at mennesker på gaden blot ser

aspekt er ellers stort set fraværende i alle tekster om projektet, selvom butikker langt fra er fraværende på Nørreport.
134Anna Nikolaeva: "Designing Public Space fo Mobility: Contestation, Negotiation and Experiment at Amsterdam Airport

Schiphol", kommende artikel i Journal of Economic and Social Geography, 2013
135ibid
136Pierre mayol, Luce Giard og Michel de Certeau: The Practice of Everyday Life, vol. 2, Politisk Revy, København 1998,

s. 1-34

61

på hinanden137. Hvad der ikke vil forekomme er imidlertid opholdsaktiviteterne.

Hvis man skal følge Georg Simmels udlægning af byens liv, er linjen mellem Nørreport og

Mayols idé om det proprietære lokalområde præcis den linje, der adskiller storbyen og lillebyen138.

Storbyen er netop defineret ved, at den enorme mængde af indtryk fra andre menneskers aktivitet

nødvendiggør en fremmedgørelse af de andre i byen - at vi ikke forholder os til hinanden som vi ville

gøre, hvis vi mødtes privat. Derfor kan man argumentere for, at Nørreport netop skal være storby - skal

være dér, hvor man ikke mødes og ikke danner det lokalsamfund, som kunne facilitere- og næres af

spontane opholdsaktiviteter. I konkurrenceoplægget står der, at "Nørreport er centrum i et kvarter, der

er kendetegnet ved en helt særlig blanding af det lokale og det regionale"139, og længere nede: "Den

nye helhedsløsning for Nørreport skal være i stand til at understøtte både det lokale liv og de

aktiviteter, der henvender sig til hele byen og oplandet"140. Men det nye Nørreport gør ikke meget for

det lokale liv, og måske er det heller ikke nødvendigt. Nørreport er i sin natur ikke-lokal, og derfor kan

der være mening i et udnytte Nørreports ikke-lokalhed til fulde i stedet for at forsøge at gøre den lokal.

Frederik Stjernfelt opstiller i artiklen "Sted, gade, plads" en fænomenologisk sondring mellem

disse tre former for rum i en by. Stedet er et udgangspunkt eller en destination, som er afkoblet fra

trafikken og hvor man tager ophold. Om stedet er en af Stjernfelts pointer, at udsmykning

kommunikerer specificitet. I byens rum vil udsmykning af et rum signalere, at nogen har tilegnet sig

dette rum og givet det en identitet, så det ikke er for alle. Når man indordner sig under den signalerede

stedsidentitet, som man ifølge Stjernfelt gør, når man er på besøg hos nogen og komplimenterer

indretningen, skaber man netop den proprieté, som faciliterer lokalt byliv. Gaden er et transportrum,

hvor man føres i én retning sammen med millioner af andre før, nu og efter. Man "afindividualiseres"

og "indtræder i massen". På pladsen skal man vælge, hvilken vej man skal videre. Man er anonym som

på gaden, men bliver bevidst om sig selv som subjekt, fordi man skal træffe et valg og andre vil træffe

andre valg. På pladsen findes ikke det fællesskab, som på gaden findes i og med at man går i samme

retning. Pladsen symboliserer storbyens frihed, og med den frihed kommer ifølge Stjernfelt en uhygge:

"Anonymiteten ophæves her ikke i gadestrømmens ensrettethed og yder derfor een storbyens velkendte

og vidunderlige frihed - der også er friheden fra at være forbundet med de andres skæbner og derfor

spejler uhyggen: de er så heller ikke forbundne med min"141

137Jan Gehl: Livet mellem husene, udemiljøer og udeaktiviteter, Arkitektens Forlag 2007, s. 13
138Donald N. Levine (red..): Georg Simmel - On Individuality and Social Forms, The University of Chicago Press, Chicago

1971, s. 324-339
139Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 47
140ibid
141Martin Zerlang (red.): Byens pladser, Borgens Forlag, Valby 1996, s. 20

62

Nørreport er en plads142 og er derfor ikke et sted. Nørreport kan ikke approprieres, og hvis den

har en identitet, bygger denne identitet på, at den er det mest intense, tætte og mangfoldigt befolkede

sted i København. Stjernfelt antyder muligheden af at gøre en plads til et sted. Dette er sket ét sted i det

indre København, nemlig på Gråbrødre Torv, hvor fortovscaféerne står så tæt, og antallet af

gennempasserende, grundet dets beliggenhed er så lav, at pladsen bliver destination for flere end den er

(forgrening af) vej. Selvom der i forslagsteksten bliver lagt op til, at der skal være plads til

fortovscaféer på det nye Nørreport, er der ingen grund til at tro, at den samme udvikling kan

forekomme her.

Nørreport har, grundet sin beliggenhed og sin stationsfunktion, en befolkningssammensætning,

som er ekstremt stor, ekstremt broget og ekstremt skiftende. Dette gør Nørreport værdifuld som

samlingssted for alle slags mennesker og dermed et vigtigt aktiv for den sociale bæredygtighed (hvis

man som Jan Gehl antager, at også passive kontakter har en effekt).De samme forhold umuliggør lokal

identitet på Nørreport og usandsynliggør opholdsaktiviteter. Nørreport er altså uegnet til det, vi normalt

forstår ved "byliv".

Det er på Nørreport, at København skal være storby. Denne præmis anerkender både bygherren,

arkitekterne og Søren Ulrik Thomsen. Dermed går Søren Ulrik Thomsen også ind på den ikke-lokale

diskurs om Nørreport. Nørreport er et udtryk for et bestemt aspekt af København, snarere end en

bestemt del af København. Kernen i konflikten mellem de to visioner for Nørreports 'storbyhed' ligger i

spørgsmålet om planlægning vs tilfældighed. Thomsen skriver til slut i sin artikel fra bogen Nørreport

Station: "Som nok så gennemtænkte nybebyggelser viser, er byatmosfære ikke noget man kan

planlægge sig til, men noget, der henover mange år og takket være tusinde faktorers lykkelige samspil

gror frem af sig selv."143. Hvis det er sandt, er det givet, at projektet Ny Nørreport vil ødelægge

storbymagien på Nørreport. Derfor er det vigtigt for tekstforfatterne omkring Ny Nørreport at

underminere netop denne præmis og argumentere for, at netop den komplette planlægning af Nørreport

(helhedsløsning) kan hjælpe til at bevare, eller endda styrke, det ønskværdigt storbyagtige ved

Nørreport. Det er altså ikke nok at argumentere imod de negative aspekter ved det gamle Nørreport

(rod, stank etc.). De positive aspekter ved det gamle Nørreport skal også skrives ind i det nye.

Nedenfor ses en liste over tillægsord (og enkelte beskrivende navneord) brugt om Nørreport i

hhv. de officielle tekster om Nørreport (konkurrenceoplæg, forslagstekst, dommerbetænkning,

hjemmesidetekst) og nogle af de tekster, der står i opposition til den officielle tilgang til Nørreport

(Søren Ulrik Thomsen i Politiken, Søren Ulrik Thomsen i Nørreport Station, Lone Kühlmann i

142Nørreport bliver gennem både konkurrenceoplæg og forslagstekst omtalt som "plads".
143Klaus Holsting: Nørreport Station, Forlaget Ajour 2012 (uden sidetal)

63

Politiken144), i hhv. positiv og negativ henseende:

OFF. OFF.
NEGATIVE: POSITIVE:
kaotisk smuk
utryg effektiv
uoverskuelig mangfoldig
hektisk intens
rodet sammenspillende
utidssvarende flow
kludetæppe helhed

liv
puls

OPP. OPP.
NEGATIVE: POSITIVE:
stille tilfældig
pæn selvgroet
forstad kaotisk
dødt overtryk
kedsommeligt livsbekræftende

fortættet
mangfoldig
civiliseret
moderne
dramatisk
festligt
liv
larm
puls

Markeret i rødt er de ord, der af begge sider bliver forstået negativt. Markeret i grønt er de ord, der af

begge sider bliver forstået positivt. Markeret i blåt er de ord, der refererer til kvaliteter, som af den ene

side bliver opfattet positivt og af den anden side negativt. Som man kan se er der mange af disse. De

blå ord kan deles op i to grupper, som udspænder den verbale strid om Nørreport. På den ene side:

{smuk, effektiv, sammenspillende, flow, helhed}, og på den anden side alle de resterende ord:

{kaotisk, uoverskuelig, hektisk, rodet, kludetæppe, tilfældig, selvgroet, overtryk, fortættet, dramatisk,

larm}145

Det er de med grønt markerede ord øverst til højre, som udgør 'det officielle Nørreport's (herved

mener jeg bygherren og arkitekterne) forsøg på at indsætte det nye Nørreport i den positive

144Lone Kühlmann: "Folk vil have forstadsidyl i København", Politikens netavis 24. januar 2008,
http://ibyen.dk/gadeplan/article462452.ece

145Et ord som "kludetæppe" er negativt ladet, og hvis den anden side af konflikten ville sige det samme, ville de
sandsynligvis bruge andre metaforer som "collage" eller "potpourri". Her skal ordet blot forstås i sin egenskab af en
metafor, der signalerer en blandet sammensætning af uafhængige enkeltdele.

64

storbydiskurs. De officielle Nørreport-tekster tør godt kalde det nye Nørreport for mangfoldigt og

intenst og tale for at bibeholde stedets puls og holde det levende. Derimod vil de officielle kilder ikke

tale om larm, kaos, tilfældighed, fortættethed og overtryk, da disse ord netop benægter nogle af de

vigtigste pointer med ombygningen af Nørreport: større overskuelighed, effektivitet, behagelig

oplevelse for fodgængere. Spørgsmålet bliver altså, om "essensen" af storbykvaliteten ligger i nogle af

disse kvaliteter. Københavns Kommune har ingen umiddelbar interesse i at bevare byatmosfæren for

dens egen skyld. I Kommuneplan 2009, som var gældende, da konkurrencen for Nørreport blev

udskrevet og da det vindende projekt blev valgt, står der følgende som indledning til første afsnit: "Det

er ikke en selvfølge, at virksomhederne og københavnerne forsat vil have København øverst på

ønskesedlen. Udviklingen i biltrafikken har nået et niveau, hvor der skal handles, det er blevet for dyrt

at bo i København, der er for få nye videnbaserede virksomheder og byen er mere splittet end

tidligere." 146 Efter trafik, befolkningstilvækst og manglende sammenhængskraft - alle punkter, der ikke

kan løses ved at holde København storbyagtig - nærmere tværtimod - handler punkt fire om at tiltrække

"vækstiværksættere" i konkurrence med andre regionale storbyer (Stockholm, Helsinki, Oslo...).

Indledningen og dette fjerde punkt afslører en slet skjult reference til Richard Floridas teorier om den

kreative klasse og dens bevægelsesmønstre147. I Floridas teorier er netop byens størrelse et af de

allervigtigste parametre for attraktivitet i forhold til den kreative klasse. Det er en selvforstærkende

effekt. En storby vil tiltrække mange forskellige slags mennesker og virksomheder, som i sig selv vil

medvirke til at gøre byen til en rigtig storby. I denne sammenhæng handler storbykvalitet om

mangfoldighed. Ikke primært i nationaliteter, uddannelsesniveau eller indkomstniveau, men i

muligheder. Floridas teorier bygger på Jane Jacobs, og det er hendes "city diversity", som Florida har

overtaget som det afgørende storbyparameter. Undersøgelser om den kreative klasses bevægelser i

Danmark har bekræftet, at byers størrelse er altafgørende. København er i en klasse for sig i Danmark,

med Aarhus på en klar andenplads.148 Det meste af Nørreports ombygning kan tolkes som et svar på de

udfordringer, der er opstillet i Kommuneplan 2009: biltrafikken skal minimeres i tætbefolkede områder,

byen skal 'integreres' (her er 'mangfoldighed' nøgleordet), flowet i den kollektive trafik skal strammes

op fordi der er kommet nye bydele til, storbykvaliteter skal passes på, fordi vi skal konkurrere om

vækstiværksættere, og sidst, mindre direkte: et stigende antal beboere i København gør, at trafikal

infrastruktur skal flyde endnu bedre. Selvom kun ét af punkterne er rendyrket økonomisk, er der

økonomiske interesser på spil i alle punkterne. Når Søren Ulrik Thomsen og Lone Kühlmann forsvarer

146"Kommuneplan 2009", Københavns Kommune 2009
http://www.kk.dk/sitecore/content/Subsites/KP09/SubsiteFrontpage/CentraleUdfordringer.aspx

147Richard Florida: The Rise of The Creative Class, Basic Books, New York 2004
148Se Kristina Vaarst Andersen & Mark Lorenzen: Den danske kreative klasse, Forlaget Klim, Århus 2009

65

storbyen, har de ingen økonomiske interesser på spil. Det handler om "byatmosfære". For kommunen

handler det om muligheder - om "city diversity". Byatmosfæren er et middel til dette (for hvis man får

en oplevelse af en by som stor og tætbefolket, vil man forvente den indeholder denne diversitet og så,

ifølge Florida, være mere tilbøjelig til at flytte sin virksomhed til denne by og dermed forstærke dens

storbykvalitet), men den er samtidig en hindring, for så vidt den indebærer 'utryghed' for fodgængere

og langsommere flows i den offentlige transport. Derfor tøver kommunen ikke med at gå på

kompromis med denne version af 'byatmosfære'. Selvom der står i Metropol for mennesker og

konkurrenceoplægget, at København skal være verdens bedste by at leve i, gør Floridas tilstedeværelse

mange steder i kommunens dokumenter, at man begynder at forestille sig, at København snarere skal

være verdens bedste by at flytte til, og overveje hvilke forskelle, der er mellem disse to hensyn. Det

problematiske ved denne fremgangsmåde er, at man foretager en langtidsholdbar ændring af et af de

største og vigtigste rum i København ud fra hensyn til en økonomisk situation, der mildest talt er under

forandring, og som skifter i et tempo, der er meget hurtigere end Københavns 'atmosfære's, hvis man

kan tale om sådan en.

Ordstriden om Nørreport drejer sig om tilfældighed mod planlægning. Det, som af Søren Ulrik

Thomsen kaldes "selvgroet" og af de officielle tekster "rodet" og "utidssvarende" mod det, som af

Søren Ulrik Thomsen og Lone Kühlmann kaldes "pænt" og "dødt" og af de officielle tekster kaldes

"smukt" og "effektivt". Men hvad gemmer sig bag Søren Ulrik Thomsens udtalelser om det

"tilfældige"? Nørreport er ikke vokset ved terningkast, og ordet "tilfældig" skal som sædvanlig forstås

som "ikke styret af én bestemt lov" eller "hvis årsag er ugennemskuelig". De love, som har formet

Nørreport op til 2008, er netop de ugennemskuelige love - den gående magts handlinger i rummet. Når

de strategiske handlinger udebliver, er der frit spil for taktiske manøvrer på gadeplan.

At det er denne konflikt, der udspiller sig, kan vi se i allerførste ord i allerførste linje af

forslagsteksten, projektets slogan: "Byens plads, kollektivets refleksion"149. "Kollektivets refleksion"

hentyder både til tagene på stationsbygningerne på det nye Nørreport, som skal reflektere fodgængerne

på gaden, og til det før omtalte kollektiv af rejsende, som forsøges talt op på Nørreport. Derudover

signalerer "kollektivet" en bevidsthed om integrationsudfordringen i København, som også er nævnt i

Kommuneplan 2009. At det nye Nørreport skal være "Byens plads", afslører for det første, hvilken af

Nørreports mange kontekster, der er den vigtigste. Nørreport er ikke Danmarks plads eller

Voldkvarterets plads, eller for den sags skyld sin egen plads, men derimod hele byens plads. Frasen

denoterer et ejerskabsforhold for pladsen. Der er ikke nogen formel grund til at bruge genitiv, og det er

149Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og
Bartenbach LichtLabor, 2009, s. 7

66

heller ikke en enlig forekomst150. Hvad er "byen", som Nørreport altså tilhører? De Certeau pointerer, at

det er denne konceptualisering af byen som ét subjekt, der fx kan stilles i genitiv og eje pladser, som

gør det muligt at tilskrive alle de markører og kvaliteter til "byen", som ellers ville være spredt ud på et

utal af forskellige individer og grupper. Det er ifølge de Certeau denne bevægelse, som gør det muligt

at udføre 'byplanlægning', dvs. at forstå og forme byens rum på baggrund af en række faste og

veldefinerede egenskaber. Denne reduktive udlægning af byen - som altså ikke kan aflæses af ethvert

brug af ordet "byen", men godt kan aflæses af fraser som 'byens plads' eller 'København skal være

Europas miljømetropol' - er netop hvad både Jane Jacobs og Henri Lefebvre kritiserer moderne

arkitektur for. Den reduktionistiske fremgangsmåde efterlader altid huller, som iflg. Lefebvre og Jacobs

ofte vil resultere i et dysfunktionelt byrum. Det er konceptbyen, som ligger til grund for det

administrative system i et land som Danmark, og som dermed er bygherren, Københavns Kommunes

raison d'être151. De Certeaus konceptby er sårbar. Den kan kun overleve, hvis den kan blive ved med at

producere sit eget rum, og kan forhindre bevægelser, der eroderer dette rum. Når de officielle kilder i

tilfældet Nørreport lægger meget vægt på, at den er "Byens plads", og på en progression fra 'kaotisk' til

'overskuelig' og fra 'tilfældig' til 'effektiv', er det nemt at læse som et forsøg på at genindlemme en plads

i konceptbyen, som var blevet et problem, fordi den i for høj grad havde sit eget liv uden for den

panoptiske magts rækkevidde. Det er dog igen vigtigt at modstå fristelsen til at læse det ny Nørreport

ind i et banalt højre-venstre-opgør mellem storkapitalen og den lille borger. Således repræsenterer

ombygningen også en storstilet omlægning fra biltrafik til fodgængertrafik, som umiddelbart er til

fordel for 'manden på gaden' og hans muligheder for, om ikke andet, at færdes i rummet Nørreport.

Desuagtet at de officielle tekster hæver én geografisk kontekst op som den vigtigste, og i øvrigt

hæver én funktionel kontekst (den kollektivt trafikale) op som den vigtigste, som er stærkt beslægtet

med den udvalgte geografiske kontekst (effektiv mobilitet i Nørreports kollektive trafik er til fordel for

København, ikke lokalområdet eller andre geografiske kontekster), så kan man også læse af teksterne,

at Nørreport eksisterer i en stor mængde forskellige kontekster. Geografisk: som port til

'middelalderbyen', som del af 'Voldkvarteret', som del af København, Danmark152, Europa, verden.

Funktionelt: togstation, busstation, passage for fodgængere, vej for biler, vej for cykler, butiksgade,

cykelparkering, opholdsrum, arbejdsplads og hjem for hjemløse. Samtidig findes der mentale

kontekster, som er svære at begribe. Søren Ulrik Thomsen beskriver Nørreport som signalet om

150Se også nederst i afsnittet "Projektet".
151Interessant er det, at Københavns Kommune ser sig som repræsenterende København, selvom der findes store dele af,

hvad man til daglig opfatter som København, som ligger uden for Københavns Kommune (Frederiksberg, Tårnby,
Kastrup, Hellerup, Rødovre.

152Mens hver og en af de andre her opstillede kontekster er repræsenteret i teksten, glimrer konteksten 'Danmark' med sit
fravær.

67

hjemkomst til hovedstaden153. Klaus Lynggaard skriver, at han har opfattet Nørreport som "et hul i

jorden og en port til verden"154, og i konkurrenceoplægget står der, at Nørreport "har en plads i hjertet

hos de fleste"155. For dette rum med de mange kontekster, som jf. Anna Nikolaeva også som følge af

dette forhold opstår i en forhandling mellem mange forskellige hensyn, blev efterlyst en

helhedsløsning, som med ét markant, samlet greb kunne tage hånd om alle problemstillingerne. At det

multikontekstuelle rum Nørreport bliver rodet og uoverskueligt er ikke overraskende. At kommunen ser

dette som et problem og ønsker at gøre det mindre rodet og uoverskueligt, er heller ikke overraskende.

Hvad der kan virke mere paradoksalt er, at man forventer, at et så spraglet rum kan gribes an med en

helhedsløsning og et 'samlet greb'. Der er ikke lagt op til en nedbringelse af Nørreports mange

funktionelle og geografiske kontekster - med undtagelse af en afskaffelse af biltrafikken på den ene

side. At det overhovedet benævnes så mange gange, at der ønskes en helhedsløsning, viser, at vi har at

gøre med et rum, for hvilket en ikke-helhedsløsning ville være en reél mulighed. I små anlægsprojekter,

der vedrører fx ét vejkryds eller én offentlig bygning, ville det ikke give mening at efterspørge en

helhedsløsning. Dog er Nørreport et afgrænset område og hverken en hel by eller en hel bydel. For

projektets succes kan det blive afgørende, hvordan "helhed" bliver ment og forstået. Lefebvre påpeger

faren ved at ekstrapolere sig frem til en helhed ud fra partiel viden. Forslagsteksten indledes med

citatet: "”Byen er sammensat af forskellige strukturer, bevægelser og dynamikker. Hvor et system hører

op, tager et andet over, danner mellemrum, overlap eller sammenflettede knudepunkter. Et sådant

knudepunkt er Nørreport”"156. Dette citat sætter en metaforisk ramme om både byen som helhed og

Nørreport. Hvis en sådan forståelse, evt. suppleret op med en række andre metaforer og andre

brudstykker af viden om byen, stilles op som en total forståelse af byen, og danner grund for

udformningen af dens rum, har vi ifølge Lefebvre at gøre med en skadelig ideologisk ekstrapolering -

skadelig idet den reducerer byen ved at overføre en viden, der gælder for et bestemt område, til andre

områder, hvis forhold man ikke kender, og dermed fortrænger de reélle forhold for dette område157.

Ifølge Lefebvre er byen uudgrundelig og i konstant tilblivelse og kan derfor ikke opsummeres eller

gribes. Om det er muligt at lave en helhedsløsning på Nørreport, uden at det bliver en reduktiv praksis,

afhænger af, hvor bredt det 'samlende greb', der skal forestå helhedsløsningen, griber om sig. Lefebvre

mener, at byen skal tænkes holistisk, hvorfor en 'helhedsløsning' i en anden betydning: "en løsning, der

153Klaus Holsting: Nørreport Station, Forlaget Ajour 2012 (uden sidetal)
154ibid
155Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og

Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 5
156Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og

Bartenbach LichtLabor, 2009, s. 7
157I denne sætning skal "område" henvise til metaforisk rum, ikke fysisk rum.

68

ikke udelader noget / ikke reducerer" vil være ønskværdig og ikke destruktiv. Vigtigt er det, at

planlægningen efterlader et rum, der tillader byens indbyggere at bebo byen og gøre den til deres

værk158. Dette bebo figurerer også hos de Certeau og har sin oprindelse hos Heidegger159. Der er en

markant lighed mellem Lefebvres idé om indbyggernes160 oeuvre og om beboelse som en sætten sig

spor i et plastisk rum (og umuligheden af et bebo et ikke-plastisk rum), de Certeau's idé om, at

indbyggerne har brug for at appropriere deres rum og skabe myter i det, og at rummet skal besidde

visse kvaliteter for at kunne approprieres. Frederik Stjernfelt161 skriver om hjemmet som kendetegnet

ved forsiring - den beboende eksplicitterer sig selv i hjemmets indretning. Carsten Thau162 har skrevet

om betydningen af at sætte spor- hvilket muliggøres af ikke-totalitære rum, beboelige rum. Thau

henviser også til Heidegger og kommer med udgangspunkt i denne ind på "regional identificerbarhed"

som et accepteret kendetegn, i nogle moderne arkitekturkredse, ved et godt byrum ud fra kriterier der

handler om beboelse, som Heidegger indstifter det og som både Lefebvre og de Certeau genlyder.

På den tekniske front bygger det nye Nørreport på detaljeret viden om hvert enkelt felt

(belysning, udluftning, stationsdrift...). Der trækkes altså ikke nogen helhed ned over disse felter.

Nørreport opstår i en forhandling mellem drift af forskellige former for offentlig transport, hensyn til

luftens renhed, hensynet til byrummets flows m.m. Disse hensyn giver plads til hinanden, hvor det er

nødvendigt, men det er svært at få øje på reducerende ekstrapoleringer. Nørreports helhedsløsning

ligger umiddelbart tættere på Lefebvres holistiske tilgang end på en destruktiv ekstrapolering af

partielle principper. Undtagelsen er måske 'bæredygtighed' og 'mangfoldighed', som indtræffer alle

vegne i konkurrenceoplæg og forslagstekst og dermed afslører et indiskriminativt ideologisk kim i

projektet.

Arkitekt Lars Munkedam fra totalrådgiveren ved projektet Ny Nørreport, Public Arkitekter,

svarer på spørgsmålet om, hvad han forstår ved 'helhedsløsning', at det betyder, at der skal "ryddes op",

og tilføjer om Public Arkitekters svar på kravet om 'helhedsløsning':

"Vi valgte at binde hele området sammen med en stor plads, og reducere biltrafikken til den

vestlige del af byrummet, sådan at det ikke blev skåret over mere end et sted. Derudover har vi valgt at

forsænke cykelparkeringerne, sådan at det visuelle rod, som en samling parkerede cykler udgør,

158Fra Lefebvre. Fransk: "oeuvre".
159Martin Heidegger: Sproget og ordet, Hans Reitzels Forlag, København 2000
160Ordet "indbyggere" refererer også til Heidegger, som i Bauen, Wohnen, Denken sammenvæver begreberne "bygge"

("bauen") og "bo" ("wohnen").
161Martin Zerlang (red.): Byens pladser, Borgens Forlag, Valby 1996, s. 11-30
162Carsten Thau: Arkitekturen som tidsmaskine, Kunstakademiets Arkitektskoles Forlag, 2010, s. 29-43

69

dæmpes en smule."163

Dette tyder på, at arkitekterne bag Nørreport har fokuseret på en fysisk- og visuel helhed

snarere end nogen principiel eller ideologisk helhed. Der er opstillet tre grundprincipper i

forslagsteksten, hvilket er kritisabelt ud fra Lefebvre for så vidt det indebærer en ekstrapolering af

partiel viden. Der er dog for det første tale om tre principper og ikke ét, for det andet er det tredje

princip, "Fleksibilitet for fremtiden"164 ikke ligefrem totalitært.

På en måde er de mange tekstlige led i processen med til at forhindre de ekstrapolerende,

ideologiske indgreb, som Lefebvre advarer imod. Hvor Metropol for mennesker er udtryk for en

ideologi og den byrumsanalyse, som konkurrenceoplægget på lange stræk bygger på, udbasunerer en

utilstrækkelig viden om byrummet (da dette er uudgrundeligt og ethvert forsøg på at opsummere det

automatisk fejler), blandes og tilmudres disse idéer allerede i konkurrenceoplægget. Herefter opstiller

projektforslagene visioner, som i langt højere grad er funderet i observationer af virkelige forhold på

detaljeplan. Arkitekturprojekter som Nørreport foregår i et system, der ikke i særlig høj grad er

totalitært. Derfor bliver byplanlægningen også mindre totalitær

Hvis det nye Nørreport alligevel i nogen grad gør sig skyldig i ved sin helhedsløsning at

totalisere og dermed reducere rummet, og dermed besværliggøre beboelse, appropriering og værk, er

det vigtigt at huske på, at der er tale om en plads og ikke et sted, og derfor om et rum, der i forvejen

ikke inviterer til sporsætning og beboelse. Pladser er dog ikke nogen hindring for de Certeau'ske

taktiske bevægelser i rummet, som opbygger et virkeligt og usynligt rum, der tilhører gadefolket..

163Interview pr. email. NB: Lars Munkedam har ikke været direkte impliceret i udformningen af Ny Nørreport, og hans
udtalelser er personlige.

164Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og
Bartenbach LichtLabor, 2009, s. 7

70

7. Konklusion
For at muliggøre en undersøgelse af det forestillede rum Ny Nørreport og dets rolle i fremtidens

København, med rummets tekst som vindue, måtte jeg først undersøge tekstens rolle i forhold til de

rum, den beskriver. Ved hjælp af Adrian Fortys forskning i forhold mellem ord og bygninger og Roland

Barthes' forskning i tekstens rolle inden for mode, kom jeg frem til, at teksten indgår i en trebenet

konstruktion sammen med det fysiske rum og rummets visuelle materiale. Bygning, billeder og sprog

er tre selvstændige virkeligheder, der udgør det, vi kalder arkitektur, og derfor er én fase af vores

opfattelse af et arkitektonisk rum altid sproglig. Den tekst, der skrives om et givet byrum - i dette

tilfælde Nørreport - er stærkt medvirkende til at forme den sproglige del af vores opfattelse af rummet.

Den måde, vi opfatter et sted, påvirker vores indstilling til stedet. Vores indstilling til et sted, påvirker

den måde, vi agerer på stedet. Den måde, vi agerer på et sted, former stedet og udgør dets byliv.

I forbindelse med et større anlægsprojekt, som Ny Nørreport må siges at være, findes et netværk

af forskellige tekster, som indvirker på hinanden, supplerer, forholder sig til- og kritiserer hinanden. I

tilfældet Ny Nørreport er de tre vigtigste tekster den overordnede visionsplan, konkurrenceoplægget og

projektmappen for vinderforslaget (forslagsteksten). Der er en tydelig indflydelse fra visionsplanen til

konkurrenceoplægget og videre til forslagsteksten, men også direkte fra visionsplan til forslagstekst.

Selvom konkurrenceoplægget er en form for udmøntning af visionsplanen, er det forskellige diskurser,

der dominerer. Hvor visionsplanen fremhæver vigtigheden af møder i byrummet og sammenbringelse

af forskellige typer mennesker, er denne diskurs næsten fraværende i konkurrenceoplægget, som til

gengæld har meget tung vægt på overskuelighed, åbenhed og gennemsigtighed - begreber, som ikke

findes i visionsplanen. Dette kan tages som udtryk for en afvigelse mellem de erklærede planer

(visionsplanen, som ikke dekreterer konkrete ændringer af byrum, men er henvendt til mange) og de

reélle tiltag (konkurrenceoplægget, som betinger den konkrete udformning af byrummet Nørreport,

men er henvendt til få), og som et eksempel på teksternes indbyrdes afhængighedsforhold.

Næste skridt for at finde ud af, hvad det er for et rum, der bliver forestillet på Nørreport, har

været analyser af hvad jeg anser for de tre vigtigste tekster i tekstnetværket omkring Nørreport. I

Metropol for mennesker ser vi første gang problematikken om, hvordan København skal være

metropol. I Metropol for mennesker udtrykkes et ønske om, at København skal være en metropol, men

samtidig et ønske om at undgå nogle af de faktorer, man normalt forbinder med en metropol: høj

bebyggelse, tæt trafik, visuel og lydlig støj. Visionen om en sådan metropol for mennesker bygger på

Jan Gehls byfilosofi og især bogen Byer for mennesker. Nørreport er særlig relevant for denne vision,

fordi det anses for det mest metropol-agtige sted i København ud fra traditionelle indikatorer. Dermed

71

hviler en stor del af ansvaret for Københavns storbyidentitet165 på Nørreport, og en nedtrapning af

Nørreports storbyatmosfære vil have konsekvenser for hele byens identitet.

Af Metropol for mennesker uddrager jeg også, at de mange forskellige hensyn, kommunen

ønsker at tage i sin byudvikling, i lige grad understøtter- og modarbejder hinanden. Der findes mange

forskellige interesser i byen, som kommunen ønsker at varetage, og deres indbyrdes styrkeforhold er

også aflæseligt i teksterne. I Metropol for mennesker gives der mest plads til byliv, social

bæredygtighed og miljømæssig bæredygtighed. Nørreport og andre byrum bliver til i en forhandling

mellem hensyn til disse og mange flere forskellige interesser. Formuleringen af de tre konkrete

målsætninger i Metropol for mennesker afslører, at social bæredygtighed vægtes tungere end et

mangfoldigt byliv. Bylivet bliver i stor grad instrumentaliseret, både til at sørge for social

bæredygtighed og til at tiltrække investeringer fra udlandet.

I konkurrenceoplægget bliver det beskrevet, hvordan kommunens visioner og mål skal

udmøntes på Nørreport. Her bliver transformationen af idéen om 'storbyhed' påført Nørreport.

Storbyens intensitet bliver sidestillet med mangfoldighed og med det smukke og effektive. Dermed

institueres den strid på ord, der foregår omkring Nørreport mellem bl.a. Søren Ulrik Thomsen på den

ene side og Københavns Kommune på den anden. Denne strid på ord er også en strid mellem en

panoptisk magt og en potentielt subversiv 'gående magt'. Når der i konkurrenceoplægget står, at

hverdagsbylivet skal gives rammer, er metaforen udtryk for et tankemønster, hvor planlæggeren ønsker

at udspænde et afgrænset felt af mulige handlinger. For så vidt handlinger i et rum udformer rummet,

hvad der er en del af mit teoretiske fundament, er dette et udtryk for et forsøg på at skabe et rum, der

reproducerer en begrænset, ideologisk betinget livsform. Det samme kan man argumentere for, at al

planlægning er. Selve mængden af tekst omkring projektet Ny Nørreport bevidner, at den planlæggende

magt forsøger at kontrollere, hvad der foregår i det kommende byrum.

På baggrund af forslagsteksten argumenterer jeg for, at Nørreport fremstilles som en celle i

organismen København, i den forstand at en celle indeholder en kromosomkæde, som repræsenterer

hele organismen, mens ingen af cellens egne bestanddele på samme vis repræsenterer hele cellen.

Konteksten 'København' privilegeres både på denne og andre måder i forslagsteksten, hvilket er i tråd

med den fokus, der i konkurrenceoplægget er på det trafikale flow, som rækker ud til hele København.

Nørreports store rejsende befolknings behov kommer i første række, hvilket underminerer Nørreports

165Jeg har gennem hele dokumentet brugt ordene "storby" og "metropol" i flæng. Jeg ser ikke nogen forskel mellem dem,
som er relevant her. 'Metropol' kan give indtryk af en større og mere urban by end 'storby', men forskellen er kvantitativ,
og da jeg i denne opgave har beskæftiget mig med hvad, der udgør en storby/metropol og ikke hvor meget, er forskellen
uvæsentlig. Desuden virker det, i betragtning af fremmedordet 'metropol's relativt sjældne forekomst på dansk og det
forhold at Metropol for mennesker er henvendt til lægfolk og derfor skrevet i et folkeligt og uakademisk sprog,
sandsynligt, at ordet 'metropol' er foretrukket frem for 'storby' primært for at lave bogstavrimet 'Metropol'/'Mennesker.

72

potentiale for at være sted for 'møder', som der bliver lagt vægt på både i forslagsteksten og i Metropol

for mennesker, og dermed også tilsidesætter den sociale bæredygtighed. Dette skal imidlertid forstås i

relation til hvad for en type rum, Nørreport er.

Nørreport er et mobilt rum og en plads. Grundet sin funktion som station, har den en

befolkningssammensætning, hvor de lokale er så stærkt i undertal, at de under alle omstændigheder

ville få svært ved at tilegne sig Nørreport og danne en proprieté. Der bliver i teksterne således også lagt

vægt på, at Nørreport skal være "byens plads" - to ord, som siger meget om det kommende rum på

Nørreport. "Byens" instituerer konceptbyen, som hos de Certeau er befordrende for, at byplanlægning -

forstået som en reduktiv praksis, hvor byen bliver planlagt ud fra en begrænset række parametre og

principper, kan finde sted. Denne form for byplanlægning bliver problematiseret af Lefebvre, men som

jeg viste i diskussionsafsnittet, forhindrer processen omkring projektet Ny Nørreport og netværket af

tekster, der står i forbindelse med hinanden, men også hver har en grad af autonomi, at der bliver tale

om en skadelig ideologisk ekstrapolering. Kun få og spredte ideologiske dispositioner "overlever"

processen. Det endelige rum opstår i en forhandling - ikke blot mellem mange forskellige

interessegrupper, men også mellem flere forskellige visioner og videnskaber. "Byens" i "byens plads"

signalerer også, hvad man kan se mange steder i teksterne, at Nørreport skal instrumentaliseres med

henblik på opnåelse af Københavns målsætninger: infrastruktur, social bæredygtighed, storby-

intensitet. Dette understreger endnu en gang, at den lokale kontekst falder i baggrunden.

"Plads" er i henhold til Frederik Stjernfelts artikel ikke det samme som "sted". Fordi Nørreport

er en plads, kan den ikke approprieres og ikke blive lokalitet for en unik kultur. Pladsen repræsenterer

byens identitet snarere end en egen identitet - et forhold jeg også fandt indlejret i tekstmaterialet jf.

kromosom-modellen. Både Jan Gehls og Michel de Certeau/Pierre Mayols teorier underbygger

vigtigheden, for et steds byliv, af, at det kan approprieres af dets brugere. Dette kommer imidlertid ikke

til at ske på det kommende Nørreport. Hverken pladsens karakter af plads, dens udformning, eller

diskursen omkring den opildner til, at dens brugere skal føle ejerskab til den og sætte sig spor i den.

Derfor tales der i konkurrenceoplægget om "en ny form for byliv"166, i anerkendelse af, at flere af de

gængse generatorer for godt byliv er uden for rækkevidde her.

Nørreport er urbant par excellence i den forstand, at befolkningen er så stor og så blandet, at

man uvægerligt omgås hinanden med en 'intellektuel distance', som Simmel skriver i sin karakteristik

af storbyen167. Den nye form for byliv må give afkald på de former for interaktion, der bygger på

166Nørreport, Meget mere end en station - Program for projektkonkurrence, Københavns Kommune: Teknik- og
Miljøforvaltningen og Økonomiforvaltningen, København 2009, s. 7

167Donald N. Levine (red.): Georg Simmel - On Individuality and Social Forms, The University of Chicago Press, Chicago
1971, s. 325-326

73

tilegnelse og fællesskab, og i stedet bygge på de passive kontakter, at man ser hinanden, hvilket kan

være baggrunden for tagene på stationsbygningen, som skal reflektere fodgængerne, og for anden del af

projektets slogan: "Byens plads, kollektivets refleksion"168

Nørreports ekstreme karakter af storby har givet anledning til en strid, som udspiller sig mellem

de officielle tekster om Ny Nørreport og uafhængige tekster i medierne. Begge parter er enige om, at

Nørreport skal være intens og urban, men der bliver opstillet to forskellige idealer for hvordan. I de

officielle kilder har hensyn til flow, renhed og komfort for fodgængere meget høj prioritet. Disse

hensyn er i modsætning til nogle storbytræk som larm, tæt trafik, uorden og uoverskuelighed. Derfor

bliver de officielle kilder nødt til at arbejde med et storbybegreb, som ekskluderer disse træk.

'Copenhagen style'-metropolen, som skal manifestere sig på Nørreport, bygger primært på

mangfoldighed og gadeaktivitet. Denne idealforestilling bliver udfordret i medierne af blandt andre

Søren Ulrik Thomsen, som italesætter 'arkitektonisk inkonsekvens' og selvgroethed som essentielle for

'byatmosfære'. Der udspiller sig en strid på beskrivende ord om den ønskværdige storby, hvor det

central modsætningspar er "effektiv" vs "tilfældig". Dvs. planlægning, i særdeleshed en helhedsløsning,

som der lægges op til på Nørreport, over for en udvikling, der er determineret af uafhængige faktorers

samspil. Dette er konflikten mellem den panoptiske magt og den gående magt hos de Certeau - som

også før indikeret af vendingen "byens plads". Konflikten kan bunde i kommunens økonomiske

interesser, som Thomsen og de andre kritikere ikke deler. Flere steder i tekstmaterialet ses således også

den globale kontekst og treledseffekten: Nørreport formes ud fra en Københavnsk kontekst og

København formes ud fra en international kontekst. Idéen om at tiltrække investeringer og

iværksættere, både ved styrkelse af byliv og infrastruktur og ved 'branding' af København som

bæredygtig og som cykelby, florerer flere steder i tekstmaterialet og i det kommende rum Nørreport.

Disse interesser gør det attraktivt at forestille sig en ny form for metropol og en ny form for byliv, som

både er 'for mennesker' og 'for penge' og andre udefrakommende hensyn. Men hvis de Certeau har ret,

er overskueligheden og det "klart definerede rum" en hvid elefant. Nørreport er ikke lavet om til et

ikke-sted, og den gående magt vil endnu forme rummet, uden at planlæggerne kan gøre noget ved det,

og måske skabe en ny "tilfældig jam"169, som Søren Ulrik Thomsen med stor kærlighed beskriver fra

det gamle Nørreport.

168Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE, Grontmij | Carl Bro og
Bartenbach LichtLabor, 2009, s. 7

169Joakim Grundal: Søren Ulrik Thomsen: Lad Nørreport være grim, iByen 23. januar 2008,
http://ibyen.dk/gadeplan/ECE461787

74

Litteraturliste:

Ambasz, Emilio (red.)
Italy: The New Domestic Landscape Achievement and Problems of Italian Design
Museum of Modern Art, New York 1972

Andersen ; Freudendal-Pedersen ; Koefoed ; Larsen (red.)
Byen i bevægelse. Mobilitet. Politik. Performativitet
Roskilde Universitets forlag, Roskilde 2012

Andersen, John og Elm Larsen, Jørgen
"Social bæredygtighed i byudviklingen"
fra medlemsblad for Foreningen Dansk Byøkologi, nr. 3, september 2001

Augé, Marc
Non-places, introduction to an anthropology of supermodernity
Verso, London 1995

Barlyng, Marianne og Schou, Søren (red.)
Københavnerromaner
Borgens Forlag, Valby 1996

Barthes, Roland
Criticism and Truth
Minnesota Press, Minnesota 1987

Barthes, Roland
The Fashion System
Jonathan Cape, London 1985

Certeau, Michel de
The Practice of Everyday Life
University of California Press, Berkeley 1984

Debord, Guy
Skuespilsamfundet
Rhodos, Danmark 1972

Deleuze, Gilles ; Guattari, Felix
Tusind plateauer, kapitalisme og skizofreni
Det Kongelige Danske Kunstakademis Billedkunstskoler, København 2005

Florida, Richard
The Rise of The Creative Class
Basic Books, New York 2004

Forty, Adrian
Words and Buildings: A Vocabulary of Modern Architecture

75

Thames & Hudson, London 2000

Gehl, Jan
Byer for mennesker
Bogværket, København 2010

Gehl, Jan
Livet mellem husene - Udeaktiviteter og udemiljøer
6. udgave
Arkitektens Forlag, København 2003

Haapala, Arto (red.)
The City as Cultural Metaphor - Studies in Urban Aesthetics
International Institute of Applied Aesthetics, Lahti 1998

Heidegger, Martin
Sproget og ordet
Hans Reitzels Forlag, København 2000

Hillier, Bill ; Hanson, Julienne
The Social Logic of Space
Cambridge University Press, Cambridge 1984

Jacobs, Jane
The Death and Life of Great American Cities
Pelican Books, London1972

Juul, Helle
Det kendte i det fremmede
Fonden til udgivelse af Arkitekturtidsskrift, København 2009

Kant, Immanuel
The Critique of Judgment
Clarendon Press, Oxford 1952

Koefoed, Lasse ; Simonsen, Kirsten
"(Re)scaling identities: Embodied others and alternative spaces of identification"
fra Ethnicities, marts 2012

Kofman, Eleonore (red.); Lebas, Elizabeth (red.)
Henri Lefebvre - Writings on Cities
Blackwell, Oxford 1996

Lefebvre, Henri
The Production of Space
Blackwell, Oxford 2005

Levine, Donald N. (red..)
Georg Simmel - On Individuality and Social Forms

76

The University of Chicago Press, Chicago 1971

Lykkeberg, Rune
"Det usynlige vi ser hele tiden"
Holsting, Klaus
Nørreport Station
Forlaget Ajour, København 2012

Lynggaard, Klaus
"Et hul i jorden - en port til verden", i
Holsting, Klaus
Nørreport Station
Forlaget Ajour, København 2012

Mayol, Pierre ; Giard, Luce ; Certeau, Michel de
The Practice of Everyday Life, vol. 2
Politisk Revy 1998

Nikolaeva, Anna
"Designing Space For Mobility"
kommende udgivelse i Journal of Economic and Social Geography, 2013

Parker, Simon
Urban Theory and the Urban Experience - Encountering the city
Routledge, Abingdon 2004

Platon
The Dialogues of Plato
Clarendon Press, Oxford 1953

Sennett, Richard
The Fall of Public Man
faber and faber, England 1993

Stjernfelt, Frederik
"Sted, gade, plads", i
Zerlang, Martin (red.)
Byens pladser
Borgens Forlag, Valby 1996

Thau, Carsten
Arkitekturen som tidsmaskine
Kunstakademiets Arkitektskoles Forlag og Carsten Thau, København 2010

Thomsen, Søren Ulrik
"Hyldest til Nørreport", i
Holsting, Klaus
Nørreport Station
Forlaget Ajour, København 2012

77

Turner, Mark
Den litterære bevidsthed, en kognitiv teori om tankens og sprogets oprindelse
Haase, København 2000

Vaarst Andersen, Kristina ; Lorenzen, Mark
Den danske kreative klasse
Forlaget Klim, Århus 2009

Avisartikler:

Joakim Grundal: "Søren Ulrik Thomsen: Lad Nørreport være grim", Politiken 23. januar 2008,
http://ibyen.dk/gadeplan/ECE461787

Sven Johannesen: "Byliv er blevet et buzzword", Dagbladet Information 16. december 2011,
http://www.information.dk/288083

Martin Finnedal: "Politikens læsere: Nørreport skal saneres", Politiken 24. januar 2008.
http://ibyen.dk/gadeplan/ECE462501

Lone Kühlmann: "Folk vil have forstadsidyl i København", Politiken 24. januar 2008,
http://ibyen.dk/gadeplan/article462452.ece

Projektrelevante dokumenter:

Københavnske bylivsværdier - Livsformsundersøgelse for Københavns Kommune
udarbejdet af NIRAS Konsulenterne for Københavns Kommune, 2008

Metropol for mennesker - Vision og mål for Københavns byliv 2015
Københavns Kommune, København 2009 - Se bilag 1

Nørreport - byrumsanalyse
udarbejdet af tegnestuen ekstrakt for Københavns Kommune, 2008

Nørreport, Meget mere end en station: Dommerbetænkning
Københavns Kommune: Teknik- og Miljøforvaltningen, Økonomiforvaltningen, 2009

Nørreport, Meget mere end en station: Program for projektkonkurrence
Københavns Kommune: Teknik- og Miljøforvaltningen, Økonomiforvaltningen, 2009 - Se bilag 3

Nørreport, Meget mere end en station: Vinder af projektkonkurrencen om fremtidens Nørreport
Public Arkitekter A/S, COBE, Grontmij | Carl Bro og Bartenbach LichtLabor, 2009

Kommuneplan 2009
Københavns Kommune 2009

Kommuneplan 2011

78

Københavns Kommune 2011

Projektmappe ved Projektkonkurrence for Ny Nørreport, forslag 9, af Public Arkitekter, COBE,
Grontmij | Carl Bro og Bartenbach LichtLabor, 2009 - Se bilag 2

79

	Hillier, Bill ; Hanson, Julienne
	The Social Logic of Space
	Cambridge University Press, Cambridge 1984

