

© Ebba Högström 2013

Содержание

Меняя современную школу...4

Образование как индикатор времени: задачи школы

Что может дизайн, или креативные практики в действии.
Анна Биткина ..8

Ленинградские школы: от конструктивизма к унификации.
Константин Бударин.. 18

Искусство в школе: жизнь и учеба. Паулин фон Бонсдорф....................................... 26

Редизайн школьных пространств и его влияние на учебный процесс

Постсоветская школа: территория контроля или пространство для изменений?
Мария Вейц.. 38

Архитектура как инструмент изменений. Кейс школы № 53
Эбба Хёгстрём и Расмус Йоргенсен.. 50

До ре ми фа соль ля си до. Бьорн-Ковальски Хансен... 62

Дерево. Михаил Комаров.. 66

Первый шаг. Александра Гетманская и Наталья Парсаданова (NERPA),
Егор Богомолов, Дженни Яснец.. 70

Егор Богомолов... 76

Площадка для творчества. Василина Щеткина.. 78

Contents

Changing Today’s Schools...5

Education As An Indicator Of Time: Challenges Facing Schools

The Potential Of Design; Creative Practices In Action.
Anna Bitkina...9

Leningrad Schools: From Constructivism To Unification.
Konstantin Budarin... 19

Arts In School – For Life And Learning. Pauline Von Bonsdorff..................................... 27

The Redesign Of School Spaces And Its Impact On The Learning Process

The post-Soviet school: territory of control or a space for change?
Maria Veits.. 39

Architecture As An Agent Of Change. The Case Of School 53 In St Petersburg.
Ebba Högström & Rasmus Jörgensen.. 51

Do Re Mi Fa So Fa Ti Do. Bjorn-Kowalski Hansen.. 63

The Tree. Mikhail Komarov.. 67

The First Step. Alexandra Getmanskaya and Natalia Parsadanova (NERPA),
Egor Bogomolov, Djenny Yasnets.. 71

Egor Bogomolov... 77

Platfrom For Creativiy. Vasilina Schetkina.. 79

© Ebba Högström 2013

4

Меняя современную школу

Учитывая важную роль школы в жизни каждого че-
ловека, очевидно, что система образования должна
реагировать на современные процессы особенно остро.
Тем не менее, приходя в рядовую городскую школу, мы
часто чувствуем, что время здесь как будто останови-
лось. Привычные методы образования перестают быть
эффективными, и роль школы давно не ограничивает-
ся передачей знаний в рамках иерархической схемы
«учитель-ученик». Задача современной школы в том,
чтобы, помимо наделения детей разносторонними зна-
ниями и навыками социализации, научить их свобод-
но и критически мыслить, анализировать полученную
информацию и уметь оперировать ею. При этом также
важно развитие индивидуальных способностей и по-
тенциала детей. Очевидно, что школа нуждается в из-
менениях, которые затронули бы не только образова-
тельные аспекты, но и способствовали трансформациям
традиционного школьного пространства, так как его
организация во многом определяет и учебный процесс,
и общую атмосферу в школе в целом. Многочисленные
международные исследования показали, что исполь-
зование дизайнерских и арт-проектов в образователь-
ных учреждениях создает благоприятные условия для
развития творческого потенциала и индивидуальности
школьников. Благоприятная, открытая, комфортная,
формируемая совместными усилиями учеников и учи-
телей школьная среда положительно влияет на их мо-
тивацию учиться и учить, а также помогает укреплению
связей внутри сообщества, которое формируется вокруг
такой школы.

В рамках международного проекта социально-
ориентированного дизайна Творческого объединения
кураторов ТОК «Дизайнерская платформа» исследу-
ет возможности современных креативных практик
для социальных изменений. Мы разработали ряд ар-
хитектурных и дизайнерских решений, которые по-
могут превратить обычную школу в современный
информационно-образовательный центр. Изменения
пространства смогут положительно повлиять и на сам
образовательный процесс современной школы: сделать
его менее регламентированным и более интерактив-
ным, таким, чтобы в центре был ученик, а не учитель.
Для пилотной стадии проекта была выбрана самая
обычная городская школа №53 Приморского района,
построенная по типовому проекту еще в 1965 году и
потому очевидно нуждающаяся в преобразованиях. На
основании проведенного в школе исследования коман-
да архитекторов, дизайнеров, художников, социологов
и кураторов подготовила ряд проектов по улучшению
образовательной среды.

Результаты этой работы вы можете увидеть в пер-
вой публикации проекта «Дизайнерская платформа»
о школьных пространствах и возможностях их транс-
формации с учетом глобальных образовательных тен-
денций. Здесь представлены как теоретические статьи
о социально-ориентированном дизайне, школьной ар-
хитектуре и роли искусства в учебном пространстве и
плане, так и разноплановые проекты, предложенные ди-
зайнерами по следам исследования. Мы надеемся, что
идеи специалистов не останутся в статусе проектных
предложений и будут реализованы – сначала в школе
№53, а потом и в других школах города.

Идея проекта, связанного с дизайнерскими практи-
ками в социальном секторе, возникла у куратора Анны
Биткиной еще до существования Творческого объеди-
нения кураторов ТОК. Позже, когда объединение стало
плотно работать над проектом «Дизайнерская платфор-
ма», сузился и его фокус, и мы решили сконцентриро-
ваться на проблеме городских школ. Дальнейшее раз-
витие проекта предполагает сотрудничество и с другими
социальными учреждениями, например, больницами и
библиотеками.

Мы благодарим за помощь и участие в проекте
школу № 53 Санкт-Петербурга, ее директора Елизавету
Алексеевну Баденскую, заместителя директора по вос-
питательной работе Алену Олеговну Максимову, всех
учителей, учеников и их родителей, согласившихся
встретиться с нами. Мы надеемся, что вы захотите при-
нимать активное участие и в следующих стадиях преоб-
разования своей школы – от помощи в формировании
идей до их воплощения.

Мы также хотим поблагодарить всех дизайнеров
проекта: Егора Богомолова, Александру Гетманскую и
Наталью Парсаданову (Нерпа), Расмуса Йоргенсена,
Михаила Комарова, Бьорна-Ковальски Хансена, Эббу
Хёгстрём, Василину Щеткину и Дженни Яснец.

Спасибо всем авторов статей для публикации и дру-
гим участникам проекта: Паулин фон Бонсдорф, Косте
Бударину, Ангелине Давыдовой, Борису Романову, Мите
Харшаку и Данияру Юсупову.

Мария Вейц,
главный редактор сборника
«Современный дизайн в социальном секторе.
Новые идеи для школьных пространств»;
социолог и сокуратор проекта «Дизайнерская
платформа»

5

Changing Today’s Schools

Raholt School, Norway. Kristin Jarmund Architects.
Photo: Mette Møller
Школа Рахольт, Норвегия. Архитектор – бюро Кристины Ярмунд.
Фото: Метте Мёллер

Being aware of the importance of the school’s role in
our lives, it’s clear that the educational system needs to be
particularly sensitive to current trends in social progress
and change. However, when we step into an ordinary city
school, it is not unusual to feel that time has stopped
there. Traditional methods of education cease to be as
effective and the role of the school has become much
greater than simply acting as a transferor of knowledge
within the out-dated hierarchy of “teacher to learner”.
In contrast, the challenge a school faces is not only to
provide children with multifaceted knowledge and social
skills, but also to develop their ability to think freely and
critically and teach them to analyze any information that
they receive and be able to apply it in life. The school sys-
tem is therefore in obvious need of innovation. Changes
that would both touch upon its educational aspects and
contribute to physical transformations of the school envi-
ronment, both areas impacting tremendously on the edu-
cational process as well as on the school’s atmosphere in
general. Numerous international studies have shown that
the integration of design and art projects within learn-
ing institutions stimulate the growth of creative potential
and the individuality of the pupils. An interactive, open
and comfortable environment formed jointly by learners
and teachers increases both parties’ motivation to receive
and promote knowledge which also helps to strengthen
ties within the school community

Within the framework of the international project
for socially integrated design – “Design Platform” the
Creative Association of Curators TOK explores the possi-
bilities of creative practices for social change. We have
developed a number of architectural and design projects
that will help turn a typical school into a contemporary

informational and educational center. Modernization of
schools is valuable for the learning process; it can make
it less regulated and more interactive and can also shift
the center from the teacher to the learner. For the pilot
stage of the project we have chosen an ordinary school
no.53 in St Petersburg, which was built according to a ar-
chetypical project during the year of its creation in 1965
and therefore it is in desperate need of a makeover. Based
on sociological research conducted in the school, an in-
ternational team of architects, designers, sociologists and
curators prepared several projects aimed at improving the
school environment.

The results of this work can be found in the current
book, the first publication of the “Design Platform” project
was about school spaces and the possibilities of their
transformation in reaction to current global educational
trends. The book includes theoretical articles on social-
ly integrated design, architecture and the role of arts in
schools as well as a collection of design projects that were
created in response to the results of the aforementioned
research. Our hope is that the ideas of these specialists
will not simply remain as proposals on paper but rather be
implemented – first in School no.53 and then later on in
other schools around the city.

The idea to look at design within the social sector
originated with the curator Anna Bitkina even before TOK
was organized. Later, when the association started to work
specifically on the project “Design Platform” we narrowed
its focus and decided to concentrate on secondary schools.
Furthermore we also plan to work with other institutions of
the social sector such as hospitals and libraries.

We would like to express our gratitude to School no.53
and its headmistress Elizaveta Badenskaya, the deputy
headmistress Alyona Maximova and all the teachers, pupils
and their parents who discussed the project with us. We
hope that you will all be willing to participate in the fur-
ther stages of this project for your school.

We thank all the designers and architects: Egor Bogo-
molov, Alexandra Getmanskaya, Bjorn-Kowalski Hansen,
Ebba Högström, Rasmus Jorgensen, Mikhail Komarov, Nata-
lia Parsadanova, Vasilina Schetkina and Djenny Yasnets.

We are grateful to all the publication contributors and
other participants on the project: Pauline von Bonsdorff,
Kostya Budarin, Angelina Davydova, Boris Romanov, Mitya
Kharshak and Daniyar Yusupov.

Maria Veits,
chief editor of the publication “Contemporary design
in the social sector. New ideas for school environments”;
sociologist and co-curator of the “Design Platform” Project.

6

7

8

Анна Биткина

инициатор и сокуратор
проекта «Дизайнерская
платформа»;
директор и соучредитель
Творческого объединения
кураторов ТОК

Что может дизайн, или креативные практики
в действии

Время пришло.
Время созерцания – в прошлом.
Время ожидания рая – в прошлом.
Время бесплодных разговоров –
в прошлом.
Время действий настало.
Я возвращаю дома людям.
Не только формально, но на самом деле.
С этого момента это право
и обязанность всех жителей гладких
тюремных коробок – изменить их своими
собственными руками.
Снаружи и внутри, там, где они живут.
Без инструкции...
Фриденсрайх Хундертвассер [1]

Ответственное производство
Что делает дизайн ответственным и

готовы ли производители отвечать за свои
проекты? В последнее время становится
все более очевидным, что креативное со-
общество продолжает делиться на тех, кто
в большей степени озабочен тенденциями
массового рынка и продажами, и тех, кто
видит свою профессиональную миссию
в полезном для общества производстве,
делая меньшие ставки на финансовый
успех и больше заботясь о других видах
капитала.

Идея ответственного производства и
образа жизни на протяжении последних
пятидесяти лет остается важной и един-
ственно верной для многих творческих
людей.

Так, в 1970-е американский дизайнер,
антрополог и философ Виктор Папанек
утверждал, что дизайн стал влиятельным
инструментом, с помощью которого чело-
век формирует свою окружающую среду.
Папанек, выходец из Австрии, живущий
тогда в США, стал активным сторонником
социально- и экологически ответственно-
го дизайна. Осознавая его важную роль,
Папанек призывал дизайнеров к профес-
сиональной ответственности и стремле-
нию с помощью дизайна облегчить и улуч-

шить жизнь людей, а не создавать череду
дорогих, бесполезных и порой небезопас-
ных предметов. В своей книге «Дизайн для
реального мира» (1971) он пишет: «Когда
дизайн только техничен или ориентирован
на стиль, он теряет связь с потребностями
людей» [2]. Будучи теоретиком дизайна,
Папанек активно излагал свои идеи в кни-
гах и лекциях, которые читал в универси-
тете Онтарио, школе дизайна Род-Айленда
и Калифорнийском институте искусств,
оказав значительное влияние на молодых
дизайнеров и превратив их в своих едино-
мышленников и последователей. Так вы-
росло целое поколение профессионалов,
применяющих свои знания и умения для
разработки социально важных и полезных
предметов и удобных пространств для раз-
ных сфер и стилей жизни.

Почти полвека спустя дискурс о соци-
альной ответственности дизайнера актуа-
лен, как никогда. Экономика капиталисти-
ческого мира с зашкаливающим уровнем
потребительских способностей, финансо-
вые кризисы 2000-х и постоянные дебаты

Д
ом

 Х
ун

де
рт

ва
сс

ер
а

в
Ве

не
. 1

98
3–

19
86

Re
si

de
nt

ia
l B

ui
ld

in
g

of
 t

he
 C

it
y

of
 V

ie
nn

a,
 H

un
de

rt
w

as
se

r H
ou

se
, 1

98
3–

19
86

9

Anna Bitkina

Initiator and co-curator
of the «Design Platform»
Project; cofounder
and director of Creative
Association of Curators
TOK

The Potential Of Design; Creative Practices
In Action

The time has come. The time of surveillance is past. The time of waiting to paradise is past.
The time of fruitless talking is past. The time of action has come.
I give houses back to people. Not merely pro forma, but in reality. As from now it is the right
and duty of all residents of smooth, prison-like boxes to reshape them with their own hands.
Outside and inside, wherever they live. Without instruction.
Friedensreich Hundertwasser [1]

Victor Papanek (second left) and students, 1964. North Carolina State College's
School of Design,1964
Виктор Папанек (второй слева) со студентами. Школа дизайна
колледжа Северной Каролины, 1964

Responsible production
What makes design responsible and how

ready are manufacturers to answer for their
projects? It has become increasingly clear
that the creative community is continually
being separated into two groups: those,
who are more concerned about the trends
and mass market sales, and those who see
their professional mission in the production
of something useful for society thus giving
preference to other types of benefits over
financial success.

The idea of responsible production
and lifestyle has, over the last fifty years,
remained of constant importance, often seen
as the only true direction for many creative
people.

For instance, in the 1970s the American
designer, anthropologist and philosopher
Victor Papanek argued that design had
become a powerful tool for man to shape
his environment. Papanek, a native of
Austrian, then living in the United States,
became an active supporter of socially
and environmentally responsible design.
Recognizing its importance, Papanek
encouraged designers towards a sense of
professional responsibility and encouraged
the facilitation of design to improve the
lives of people, and not to create a series
of expensive, useless and sometimes unsafe
items. In his book, “Design for the Real World
“ (1971), he wrote: “Much recent design has
satisfied only evanescent wants and desires,
while the genuine needs of man have often
been neglected by the designer” [2]. As a
design theorist, Papanek actively expounded
his ideas in books and lectures given at the
University of Ontario, Rhode Island School

of Design and the California Institute of the
Arts, having a significant influence on young
designers and creating a band of loyal like-
minded followers. Thus appeared a whole
new generation of professionals who we able
to use their knowledge and skills for the
development of socially important and useful
items as well as creating comfortable spaces
to service different areas and lifestyles.

Today, nearly half a century later,
discourse on the social responsibility of
design is as relevant as ever. The economy of
the capitalist world becoming increasingly
wild in terms of the level of consumerism,
the financial crises of the 2000s and the
ongoing debate about the effects of climate
change all threatening the planet. These
factors significantly influence the culture

10

об угрожающих последствиях изменений
климата для всей планеты заметно повлия-
ли на культуру ведения бизнеса крупных
финансовых игроков в начале 21-ого века
и государственную политику в отношении
социального сектора и экологии, особенно
в развитых странах. Идея об альтернатив-
ном, устойчивом, ответственном, «зеленом»
и прочих образах жизни стала активно об-
суждаться в самых различных профессио-
нальных кругах, включая представителей
креативных индустрий и современного ис-
кусства. Многие дизайнеры, архитекторы,
художники, поэты и музыканты направили
свои практики в более социально полезное
русло. Потребители с ярко-выраженной
гражданской позицией стали чаще вы-
бирать социально-ориентированную, эко-
логическую и устойчивую продукцию, тем
самым заставляя крупных мировых произ-
водителей и креативные индустрии произ-
водить именно такие товары. Многие страны
начали формировать политику, направлен-
ную на переход к более экологичному об-
разу жизни, экономии природных ресур-
сов, активному использованию вторичного
сырья, снижению уровней потребления;
обязали бизнес соблюдать определенные
правила утилизации отходов и условия
работы своих сотрудников. Также на госу-
дарственном уровне в ряде стран поддер-

живаются социально-ориентированные
дизайнерские и художественные проекты,
направленные на работу с различными со-
обществами и неблагоприятными город-
скими территориями. Дизайнеры и худож-
ники активно расширяют границы своей
профессиональной сферы и сотрудничают
с учреждениями социального сектора: до-
мами престарелых, больницами, центра-
ми для мигрантов, библиотеками, домами
культуры, детскими садами и школами как
в своих странах, так и на международной
арене.

В качестве примера того, насколько
широким может сегодня быть охват про-
фессии дизайнера, стоит привести список
недавних проектов норвежского Фонда
дизайна и архитектуры Norsk Form. За по-
следние годы в рамках большой програм-
мы «Дизайн без границ» специалисты
фонда проиницировали и реализовали ряд
социально важных проектов. Среди них
создание технологичных инвалидных ко-
лясок в Гватемале, разработка дизайна за-
щитных шлемов для мотоциклистов, созда-
ние велосипедных дорожек и автобусных
остановок в Гватемале, где жители активно
используют велосипеды в связи с неразви-
той системой общественного транспорта.
Дизайнеры Фонда также спроектирова-
ли экологичные туалеты для трущоб ряда

Инвалидное кресло, спроектированное в рамках программы Norsk Form «Дизайн без границ».
Гватемала, 2010. Фото: Марио Боллини
The wheelchair designed in the framework of the program «Design Without Borders» by Norsk Form.
Guatemala, 2010. Photo: Mario Bollini

11

of the major financial players’ ways of doing
business and state policies on social and
environment issues, especially in developed
countries. The idea of an alternative,
sustainable, responsible, “green” way of
life has been actively discussed amongst
various professional circles, including
representatives of the creative industries
and of contemporary art. Many designers,
architects, artists, poets and musicians
have oriented their practices towards social
responsibility and have started using an
environmentally friendly approach in their
works. Consumers with highly active civic
positions now prefer socially oriented,
environmental, and sustainable products,
thereby causing a higher demand for
the world’s major producers and creative
industries to produce such goods. Many
countries have started to form policies
which shift towards to a greener way of life,
saving natural resources via the active use
of recycled materials and a reduction in the
levels of consumption. Many businesses
have been obliged to comply with certain
regulations regarding waste disposal and for
the working conditions of their employees.
Also at state level, in a number of countries,
there is wide support of socially-oriented
design and art projects aimed at working
with different communities often in
unfavorable urban areas. Designers and
artists are expanding the boundaries of
their professional field and cooperating with
institutions within the social sector: nursing
homes, hospitals, migrant centers, libraries,
houses of culture, kindergartens and schools
both in their own countries and within the
international arena. If we take some of the
recent projects from the Foundation for
Design and Architecture in Norway Norsk
Form, we can see just how broad the range
of fields can be where designers are able
to apply their professional knowledge and
skills to create something useful. Over the
past few years as part of a larger program
“Design without Borders” the Foundation
specialists have initiated and implemented a
large number of socially significant projects.
Among them, in Guatemala for example
is the creation of high-tech wheelchairs,
the design of protective helmets for
motorcyclists and the forging of bike lanes

and bus stops to help residents who are
actively using bicycles due to the poor public
transportation system. The Foundation
has also designed eco-friendly toilets for
slum dwellers in a few African countries in
which biological waste becomes a fertilizer,
which in turn helps the development of the
local agriculture. They have also developed
a design package for engine oil in Uganda
to help bring the product to the global
market and thus contribute to raising
Uganda’s national economy. The Foundation
created uniforms for mine detector workers
operating in countries where military actions
are conducted. In cooperation with the Red
Cross, they designed temporary shelters for
people who lost their homes as a result of
any accidents and disasters. This is a prime
example of sustainable design – these
temporary shelters are arranged in such a
way that they be may turned into regular,
more permanent houses in case people have
to stay there for longer, often up to several
years.

Participation practices –
how they work?

Most designers and architects have
started to use an interdisciplinary approach
in their work; by studying the local
contexts and the target audience for their
projects, they collaborate with sociologists,
anthropologists, historians, biologists,
physicists, engineers, programmers and
other professionals from different spheres.
Another important role is played by the
beneficiaries of the project. During project
preparation  – the designers come into
direct contact with their customers, making
them active participants in the process,
even co-authors. Involving customers in the
project’s creative process helps designers to
understand what it is expected from them
and how the project may be developed in
the future.

The practice of participation and
involvement is not a new method in
design. The famous Austrian artist and
architect Friedensreich Hundertwasser in
his architectural projects, most of which
were implemented, was guided by people’s
fundamental need to build homes. He
urged them to take an active part in

12

стран Африки, в которых биологические
отходы становятся удобрением, что помо-
гает развитию местного сельского хозяй-
ства. Ими также был разработан дизайн
упаковки для машинного масла в Уганде,
чтобы вывести продукт на мировой рынок
и способствовать поднятию национальной
экономики. Фонд создал обмундирование
для миноискателей, работающих в странах,
где ведутся военные действия; совмест-
но с Красным крестом он спроектировал
временное жилье для людей, лишившихся
дома вследствие каких-либо катастроф и
катаклизмов. Это яркий пример устойчи-
вого дизайна – временная конструкция
устроена таким образом, что может в слу-
чае чего превратиться в полноценный дом.
Как правило, временное пристанище ста-
новится для людей, переживших потерю
дома, постоянным жильем на долгие годы,
поэтому проект решает сразу несколько
задач [3].

Практики участия – как они работают?
В своей работе дизайнеры и архитек-

торы все чаще используют междисципли-
нарный подход: изучая среду и целевую
аудиторию своих проектов, они сотруд-
ничают с социологами, антропологами,
историками, биологами, физиками, инже-
нерами, программистами и другими спе-
циалистами самых разных направлений.
Важную роль в подготовке того или иного
проекта играют и его получатели – дизай-
неры вступают в прямой контакт со своими
клиентами, делая их его непосредствен-
ными участниками и даже соавторами.
Вовлечение клиентов в процесс создания
проекта помогает понять, что они ждут от
него, как видят будущие преобразования,
в чем нуждаются, и как будут использовать
его в дальнейшем.

Практика участия и вовлечения не
является новым методом в дизайне. Из-
вестный австрийский художник и архитек-
тор Фриденсрайх Хундертвассер в своих
архитектурных проектах, большая часть
которых была реализована, руководство-
вался естественными потребностями лю-
дей строить жилища. Он призывал их при-
нимать активное участие в строительстве и
декорировании домов, в которых они будут
жить или уже живут: «Живопись и скульп

тура сегодня свободны, так как каждый
может произвести на свет любое творение,
а затем его показать. В архитектуре, одна-
ко, эта фундаментальная свобода, которая
должна рассматриваться как предвари-
тельное условие для любого искусства, не
существует, ибо человек сначала должен
получить диплом для того, чтобы строить.
Почему? Каждый человек должен иметь
возможность строить, и пока эта свобода
строить не существует, современная пла-
нировочная архитектура не может счи-
таться искусством вообще» [4]. Основные
принципы этого манифеста, написанного
Хундертвассером в 1958 году, можно рас-
ценивать как прямое руководство к дей-
ствию для современных партисипаторных
практик (или практик участия) в дизайне,
урбанистике, архитектуре, визуальном и
перформативном искусстве.

В рамках проекта социально-орие
нтированного дизайна «Дизайнерская
платформа» и разработки дизайнерских
проектов для трансформации школы №53
использовался именно междисциплинар
ный подход и активное вовлечение в
процесс учеников, учителей и родителей.
Международные члены рабочей группы
проекта, куда вошли дизайнеры, архитек-
торы, социальные ученые, журналисты и
кураторы, рассматривали школу №53 как
единый, меняющийся организм, встро-
енный в архитектурный и социальный
ландшафт района. Началом работы над
проектом было прямое взаимодействие
с учениками, их родителями и учителя-
ми. В рамках опроса были собраны идеи
по изменению школьных пространств для
обучения, отдыха и внеклассной работы. В
процессе сбора информации были важны
также неформальные разговоры с препо-
давателями, беседы на переменах с учени-
ками, которые с удовольствием показыва-
ли членам рабочей группы школу и делали
для них индивидуальные туры с личными
комментариями. Каждый из участников
проекта вынес из исследования в школе
важную для себя информацию и применил
ее в разработке дизайнерской идеи по-
своему.

Рассуждая о социальных возможно-
стях и границах дизайна, а также исполь-
зовании партисипаторных практик, можно

13

Project «The Knot» as a part of Tempelhof Airfield, © raumlabor, 2010
Проект «Узел» в рамках программы «Аэропорт Темпельхоф», © raumlabor, 2010

the construction and decoration of the
houses in which they lived: “Painting and
sculpture are free today, as each may bring
into the world any creation, and then show
it. In architecture, however, there is no
fundamental freedom, which should be
seen as a precondition for any art, for a
man must first obtain a license to build.
Why? Everyone should have the opportunity
to build and until this freedom does not
exist, contemporary architecture can not be
considered art at all”[4]. The basic principles
of the manifesto written by Hundertwasser
in 1958 can be regarded as a direct
guide to action for today’s participatory
practices (or practices of engagement) in
design, urbanism, architecture, visual and
performative arts.

Within the framework of the project of
socially integrated design “Design platform”
and the development of the projects for
the transformation of Schoolno.53 in St
Petersburg, an interdisciplinary approach
and the active involvement of students,
teachers and parents in the process were
used. International members of the project
team, which included designers, architects,
social scientists, journalists, and curators
perceived Schoolno.53 as a single, evolving
organism, connected to the architectural
and social landscape of the area. The
work at the school site started from direct

interaction with the students, their parents
and teachers. The survey helped collect
ideas for how to change the school’s spaces
for learning, leisure and extracurricular
activities. In the process of gathering
information it was very important to have
informal conversations with teachers and
pupils, who were glad to show the members
of the project group their school and to take
us to all its facilities making perceptive
remarks about each place.

Speaking on the social possibilities and
limits of design, and the use of participatory
practices I can cite the example of one of
the projects for “Design Platform” – “The
Tree” by the Russian designer Mikhail
Komarov. He appeared to be very attentive
of the school’s history and traditions. As
we learned from conversations with the
teachers and the school principal Elizaveta
Badenskaya, Schoolno.53 is a school of
several generations: many teachers having
graduated from it and then returning to
teach, alumni having brought their children
to this school, many siblings also studying
there. This succession of generations is
an important feature of the school, having
created there an atmosphere of true family
spirit. The school is very proud of this fact, as
it allows the forming of a close community
around it, whose members know each other
well. It was this distinctive feature which

14

привести в пример один из проектов «Ди-
зайнерской платформы» – «Дерево» рос-
сийского дизайнера Михаила Комарова.
Он очень внимательно отнесся к истории
школы и сложившимся в ней традициям.
Как мы выяснили из разговоров с препода-
вателями и директором школы Елизаветой
Алексеевной Баденской, школа №53 явля-
ется поколенческой: многие учителя за-
кончили ее сами, а потом вернулись сюда,
чтобы преподавать; бывшие выпускники
привели в школу своих детей, здесь также
учится много братьев и сестер. Эта пре-
емственность поколений является важной
характеристикой школы, создавшей в ней
настоящий семейный дух. Школа очень
гордится этим фактом, так как он позволяет
ей формировать вокруг себя сообщество,
члены которого хорошо знают друг друга.
Такая интересная особенность школы №53
легла в основу дизайнерского проекта Ми-
хаила Комарова. Он предложил построить в
ней дерево, которое будет проходить через
всю школу с первого до последнего этажа
и выходить кроной на крышу в виде свето-
вой инсталляции. Ствол дерева, по задумке
дизайнера, «прорастает» через рекреаци-
онные зоны школы и имеет свою функцию
на каждом из этажей. На втором этаже, где
учатся младшие школьники, дерево служит
игровым элементом и представляет собой
горку и яркий модуль для лазания. На эта-
же у старшеклассников ствол дерева фор-
мирует зону, где можно встретиться с дру-
зьями во время перемены или развалиться

на бин-беге. Помимо дизайнерской функ-
циональности, дерево является романтиче-
ским и художественным элементом школы,
который проходит единой концептуальной
линией через здание, объединяя прошлых
и настоящих учеников и формируя семей-
ную обстановку в школьных зонах отдыха,
гле она особенно важна. Световая инстал-
ляция в виде кроны дерева, которое как бы
пробивает крышу здания, стремясь наружу,
символизирует идею школы, как образова-
тельной институции, где дети приобретают
новые знания, учатся общаться и дружить,
узнают себя и познают окружающий мир. В
школе они растут, а потом, становясь взрос-
лыми, покидают ее, но некоторые возвра-
щаются обратно в качестве учителей или
родителей новых учеников. Такой элемент
паблик-арта на крыше выделяет здание
из общего ландшафта района, привлекает
внимание жителей и бывших учеников, а
также делает здание школы №53 местной
достопримечательностью. Так, простой в
исполнении и очень лаконичный проект
одновременно выполняет несколько функ-
ций: преображает скучные школьные по-
мещения, превращает крышу здания в пло-
щадку для яркого арт-объекта и укрепляет
социальные связи внутри отдельно взятого
сообщества.

Проекты для сообществ и террито-
рий  – основная деятельность архитек-
турного бюро raumlabor в Берлине, ко-
торое почти 15 лет работает в области
социального дизайна и архитектуры. Ба-
лансируя между архитектурой, дизайном,
визуальным искусством, сценографией,
урбанизмом и интервенциями в город-
ское пространство, raumlabor предлагает
пути решения таких важных социальных
проблем, как развитие неблагоприятных
городских территорий, сохранение исче-
зающих городов и архитектурных памятни-
ков. В рамках своих проектов бюро также
уделяет внимание вопросам преодоления
социальной сегрегации, способствованию
интеграции мигрантов в новую для них
среду и предоставлению политики рав-
ных возможностей всем членам общества.
Raumlabor предпочитает взаимодейство-
вать с представителями разных городских
групп и организаций и поэтому сотрудни-
чает с арт-институциями, сообществами

Логотип для школы №53, © Михаил Комаров, 2013
Logo for the school no.53, © Mikhail Komarov, 2013

15

Project “EMMA Hoftour”, © raumlabor, 2012-2013
Проект «Эмма, дворовый тур», © raumlabor, 2012-2013

inspired Mikhail Komarov’s project. He
proposed to build a large tree, which would
“grow” through the entire school from the
ground floor to the top floor and “break” out
into a crown form on the roof, which would
look like a large-scale light installation.
The trunk of the tree, which goes through
the recreational areas of the school allocates
a special function to each of the floors. On
the first floors, where the elementary school
is located, the tree represents a bright toy-
like object, which can be used for games and
physical activities. On the floor for high-
schoolers, the trunk becomes a center for a
quiet area and resting zone, where friends
can meet and chat sitting in comfortable
bean bags during the breaks or after classes.
In addition to its functionality, the tree
invests symbolic meaning into the school,
acting as a romantic and artistic element
by drawing a conceptual line through the
entire building, uniting past and present
students and forming a family atmosphere in
the school recreation areas which are in dire
need of some coziness. The light installation
in the form of the tree’s crown on the top
of the building symbolizes the idea of ​​the
school as an educational institution, where
children acquire new knowledge, learn how

to communicate and make new friends, get
to know themselves and the world around
them. They like the tree, grow within the
school, and then having reached adulthood
leave it with some returning as teachers or
parents of new students. Such a striking
piece of public art on the roof of a building
will add much to the general landscape of the
area and attract the attention of residents
and former students, as well as making the
school’s building a local landmark. Thus,
simple and sleek design performs several
functions: transformation of the originally
boring school premises, turning the roof
of the building into a venue for a bright
contemporary art object and strengthening
social bonds within a specific community.

Projects for communities and regions
is the main activity of Raumlabor, an
architectural bureau in Berlin, it has been
working in the field of social design and
architecture for almost 15 years. Balancing
between architecture, design, visual art,
stage design, urbanism and interventions
into urban space, Raumlabor offers
solutions to important social issues such as
for the development of adverse urban areas
and the preservation of endangered cities
and landmarks. As part of its projects, the

16

активных горожан, домами культуры и
городскими департаментами, занимаю-
щимися ревитализацией городских тер-
риторий. Например, после закрытия
берлинского аэропорта «Темпельхоф» в
2007 году, местное правительство долго
не могло решить, как поступить с этой
огромной территорией и важным для
истории Германии местом. В 2009 бюро
raumlabor было приглашено для разра-
ботки пятилетнего плана преобразования
этой части города. Бюро уже пригласило
в проект большое количество партнер-
ских организаций, которые создают си-
туации для тестирования долгосрочных
идей и реализуют здесь пилотные меро-
приятия. В итоге они должны стать новыми
инструментами для создания генераль
ного плана развития территории бывшего
аэропорта.

Другой проект raumlabor «Эмма, дворо-
вый тур», начавшийся в 2011 году, пред-
ставляет собой платформу для коммуни-
кации между соседями. Основной элемент
проекта – передвижной деревянный стол,
состоящий из мобильных модулей, позво-
ляющих трансформировать его в зависимо-
сти от ситуации. Эта многофункциональная
конструкция, помимо обычного длинно-
го стола, за которым собираются соседи,
может стать кинотеатром, ди-джейским
пультом, передвижной кухней, рыночной
стойкой и т.д. В течение двух лет социаль-
ный активатор «Эмма» кочевал по дворам
квартала Марианнен в мультиэтническом
берлинском Кройцберге. За это время в

разных дворах района было проведено
несколько мероприятий, включающих со-
вместное приготовление еды, футбольный
паркур, выращивание коллективного ого-
рода, мастер-классы для детей и взрослых,
посвященные разным аспектам жизни в
районе. Перемещаясь из одного двора в
другой, «Эмма» приобретала популярность
среди жителей района, которые по цепоч-
ке рассказывали друг другу о проекте и
приходили участвовать в мероприятиях.
«Эмма» – успешный пример того, как с по-
мощью малобюджетного проекта можно
оживить культурную и социальную жизнь
многонационального района. Совместные
мероприятия, организованные в рамках
«Эммы», создали для жителей одного дво-
ра возможность познакомиться поближе и
больше узнать друг о друге. Коллективная
творческая и физическая работа создала
условия для преодоления языковых, куль-
турных и эмоциональных барьеров, кото-
рые часто мешают жителям одного двора в
больших городах общаться друг с другом.

Конструкция «Эмма» – инструмент,
использовать который предлагается по
определенному сценарию, но его разви-
тие может быть самым разнообразным.
С помощью «Эммы» местные жители могут
организовывать различные мероприятия
у себя во дворе, но успех проекта во мно-
гом зависит от их активности и желания
развивать проект в будущем. Как и дру
гие социально-ориентированные проекты,
«Эмма» стимулирует активное вовлечение
в процесс его целевой аудитории. Это пре-
вращает участников проекта из пассивных
жителей в активных горожан, действия
которых направлены на общественное
благополучие.

Источники:
1	Ф. Хундертвассер. Манифест «Призыв ко всем
жильцам» / Aufruf an die Bewohner. Венеция,
7  марта, 1968. Hundertwasser Archive, Vienna, 2009,
© www.hundertwasser.ru, 2010
2	Victor Papanek. Design For The Real World: Human
Ecology and Social Change. Academy Chicago Pub-
lishers. 1985.
3	Информация о проектах Фонда доступна на сайте
www.norksform.no.
4	Ф.  Хундертвассер.
Манифест заплесневелости против рационализма
в архитектуре. 1958. Hundertwasser Archive, Vien-
na, 2009, © www.hundertwasser.ru, 2010.

Project “EMMA Hoftour”, © raumlabor, 2012-2013
Проект «Эмма, дворовый тур», © raumlabor, 2012-2013

17

Project “EMMA Hoftour”, © raumlabor, 2012-2013
Проект «Эмма, дворовый тур», © raumlabor, 2012-2013

bureau also focuses on overcoming social
segregation, promoting the integration
of migrants in their new environment and
promoting a policy of equal opportunities
for all members of society. Raumlabor
prefers to interact with representatives of
various groups and organizations of the
city and therefore collaborates with art
institutions, communities, active citizens,
houses of culture and city departments
involved in the revitalization of urban
areas. For example, after the closing of the
Berlin airport “Tempelhof “ in 2007, the local
government had not been able to decide on
what to do with this vast and important
territory for the history of Germany. In
2009 the Raumlabor bureau was invited to
develop a five-year plan to transform this
part of town. Raumlabor invited a large
number of partner organizations into the
project and encouraged them to create
situations to test out long-term ideas and
implemented pilot activities throughout
the area. As a result, they become the new
vehicle with which to create a master plan
for the former airport.

Another project by Raumlabor “Emma, the
yard tour”, which began in 2011, is a platform
for communication between neighbors. The
main element of the project is a mobile
wooden table, consisting of modular units
that allow its transformation according to
various situations. This multi-functional
structure, in addition to being a long dining
table where all neighbors can get together,
can be turned into a cinema theater, DJ
mixer, mobile kitchen, and local market
amongst other things. Within two years,
the social activator “Emma” wandered from
house to house in the multiethnic quarter
Marianne in Berlin’s Kreuzberg. Within
the framework of this project, numerous
events have been conducted in different
courtyards including community dinners,
football parkour, the planting of collective
gardens and workshops for children and
adults on various aspects of life in the area.
Moving from one yard to another, “Emma”
has gained popularity among the residents
of the area who would tell each other about
the project and come to participate in its
activities. “Emma” is a successful example
of how using a low-budget project can revive

the cultural and social life of a multinational
urban district. Joint activities organized
within the framework of “Emma,” created for
the residents of the yard an opportunity to
get to know each other and learn more about
their neighbors. The collective creative
and physical work provided conditions to
overcome some of the linguistic, cultural
and emotional barriers that often prevent
people living next door to each other in the
big cities from everyday communication.
With the help of “Emma”, local residents can
organize various activities in their yard, but
the success of the project largely depends
on the level of the locals’ activity and their
desire to develop the project in the future.
Like any other socially oriented project,
“Emma” promotes the active involvement
of its target audience in the process. This
turns the project participants from passive
residents to engaged citizens whose
activities are aimed at public wellbeing.

References:
1	F. Hundertwasser. Aufruf an die Bewohner. Venice,
March 7, 1968. Hundertwasser Archive, Vienna, 2009
2	Victor Papanek. Design For The Real World: Human
Ecology and Social Change. Academy Chicago Pub-
lishers. 1985
3	Information about Norsk Form projects can be
found at www.norksform.no
4	F. Hundertwasser. Mouldiness Manifesto against
Rationalism in Architecture Hundertwasser Archive,
Vienna, 2009

18

В наследство от советского государства
Петербургу, кроме всего прочего, достался
и фонд школьных зданий. Советский союз
активно занимался вопросом предоставле-
ния доступа населению к среднему обра-
зованию и, в общем, с задачей справился:
сегодня в Петербурге школ более чем до-
статочно. Поэтому пока число петербург-
ских школьников не вырастет, говорить о
новом этапе массового школьного строи-
тельства не приходится.

Острая нехватка образовательных учеб-
ных помещений – главное обстоятельство,
сформировавшее архитектуру ленинград-
ских школ конца 1920-х годов, которая
отличалась экспериментами и разнообра-
зием, несмотря на постоянное стремление
к удешевлению школьного квадратного
метра.

Первая ленинградская школа (имени
10-летия Октября) построена в 1925-27
годах по проекту Александра Никольского
в рамках экспериментальной программы,
разработанной комиссией по школьному
строительству. Здание возводилось па-
раллельно с жилмассивом на Тракторной
улице, и потому было вписано в ансамбль
площади Стачек, соседствуя с Кировским
райсоветом, фабрикой-кухней и Дворцом
культуры. Школу можно считать примером
сложной в своих устремлениях архитекту-

ры. С одной стороны, это самое раннее про-
изведение конструктивизма, построенного
в Ленинграде. С другой, его пластические
решения наполнены экспрессией. Ориги-
нальная композиция здания строится на
противопоставлении различных объемов,
каждый из которых имеет свою функцию.
Главный четырехэтажный выгнутый корпус
предназначался для старшеклассников,
прямоугольный трехэтажный – для млад-
ших классов. В третьем пятиэтажном блоке
разместились библиотека, читальни и ак-
товый зал. Торец этого корпуса закруглен
и увенчан обсерваторией. Получившийся
вертикальный акцент замыкает перспек-
тиву Тракторной улицы. Свободный план
здания обыгрывает советскую символику,
образуя нечто вроде незаконченных серпа
и молота. Школа Никольского олицетво-
ряет просвещенческий пафос молодого
советского государства: это первое школь-
ное здание, где есть спортивный и актовый
залы, класс для рисования, мастерские и
читальня, что для довоенного сооруже-
ния  – роскошь.

Вторая школа периода конструктивиз-
ма, которую нельзя не упомянуть, построе-
на в 1927-29 годах по проекту Григория
Симонова на улице Ткачей, 9. Крупный
комплекс на полторы тысячи учащихся ор-
ганизован по принципу функционального

Константин Бударин

Выпускник школы
культурной журналистики
ПРО АРТЕ. Архитектурный
журналист.
Корреспондент журнала
«Проект Балтия».
Автор портала Art1.ru

Школа имени 10-летия Октября. Архитекторы А. Никольский, А Крестин. 1927
School named after the 10th anniversary of the October Revolution. Architects A. Nikolsky, A. Krestin. 1927

Ленинградские школы:
от конструктивизма к унификации

19

Konstantin Budarin

Graduate of the Pro Arte
school of Art Journalism.
Architecture journalist.
Reporter for the journal
«Project Baltia».

Contributing writer
to webportal Art1.ru

Leningrad Schools:
From Constructivism To Unification

Among other things that St Petersburg
inherited from the Soviet Union were its so-
viet school buildings. The USSR was actively
engaged in the issue of providing the public
with access to secondary education and, in
general, coped with this quite well: there
are more than enough schools today in St.
Petersburg. Therefore, until the number of
school pupils in St. Petersburg grows, it is
too early to talk about a new phase of mass
school construction in the city.

An acute shortage of educational facili-
ties was the main factor that shaped the ar-
chitecture of the Leningrad schools in the
late 1920's, which tended to be experimental
and diverse, despite the ongoing intention to
reduce the cost of a school in square meters.

The first school in Leningrad (named
after the 10th anniversary of the Octo-
ber Revolution) was built in 1925-27. This
project was by Alexander Nikolsky within the
framework of the experimental architecture
program which was outlined by the com-
mittee for school building. The school was
being built alongside the housing area in
Traktornaya street and was therefore placed
into the ensemble of Stachek Square where
it neighbored the district’s municipality
building’s commercial kitchen and the local
House for Culture. The school is a great ex-
ample of highly ambitious architecture. On

the one hand, this is the first constructiv-
ist building in Leningrad. On the other, its
sculpturesque lines are full of expression.
The original composition of the building is
based on the contraposition of four different
volumes, each of them endowed with an in-
dependent function. The main four-storied
curved building was meant for highschool-
ers, the rectangular three-storied – for
younger pupils. In the third five-storied
block there is a library, reading halls, and the
auditorium. The abutting end of this block is
rounded and overarched with an observato-
ry. This vertical emphasis completes the per-
spective of Traktornaya Street. The free plan
of the building refers to the Soviet symbols,
resembling an unfinished sickle and ham-
mer. Nikolsky’s school embodies the idea of
enlightenment carried by the young Soviet
state; this is the first school building that
contains a gym and an auditorium, a drawing
classroom, workshops and reading halls, all
luxurious accessories for the prewar era.

Another school of the constructivist pe-
riod which has to be mentioned was built
in 1927-29 by the Grigory Simonov’s studio
at Tkachey street, 9. This large building for
1,500 pupils is organized according to the
principals of functional zonation. Here, three
rectangular bloсks are joined with the galler-
ies via poles. The longest three-storied block

Школа имени 10-летия Октября. План первого этажа.
School named after the 10th anniversary of the October Revolution. Ground floor plan

20

зонирования. Здесь три прямоугольных
корпуса соединены галереями на стол-
бах. Наиболее протяженный трехэтаж-
ный объем предназначался для младших
классов, четырех-пятиэтажный северный
корпус  – для старшеклассников. Спортив-
ный и актовые залы занимали третий блок.
Примечательно, что этот корпус мог рабо-
тать во внеучебное время как отдельное
учреждение. Школа Симонова стилистиче-
ски гораздо более строгое произведение,
чем работа Никольского. Здесь очевидно
прочитывается функциональная програм-
ма, а в галереях даже можно обнаружить
некоторое сходство со зданием Баухаса
Вальтера Гропиуса. Продолжая сравнение,
отметим, что школа Симонова не имеет
архитектурно-пространственных связей
с окружающей застройкой. Здание окру-
жено большой дворовой территорией, его
распластанный, геометрический план мо-
жет восприниматься как трактовка супре-
матической системы Малевича. Позднее
проект Симонова повторят еще семь раз в
разных районах города, что удивительно,
так как школы конца 1920-х годов строи-
лись по индивидуальным проектам, и идея
Симонова не предполагала тиражирова-
ния. Школьное строительство как бы пы-
талось предвосхитить свою судьбу, обза-
ведясь небольшой серией до наступления
эпохи типовых проектов.

В 1930-х годов началась критика кон-
структивистских проектов – осуждалась
чрезмерная кубатура зданий при их низ-
кой вместимости. Перед министерством

образования стояла задача выполнить
план по строительству школ, поэтому для
регулировки этого процесса в 1934 году
вышло постановление ЦК «О структуре
начальной и средней школы в СССР», а
в 1935  году – постановление СНК и ЦК
партии «О строительстве школ в городах».
Это были первые документы, регламенти-
рующие образовательный и строительный
стандарты. Наибольшее распростране-
ние получил проект средней школы на
880 учеников или 22 класса, где функции
школьного пространства были заметно ми-
нимизированы. Несмотря на то, что новая
программа здания включала классы, би-
блиотеку, учительскую, буфет, рекреации,
лаборатории физики и химии, вестибюль
и гардероб, в ней отсутствовали спортив-
ный и актовый залы, что соответствовало
тогдашней логике оптимизации затрат на
школьное строительство.

Один из первых типовых проектов
был разработан коллективом авторов под
руководством Ноя Троцкого. С незначи-
тельными изменениями это здание было
построено 35 раз. В проекте присутствуют
основные типологические черты, которые
воспроизводятся до сегодняшнего дня.
Структура проста и компактна, что обеспе-
чивает максимальную экономию при стро-
ительстве. Единый четырехэтажный объем
фланкирован двумя мощными ризалитами,
в которых располагаются входные группы
и поэтажные рекреации. Все кабинеты
вытянуты вдоль плоского фасада, ори-
ентированного на юг или юго-восток. По

Школа №120, улица Ткачей. Архитектор Г. Симонов. Построена в 1927-1929 гг.
Secondary school №120. Tkachey str. Architect G. Simonov. Built in 1927-1929

21

houses the elementary school and the four
and five-storied northern block was intended
for the high school. The third block was des-
ignated to be the gym and the auditorium.
Interestingly, this block was also accessible
and open as a separate facility when classes
were over school was closed. Stylistically, this
project is much stricter in its architectural
form than the school by Nikolsky. Its func-
tionality is obvious and some of the galleries
resemble Walter Gropius’s Bauhaus. On closer
comparison the school by Simonov doesn’t
have any contextual relationship to the
area: the building is surrounded by a large
courtyard, who’s spread-eagled geometrical
plan can be viewed as an alternate version
of Malevich’s supremacist concept. Later on,
the school project by Simonov was replicated
seven times in different parts around the
city, which is surprising since by the end of
the 1920s schools were built according to in-
dividual plans and Simonov’s idea didn’t ac-
count for any copies. This case is an example
of how school construction was attempting
to further its development ahead of its times
by creating a small series of similar buildings
before the era of standardized schools.

In the 1930s the constructivist build-
ings came under harsh criticism due to their
exceeding spaciousness and low loading ca-
pacity. At that time, the Ministry for Educa-
tion laid down a strict plan for school con-
struction to be implemented throughout the
country, which resulted in numerous norms
and regulations related to school architec-
ture. In 1934 a regulation was released from
the Central Committee “About the structure
of elementary and secondary schools in the
USSR” followed by a regulation “About con-
struction of schools in cities” in 1935. These
were the first documents to restrict educa-
tional and building standards. Afterwards,
the most widely popularized project of the
secondary school building was one that could
house 880 pupils and 22 classrooms. The
functions of this school space were notice-
ably reduced in comparison to the projects
of the constructivist era. Even though the
plan of the new school included classrooms,
a library, a teachers’ room, a café, recreation
areas, physics and chemistries laboratories, it
lacked vital socializing spaces such as a gym
and auditorium, which was the consequence

of the governmental policy aimed at shorten-
ing expenses on school construction.

One of the first typical projects was de-
veloped by a group of architects led by Naum
Trotsky. With very few alterations 35 buildings
were built according to this project, which
even had certain typological traits that are
still being reproduced in school buildings to-
day. The structure is very simple and compact
thus providing for ultimate expense saving.
A solid four-storied block is flanked by two
heavy risalits that house two entrance areas
and two dual-floor recreation areas. All the
classrooms are stretched along the flat fa-
cade positioned to the south or south-east.
The corridor goes along the dark side facing
the north and turns into recreation areas
at both ends. The idea of the building is to
make all the classrooms face the sunny side
and locate the minimal communication sys-
tem at the northern side of the school.

On the original drawing by Trotsky the
building is divided by half columns of a sim-
plified order. The rusticated risalits are dec-
orated with cartouches carrying elements of
education. Each entrance area has its own
lobby. In fact, the monumental project would
have been built with many less ornamented
facades. From many schools built according
to this plan, only one can be considered as
being close to the original idea – School
#4 named after Jacques Yves Cousteauis at
Sredny prospect on Vassilevsky Island in St.
Petersburg.

In 1938 even the slight diversity that
had been present in the schools architecture
finally disappeared. A countrywide competi-
tion was conducted for the project to create
a standard modular school building. It was
won by the Leningrad architects L. Asse and
A. Gintsberg, whose original project and its
various modifications later filled Soviet cit-
ies. The project referred to Trotsky’s idea but
was not as monumentally expressive and
looked like a rectangular box. The archi-
tectural plan included new facilities facing
north such as a staff room and headmaster’s
office, which filled the space between the
risalits and made the entire structure of the
building more compact. The gym and the
auditorium returned to schools after the war
and were attached to the building as two
appendixes which resulted in the building

22

темной, северной, стороне тянется кори-
дор, переходящий в ризалиты рекреаций.
Идея здания в том, чтобы ориентировать
все учебные кабинеты на солнце, а с се-
верной стороны дополнить получившуюся
коробку минимальной системой коммуни-
каций.

На оригинальном рисунке Троцкого
здание членится полуколоннами упрощен-
ного ордера, рустованные ризалиты укра-
шены картушами с атрибутами образова-
ния. Каждая входная группа имеет свой
вестибюль. В реальности монументальный
проект архитектора строился с гораздо
более сдержанными фасадами. Из много-
численных сохранившихся школ идее про-
екта наиболее соответствует школа №4 им.
Жака-Ива Кусто на Среднем проспекте Ва-
сильевского острова, 101.

В 1938 году то немногое разнообразие,
которое еще присутствовало в школьной
архитектуре, отменили. Был проведен все-
союзный конкурс на проект здания образ-
цовой школы. Победили ленинградские
архитекторы Л.Е. Асс и А.С. Гинцберг, чей
оригинальный проект и его модификации
заполонили советские города. Он отсылал к
идее Троцкого, но был лишен монументаль-
ной выразительности и представлял собой
прямоугольную коробку. В плане появи-
лись новые помещения, ориентированные
на север: учительская, кабинет директора
и т.д. Они заполнили пространство между
ризалитами, максимально эффективно упа-
ковав организацию школьных помещений.
Вернувшиеся в школу после войны спор-
тивный и актовый залы пристраиваются к
зданию двумя аппендиксами – получается
знакомый многим П-образный учебный
комплекс, существующий во многих райо-
нах города до сих пор.

Тогда же, в 1938 году, начали реали-
зовываться принципы массового строи-
тельства. Сталинская школа, по сути, была
«хрущевкой». И это за двадцать лет до
смены власти – довольно любопытное
обстоятельство. В обстоятельном томе Г.
Платонова «Архитектура школьных зда-
ний Ленинграда» говорится о важной роли
архитектуры в проектировании школ. На
деле, учебные здания, возможно, наибо-
лее дешевые из всего сталинского насле-
дия. Школы строились преимущественно

во дворах и не играли никакой роли в
обустройстве главных архитектурных ан-
самблей. Архитектурно наиболее инте-
ресными были проекты для исторического
центра. Здесь, в силу сложности участка
или необходимости вписываться в кон-
текст, зодчие могли предложить некоторое
разнообразие. Правда, по существу это
были просто несколько модифицирован-
ные здания Асса. Например, архитектор А.
Оль наградил школу на Кирочной улице, 28
выразительными колоссальными колонна-
ми с тем, чтобы замкнуть перспективу ули-
цы Восстания. Троцкий и Каценеленбоген
построили здание на Инженерной улице в
ордере площади Искусств. Архитектурные
изыски такого рода представляют интерес
как примеры трактовки петербургской тра-
диции и отношения с контекстом.

Проекты школьных зданий последую-
щих лет не предлагают ничего нового. На-
оборот, идет процесс унификации, подго-
товка нормативной базы, соответствующей
современной строительной технологии.
Так серия 2ЛГ-02-2, спроектированная под
руководством Сергея Евдокимова, пред-
ставляет собой более современную, модер-
нистскую версию школы Асса. Взамен клас-
сицистического декора в школе появляется
специально оборудованный кабинет труда.
Проект был реализован более восьмидеся-
ти раз в разных вариациях, например с ба-
рельефами писателей на фасаде.

В 1966 году группой архитекторов
(В.Маслов, Б.Левин, Т.Финогенова) была
спроектирована первая панельная шко-
ла на 960 учеников серии 2С-02-9. За
Н-образную форму школу прозвали «само-
летиком». В основном трехэтажном корпусе
располагались кабинеты, во втором – спор-
тивный зал и столовая. В соединяющей
корпуса двухэтажной перемычке – гарде-
роб и административные кабинеты. Одна-
ко Н-образный план «самолетика» нельзя
назвать инновационным. Это не более чем
вариация на тему проекта Л.Е. Асса и А.С.
Гинцберга: прямоугольная коробка классов
с пристроенным оригинальным спортив-
ным залом. Главная заслуга архитекторов
состояла в том, что школа была спроек-
тирована под панели Колпинского ДСК-5,
что значительно удешевило строительство
и позволило «самолетику» стать, пожалуй,

23

having the familiar П-shape – a school for-
mat that can be found in any Russian city
today.

From 1938 the principles of mass con-
struction were taken up. In a Soviet book
of the 1950s by G. Platonov, a heavy volume
called “Architecture of School Buildings in
Leningrad” it is stressed how important de-
sign and architecture are in a school’s plan-
ning. In fact, learning spaces were the cheap-
est buildings of all that the cities inherited
from the Stalinist era. The schools were built
predominantly in courtyards and were never
part of any complex architecture ensembles.
From a city planning point of view, projects
for the city center were the most interest-
ing for architects because it was required to
adjust the building’s structure according to
its pre-existing context, thus affording some
diversity and imagination. However, many
of them were still slightly modified versions
of the building by L. Asse. For instance, the
architect A. Oul decorated the school in Ki-
rochnaya street, 28 with columns in order
to complete the perspective of Vosstaniya
street. Such architectural intricasies are in-
teresting examples of reinterpretation dur-
ing the Petersburg tradition and in relation
to the local city planning context.

Subsequent school design propos-
als didn’t suggest anything new. On the
contrary, the process of school buildings’
unification started, and new architectural
regulations, observing current technological
construction capacities, were implemented.
For instance, the school series 2LG-02-2,
designed by Sergey Evdokimov represented
a more contemporary, modernist version of
the school proposed by L. Asse Instead of
the classicist decorations, these schools
contained a specially equipped workshop
for working with wood and metal. The same
project was realized again more than 80
times with various modifications. One of
them is especially famous – a building with a
base relief of Russian writers on its facade.

In 1966 a group of architects (М. Maslov,
B. Levin and T. Finoghenvoa) designed the
first paneled school for 960 pupils (2С-02-9
series). Due to its Н-shape the school was
nicknamed “the airplane”. The main build-
ing housed the classrooms; the gym and the
canteen were located in another building.

They were joined by a passage that con-
tained the cloakroom and administration
offices. However, the Н-shaped plan can
hardly be called innovative; it is not more
than a variation taken from the project by
Asse and Gintsberg: a rectangular box at-
tached to a gym. The main achievement of
the architects was that their proposal was
designed to be built from the panels manu-
factured by the Kolpino house factory – 5,
which vastly cheapened its construction and
made “the airplane” the most popular build-
ing in Leningrad: one can find it in almost
any district of the city. The architects also
managed to reduce the number of storeys
and thus merged the school and the school
yard into one complex, which gave the pupils
an opportunity to come out into the fresh
air more often – during both the breaks and
classes. Interestingly – back then the yards
were actively used both for outdoors activi-
ties and for educational purposes, this was
an experience assimilated from the British
system of education. However, outdoors ac-
tivities would mostly presume clearing the
yard and the educational purposes simply
meant sport classes outside.

The 1960s in the context of school ar-
chitecture was a time of standardization and
unification projects. Hence, the schools only
had what was necessary, any complexities
and extra educational functions were sup-
posed to be held in other spaces – houses
of culture, concert halls, playgrounds, etc.
The location and size of every school would
also be defined and measured very strictly
according to its own set principles: every
neighborhood was supposed to have a school
in close proximity to all houses and prefer-
ably in a courtyard. This solution led to a
certain standardization, when all diversities
were avoided. Schools turned into machines
for education: a box of classes with two ap-
pendixes for the gym and canteen.

However, there were a few exceptions to
this standard in the form of various original
plans. For instance, a group of architects led
by Sergey Evdokimov designed an experi-
mental school in Krasnie Zori Boulevard. The
architectural solution of the project some-
what resembling the Leningrad construc-
tivist ideas. The astronomic tower directly
refers to the school by Nikolsky. Of course,

24

наиболее растиражированным школьным
зданием Ленинграда – такое можно най-
ти почти в каждом новом районе города.
Архитекторы также смогли понизить этаж-
ность и таким образом объединить школу и
ее двор в единый комплекс, что дало воз-
можность ученикам чаще бывать на свежем
воздухе – как на переменах, так во время
классных занятий. Интересно, что тогда
школьные дворы активно использовалась
для прогулок и образовательной деятель-
ности; этот опыт был перенят у британской
образовательной системы. Под прогулка-
ми, правда, понималась уборка территории,
а под образованием – занятия спортом на
открытом воздухе.

1960-е для архитектуры школ – время
типового проектирования. Архитекторы
решают технологические, а не художе-
ственные задачи. Школы строятся и про-
ектируются в соответствии с логикой
дефицита. Сложные функции (центры вне-
классных занятий, концертные залы, спор-
тивные площадки) реализуются в других
объектах. Расположение и размер школ
определяют строго по науке. Каждому ми-
крорайону соответствует своя школа. Зда-
ние располагается в шаговой доступности,
во дворе. Такой подход приводит к типи-
зации решений, отсутствию разнообразия.
Школа – это машина для учебы: коробка
классов, спортзал и столовая.

Правда, появляется и несколько ин-
дивидуальных проектов. Это как раз тот
случай, когда исключение только под-
тверждает правило. Так, группа архитекто-
ров под руководством Сергея Евдокимова
проектирует экспериментальную школу на
бульваре Красных Зорь. Архитектурное ре-
шение напоминает о проектах ленинград-
ских конструктивистов. Астрономическая
башня прямо отсылает к школе Николь-
ского. Конечно, избыточная программа,
включающая бассейн, зимний сад и обсер-
ваторию, не предполагала того, что проект
может быть пущен в серию.

В архитектурном процессе не меньшую
роль, чем проектировщик, играет и заказ-
чик. В случае школ – это министерство об-
разования, главным интересом которого
вплоть до второй половины 1980-х было
обеспечение равного доступа растущего
населения к среднему образованию. Поэ-

тому и индивидуальные проекты создава-
лись только в качестве исключения.

Последний типовой школьный проект
был разработан в мастерской №17 Лен-
НИИпроекта Михаилом Садовским в 1977
году. Школы 222-1-ЛГ и 224-2-1ЛГ пред-
ставляют собой что-то вроде панельной
крепости. Домостроение дошло до той
стадии, когда можно было позволить не-
которые архитектурные излишества. Так,
например, объединенные в каре корпуса
образуют закрытый внутренний двор.

В 1986 году на 27 съезде ЦК КПСС
была поставлена задача модернизации
школьного образования. На закате Со-
ветского государства проблема нехватки
школ была преодолена. Следовательно,
и подчинение логике дефицита не имело
более решающего значения. Можно было
начать следующий этап, предполагающий
переустройство существующих школьных
зданий и строительство функционально
новых школ.

В 1988 году прошел всесоюзный ар-
хитектурный конкурс на создание со-
временного школьного комплекса. Новая
советская школа должна была включать
расширенный состав клубно-спортивных
помещений с возможностью их автоном-
ного использования во внеучебное время.
Особое внимание предлагалось уделить
выразительности архитектурного и инте-
рьерного решения, как важной части об-
разовательного процесса. Победил кол-
лектив авторов из Иркутска с проектом
под девизом «Альфа», который отличался
от других конкурсантов наибольшим мас-
штабом. Следуя своему девизу, архитекто-
ры спроектировали большое, технически
сложное здание. Победа именно этого про-
екта может свидетельствовать о некоторой
тенденциозности конкурса. Этот результат
стал чем-то сродни социалистическому
обязательству, которое важно было только
обозначить, но не обязательно выполнять.
До 1986 года успех советского школьного
проекта был связан с его прагматичностью,
и неизвестно, смог бы СССР реализовать
следующий этап школьной модернизации.
Тем не менее, очевидно, что необходимость
трансформации существующих школьных
зданий и проектирование принципиально
новых была осознана еще тогда.

25

the excessive plan that included a swimming
pool, a winter garden, and an observatory
suggested that the architect didn’t mean for
the project to become replicated, presuming
that it was so original and expensive no one
could possibly copy it.

In architecture, the customer plays a
very big role, almost as important as the ar-
chitect. In the case of the school, the cus-
tomer is the Ministry of Education, who’s
main task, until mid 1980s, was providing
conditions to allow for education within
the growing city of Leningrad. Therefore,
original school plans were rare and excep-
tional.

The last typical school project was devel-
oped in 1977 by the workshop # 17 led by M.
Sadosvky at LenNIIProekt, the largest Soviet
research, scientific and design institute of
housing and civil construction. Schools 222-
1-LG and 24-2-1LG represent something like
a panel fortress. It was a time when house
construction could already afford some ex-
cessiveness.

In 1986 at the Party Congress, the mis-
sion of school education’s modernization
was announced. At the dawn set on the Sovi-
et state, the problem in the lack of secondary
schools was finally solved. Hence, the school
construction policy that had been formed by
the logic of deficiency, was not relevant any-
more. It was high time to start a new phase
that would resume modernization of exist-

ing buildings and functional construction
for new schools.

Thus, in 1988 the countrywide architec-
ture competition for creating a new school
building complex was held. A new Soviet
school should have had a wider range of
sport and extracurricular facilities with the
possibility to use them independently of the
school’s schedule. Special attention would
have to be paid to the original architectural
and interior solutions which were supposed
to be a part of the learning environment and
educational process. The winner of the con-
test was a team of architects from Irkutsk
with their project under the motto “Alpha”,
distinguishing themselves from the other
plans mostly due their plan’s large scale. Fol-
lowing its motto, the architects designed a
large and technically complex building. The
victory of this particular project may indicate
some bias in the competition. The result was
something akin to a socialist commitment,
where it was important only to set a goal, but
not necessarily reach it. Until 1986, the suc-
cess of the Soviet school project had been
related to its pragmatic nature, and it is hard
to say whether the Soviet Union could have
actually implemented the next phase of
school modernization. However, it is clear
that the need for the transformation of ex-
isting school buildings and the design of in-
novative educational spaces was recognized
even at that time.

Secondary school #342, Babushkina str. Built according to the project by S. Evdokimov in 1961
Школа №342, улица Бабушкина. Построена по проекту С. Евдокимова в 1961 г.

26

Искусство в школе: жизнь и учеба

Паулин фон Бонсдорф

Профессор
художественного
образования
в Университете
Ювяскюли

Какова функция искусства
в школе?

Школа – важная часть нашего детства
и юности. Когда я была маленькой, школа
была для меня не просто местом обучения:
там формировались мои первые социаль-
ные отношения, в которых другие дети
играли самую важную роль. С точки зре-
ния общества, школа – образовательный и
социализирующий институт, наделяющий
нас знаниями и навыками, которыми мы
будем пользоваться в нашей дальнейшей
жизни на благо социума.

Искусству в школе всегда уделялась
амбивалентная роль. С одной стороны,
теория и философия искусства убеждают
нас в том, что оно может научить много-
му: оно развивает наше воображение, дает
возможность шире смотреть на ситуацию
и учит понимать мысли и чувства других
людей. Будучи источником удовольствия
и провокации одновременно, искусство за-
трагивает наши эмоции и разум. С другой
стороны, многим искусство представляется

врагом истины и морали, так как для него
может существовать не одна правда, а сра-
зу несколько.

Между тем, международные исследова-
ния показали, что в школах, где искусство
в той или иной форме занимает большую
часть учебного плана, выше успеваемость,
лучше дисциплина и общая атмосфера в
целом [1]. Также оказалось, что, независи-
мо от социально-экономического положе-
ния, дети из школ, где искусству отводится
важная роль, в дальнейшем преуспевают
лучше своих сверстников и чаще выраста-
ют ответственными людьми с осознанной
гражданской позицией [2]. Исследователи
говорят о том, что важную роль играет и
качество преподавания дисциплин, свя-
занных с искусством [3]. В связи с этим,
многие страны, стремящиеся стать более
конкурентоспособными в глобальной эко-
номической гонке, как, например, Син
гапур, Южная Корея и Мальта, значительно
расширили набор предметов по искусству
в средних школах. Считается, что это

Столовая в школе Кески-Палокка. Все фото: Паулин фон Бонсдорф
The canteen, Keski-Palokka school. All photos: Pauline von Bonsdorff

27

Arts In School – For Life And Learning

Pauline von Bonsdorff

Professor of Art Education
at the University
of Jyvaskylaä

What do the arts do in school?
School is a significant part of child-

hood and youth. Thinking back on my early
life, school was much more than a space for
learning. It was a place of significant social
relationships where the other children mat-
tered most. In contrast to this, from a so-
cietal perspective, school is an institution
for learning, education and socialization.
School is expected to provide students with
knowledge and skills for use in their own
lives and the good of society. School is often
children’s first serious encounter with soci-
ety, and it is all but neutral with respect to
the kind of citizens they become.

The position of the arts in school is am-
bivalent. Theories and philosophies of art
argue that the arts can educate in many
ways. Art draws upon and addresses the im-
agination; it enables people to transcend
their present situation and share other ways
of looking at the world. Through pleasures
and provocations it stimulates and educates
us emotionally and intellectually teaching

us values. But there is also a tradition of
seeing the arts as enemies of more serious
occupations.

International studies have indicated the
value of “arts-rich” schools: schools with
more creative art classes in the curriculum
than the average [1]. These schools, which
can specialize in any of the arts or merge dif-
ferent arts, tend to have a better atmosphere,
children who are keener on leaning and have
less serious behavioral problems. Further-
more, regardless of their socio-economic
background, children from arts-rich schools
do better later in life than their peers, and
also become more responsible citizens [2].
Researchers and educators also agree on the
importance of the quality of this arts educa-
tion [3]. Many countries, such as Singapore,
South Korea and Malta, have added resourc-
es for creative arts in schools because they
want to be more competitive in the global
economic race. The belief is that arts-rich
schools foster more creative and innovative
individuals and communities.

Life stories: collective work based on interviews with local elderly people, Keski-Palokka school
Истории жизни: коллективный рисунок по следам интервью с пожилыми людьми, школа Кески-Палокка

28

способствует развитию творческих лично-
стей и даже целых сообществ.

Допустим, искусство должно быть
важной частью школьной образователь-
ной программы, но здесь возникает ряд
практических вопросов. Как интегриро-
вать его в учебный план – в виде само-
стоятельных предметов или соединить с
другими уроками? Как найти баланс между
творческими мастерскими и занятиями по
истории искусства, включая современные
арт-практики? Кто, наконец, должен вести
эти занятия – специалисты по искусству и
художники или школьные учителя? В этой
статье я попробую осветить возможность
включения искусства в жизнь школы и то,
какие положительные изменения оно при-
вносит. На трех примерах я покажу, как ис-
кусство меняет образовательную среду и
школьное пространство.

Декорирование школы с помощью
предметов искусства и дизайна

Традиционная школьная архитектура
нечасто бывает впечатляющей, так как ее
основная цель – установить и поддержи-
вать порядок, а не создать пространство
для встреч: учеников с учителями, а тех и
других – со знаниями. Почти все классы

организованы по одному стандарту – парты
стоят рядами лицом к учителю, что практи-
чески лишает учеников видеть своих одно-
классников. Окна расположены только на
одной из боковых стен, а не, например, за
спиной у учителя. Любых отклонений от
этих канонов архитекторы стараются избе-
гать. Длинные и прямые коридоры задают
векторное направление движению по ним
учеников и учителей и не располагают к
тому, чтобы остановиться и поболтать. Да
и вообще, болтание без дела в школьном
пространстве обычно не приветствуется.
Школы, особенно построенные в середине
20 века, в первую очередь должны быть
функциональными, и набор их функций
крайне ограничен.

Главное школьное здание общеоб-
разовательной школы в Кески-Палокка в
центральном регионе Финляндии было по-
строено в середине 1950-х. Со временем к
нему добавилось несколько пристроек, а
последние реновации закончились в 2011
году. Тогда же школьное пространство было
изменено радикальным образом. Художни-
ку Пертти Каръялайнену, который в тече-
ние 20 лет проводил в школе самые разные
арт-проекты, после долгого сопротивления
со стороны муниципалитета было все-таки

Вестибюль школы Кески-Палокка
Entrance hall at Keski-Palokka school

29

But even if we agree that art in school
is a good thing, how can this be achieved?
How can the arts become integrated into
the curriculum: as separate classes, or by
merging with other subjects? What is the
best balance between personal creative
work and familiarity with traditions and
with contemporary art (audience education,
appreciation?) Who should teach the arts:
do we need professional teachers and art-
ists, or can ordinary teachers apply artistic
methods? What constitutes quality in art
education? In this article I can only illu-
minate some possibilities of merging arts
with school. While some questions will re-
main unsolved, these suggestions may fuel
some reevaluating of a school’s use today. A
central issue, to my mind, is what processes
the arts can set into motion. Thus I want to
address the question of what the arts do in
school – how they affect school life – main-
ly from the perspective of place and space,
explored in dialogue with observations from
three schools’ settings.

Place-making through art and design
Traditional school architecture is often

rather unimaginative; its aims perhaps more
related to creating and maintaining order
than to provide spaces for encounters. The
traditional classroom places the students
in vertical rows facing the teacher, without
much possibility for glancing sideways at
classmates. The same is true for windows,
which are placed on one side of the room
rather than behind the teacher. Diversions
are avoided. Corridors are straight, ena-
bling teachers and students to go from one
place to another rather than to stop and
chat. Hanging around is seen as unfavora-
ble. School buildings, especially from the
mid-twentieth century, are supposedly fully
functional, but their definition of function-
ality is narrow.

The main school building of Keski-Pal-
okka primary school in the region of Central
Finland dates from the mid-1950s. Exten-
sions have been added at various times, and
the last renovation was finished in 2011. At
this point a radical change took place. Visual
artist Pertti Karjalainen, who had conducted
many creative art projects in the school over
a period of some 20 years was, after initial

resistance from the municipal authorities,
allowed to devise a color scheme for the
interior spaces. It includes bold and bright
colors for walls and textiles and a permanent
show of visual artworks made by pupils in
artists’ workshops. Many of the workshops
have been conducted by Karjalainen him-
self, who has almost become an (in-official)
artist-in-residence of the school. The artists
have worked directly with children but in
co-operation with teachers of e.g. biology,
history, etc.

The interiors of Keski-Palokka school now
boast 43 different hues in addition to the
colors of the artworks. Only the classroom
walls are white, as Finnish regulations stipu-
late. Although there have been some minor
structural changes in the design since, most
of the school’s impact comes from these
colors and images. As a result the school
presents itself to visitors, teachers and stu-
dents as a place apart from the others of its
period, which remain monochrome.

 Color offers rich possibilities to trans-
form a school towards a more engaging and
enjoyable place; one that addresses us more
fully and makes us feel that we want to stay
there. In Keski-Palokka the artworks are
organized thematically and give the differ-
ent spaces a special character. Children can
easily recognize the blue or orange corridor
as their own, and the artworks seem to in-
spire them to individuate their own private
spaces. Artworks by earlier generations of
schoolchildren provide company and a lo-
cal cultural heritage of visual art for present
students. Although the artists may be un-
known the fact remains that the works were
made by “one of us” rather than by profes-
sional adult artists.

In addition to strengthening aesthetic
character, a central feature of place-making
is to amplify the awareness of where we are
culturally and historically. Finnish schools
traditionally display images of the Finnish
presidents, at least of the current one. Instead
of the official, impersonal black-and-white
photographs that have no connection to the
living present, the Keski-Palokka canteen
displays portraits of the presidents painted
by children. History made in the present. The
same is true of local micro-history or zoology
which also appears in the corridors.

30

разрешено сделать школу более яркой: по-
красить стены, использовать разноцветный
текстиль, организовать постоянную экспо-
зицию школьных работ, созданных во вре-
мя креативных мастер-классов. Многие из
них художник провел сам, так как за это
время школа стала его почти официальной
резиденцией. Он активно работал с детьми
и привлекал учителей разных предметов –
химии, биологии и истории.

Школьные интерьеры преобразились:
теперь они включают 43 разных оттенка
плюс цвета выставочных работ. Только в
классах, согласно правилам финских школ,
стены остались белыми. И хотя простран-
ство претерпело несколько архитектурных
нововведений, новые цвета и рисунки из-
менили школу заметнее и сделали ее го-
раздо интереснее. Ученики гордятся тем,
что она отличается от других школьных
зданий, построенных в то же время.

Использование цветов – очень простой
и в то же время действенный способ изме-
нить пространство, сделать его приятным и
уютным, где хочется остаться подольше. В
Кески-Палокка все творческие работы ре-
бят повешены так, что каждому простран-
ству задан особенный характер. Детям
нравятся голубой и оранжевый коридоры,
а рисунки дают им возможность превра-
тить школу в свое личное пространство.
Рисунки бывших выпускников становятся
культурным наследием школы и соседству-
ют с работами новых учеников. Несмотря
на то, что некоторые рисунки не подпи-
саны, у детей присутствует ощущение, что
они сделаны «кем-то из наших», а не по-
сторонним взрослым художником.

Эстетической стороне украшения
школы сопутствует и другой важный эле-
мент этого процесса – понимания нашего
культурного и исторического контекста. В
финских школах принято вешать портреты
президентов, если не всех, то хотя бы насто-
ящего. Вместо официальных черно-белых
фотографий в Кески-Палокка висят пор-
треты президентов, нарисованные детьми.
В школе также есть много рисунков, свя-
занных не только с историей, но и другими
предметами, например, зоологией.

История есть у всех школ, но не все мо-
гут сделать ее видимой. У петербургской
школы №53, расположенной в районе,

где в 19 веке была территория летних дач
аристократии, есть для этого особенные
возможности – школьный музей. Его экс-
позиция прослеживает все этапы истории
места с тех пор, как оно было частью Ин-
грии и до послевоенного времени. Ученики
и учителя хорошо знают свой музей и гор-
дятся им. Но и его можно модернизировать
и активнее включать в учебный процесс.

Один из способов расширить коллекцию
музея – больше изучать местную историю,
изучая территорию, связанную со школой.
Полученные результаты могут стать тема-
ми для новых выставок и перформансов,
предложить новые визуальные нарративы
для музея. Тогда история и наука из дан-
ности, предлагаемой детям учителями,
превратятся в знания, в создании которых
ученики сами принимают участие, что по-
высит их интерес к этим предметам.

История и традиции района может вый-
ти за пределы музея и появиться в рекреа-
циях и коридорах школы в виде картин или
школьных представлений: это могут быть
ожившие произведения петербургских
авторов, портреты людей или литератур-
ных героев, живших здесь. Можно также
делать интервью с местными жителями и
совмещать их истории с архивными доку-
ментами музея, чтобы связать прошлое с
настоящим в рамках музейных выставок.
Такое создание портрета территории во-
круг школы и ее жителей – своеобразный
художественный исследовательский ме-
тод, «творческое отображение действи-
тельности, открывающее ее новые стороны
и соотносящееся с ней, даже несмотря на
возможные искажения» [4].

Искусство – творческий процесс, и его
задача не в том, чтобы выполнять какие-то
функции. Тем не менее, любое искусство –
это результаты работы воображения, оно
дает нам возможность, думать, чувствовать,
действовать, изучать и обсуждать что-то.
Воображение – ключевой ресурс нашего
сознания, и роль искусства в нашей жизни
крайне важна [5].

Моделируя пространства – создавая
комьюнити

В 1970-х французский социолог Анри
Лефевр развил идею о том, что про-
странство – это не только физическое

31

All schools have a history but not all
schools have an infrastructure to make it
visible. This is one special asset of School
53 in St Petersburg, located in an area where
Russian nobility had summerhouses in the
19th century. The school museum displays
local history from the time when the area
was part of rural Ingria up until the revolu-
tion and beyond. Students and teachers are
familiar with the museum and proud of it;
yet it could be more fully utilized and inte-
grated into learning and the arts.

One possibility is to add to the museum’s
collection by researching local history and
conducting natural science or literature
projects in the school’s neighborhood. The
results could provide themes to be processed
in narrative, dramatic and visual ways and be-
come performances or temporary exhibitions.
Knowledge of history or even the natural sci-
ences can then start to appear as something
we produce rather than as something that is
created and owned by others.

New representations from chosen aspects
of the place could be made, displayed or en-
acted in corridors and common rooms. This
could include narratives of exciting events,
adapting and dramatizing stories and poems
by St Petersburg authors, painting actual
portraits, using interviews, observations and

archival work or transposing spatial, social
and temporal structures of the area, past or
present, into any medium. “Portraiture” has
been described as an art-like research meth-
od: a creative rendering that synthesizes,
brings out fresh aspects and feels relevant
even while not being true in every aspect to
its motif [4].

Art is typically made with passion and
not in order to fulfill a function. Yet as the
arts are products of the imagination, they
provide opportunities to think, imagine,
discuss, explore and enjoy more or less any-
thing. Imagination is a key cognitive re-
source, and the arts are indeed broadly func-
tional for life [5]. They may divert, but then
they mostly bring us back to the present
with added resources for awareness, reflec-
tion and action.

Modulating space – creating communities
In the 1970s the French sociologist

Henri Lefebvre developed the idea that
space, rather than being objectively meas-
urable, is something that is produced by
human beings through behavior, ideas and
theories [6]. Space as part of our lived,
social reality, inseparable from our social
settings. If we look at a school through the
lens of social space, we perceive activities and

Faces (self-portraits) at the entrance, Keski-Palokka school
Автопортреты учеников в вестибюле школы Кески-Палокка

32

измерение, но и социальное, оно созда-
ется людьми за cчет их поведения, идей
и теорий [6]. Пространство – часть соци-
альной реальности, неразрывно связан-
ное с нашими социальными установками.
Если посмотреть на школу через эту при-
зму, то ее деятельность и происходящие
в ней процессы окажутся первичными по
сравнению со школьным зданием и ее рас-
положением. Устанавливая определенные
правила и создавая свои ритуалы, школа,
как социальный институт, воспроизводит
сама себя. Даже если здание школы ока-
жется разрушенным, она все равно сможет
восстановить свои пространственные и со-
циальные структуры [7].

Важно учитывать, что изменение по-
ведения в социальном пространстве ведет
к изменению его социальных институтов.
Обсудим пример подготовительной шко-
лы Кронохаген в Хельсинки, где обуче-
ние строится по принципам педагогики
Реджо-Эмилия: детям дается возможность
работать самостоятельно или в группах в
сопровождении учителей для изучения
определенной темы в течение длитель-
ного периода. В 2009-2010 учебном году
шестилетние ученики изучали окружаю-
щее их пространство, создавали поделки,

рисунки, плакаты, читали разные книги о
своем регионе. Результатом их работы ста-
ла выставка коллективных проектов, кото-
рая объединила их новые знание по науке,
искусству и инженерии. С педагогической
точки зрения, проект очень важен, так как
дети научились взаимодействовать между
собой и сотрудничать с учителями, уйдя от
привычной иерархической модели отно-
шений «учитель-ученик».

Наше ежедневное поведение также
создает пространство. «Социальная хорео-
графия» определяет то, как мы движемся;
для всех мест, ритуалов и институций су-
ществует свой, «правильный» ритм: где-то
можно бегать и прыгать, где-то нужно ве-
сти себя тихо и т.д. Тестирование этих пра-
вил делает их видимыми как для нас, так и
для других. Если в своей попытке опреде-
лить их границы мы импровизируем или
действуем наугад, наше поведение могут
счесть неприличным. Выходя же за рамки
осознанно, мы превращаем это действие в
акт творчества, так как видим необычное
в повседневности. Внутренние простран-
ства обычно более структурированы, чем
уличные. Так, в школе №53 столовая слу-
жит местом встреч и общения. Школьные
дворы – территория более таинственная и

Модель космической станции, подготовительная школа Кронохаген, Хельсинки
Model of a space station, Kronohagen pre-school, Helsinki

33

ideas rather than material buildings or the
permanence of place. By maintaining certain
rules, rituals and hierarchies the school, as a
collective institution, reproduces itself as
a school. Even if the building were destroyed
the school would be able to reproduce its
spatial and social structures, although this
would meet with some challenges [7].

More importantly, the importance of per-
formance and activity that is part of social
space implicates that institutions can be
changed through changed behavior. Let me
take an example from the Kronohagen pre-
school in Helsinki. It is inspired by the peda-
gogy of Reggio Emilia, as such the children
are trusted to work independently and in
groups for longer periods, exploring a theme
and collaborating with their teachers. From
2009-10, the six-year old pre-schoolers in
Kronohagen investigated (outer) space.
They studied literature (assisted by the
teachers), made drawings, models and post-
ers, and finally produced an exhibition that
mixed imagination, science, engineering,
and play. The children certainly learnt facts
through this adventure, but more signifi-
cantly pedagogically is that they were able
to participate, in their own way, in science
and engineering. Power relations between
children and adults were modified, and im-
pulses to rethink the relationship between
play, engineering and science were offered
to the adult visitors. The performative as-
pect of a project such as this is important:
that something is actually produced rather
than just imagined.

Space is produced in everyday behavior
as well. “Social choreographies” define our
ways of moving, and there are “appropriate’
rhythms for specific locations, rituals and in-
stitutions: where and when you can run, jump
and turn for example. To test such rules is a
way of making the rules visible for oneself
and others. If improvised and random, this
testing might be judged as bad behavior, but
performed reflectively or in a particular style
it approaches art: a designed, intentional
representation. Again it is the art of seeing
the everyday differently.

Interior spaces are generally more func-
tionally determined in terms of activities and
ownership than exterior spaces. In a school,
the inside can naturally host forums where

different groups can meet rather freely – like
the canteen of School 53 in St Petersburg. Yet
the outside, the yard, of most schools harbors
the promise for secrets and secluded hidea-
ways. Such places may not be on the teach-
er’s wish-list, but are attractive and impor-
tant to the students. In Keski-Palokka school
the yard is safe and provides possibilities for
play. But for the children, the adjacent small
forest – our forest – holds more importance.
Socially undefined spaces are exciting be-
cause they can be appropriated and trans-
formed.

In their own ways all the arts – architec-
ture and visual art, theatre, new digital arts,
performance, music, literature, film – trans-
form and modulate the school as inhabited
space. The arts give opportunities to influ-
ence and reflect upon visual, temporal and
social orders, and to affect the school on dif-
ferent levels, from the private and intimate
(what does it feel like to sit in a particular
place and do one’s homework) to the pub-
lic and political (what is the visibility and
interaction of the school with its urban and
civic environment). Socially responsive art
and design can increase a child’s sense of
self-esteem and responsibility and make
school more enjoyable.

The arts have a specific potential, one to
contribute to creating and building commu-
nities that are open to different individuals
and confirm them in their difference. For art
requires the contribution of individuals who
exist within a specific place. It should be
added however that artistic processes are by
no means easy: on the contrary they often
involve struggle, resistance, and conflicts.
But the more you risk, the more you might
gain.

But what is art, and what is the time
of art?

It is time to return briefly to the ques-
tions I posed in the beginning. According
to a naturalist theory of art, we can see art
as a universal human practice that takes
different forms in different cultures, that is
dependent on traditions and contexts but
also comes naturally to children that live in
a culture. Art can be compared to language:
languages are different, but all humans
speak. Another important point from the

34

непредсказуемая, в связи с чем ученикам
она нравится гораздо больше, чем учите-
лям. Социально неопределенные места –
самые интересные, так как для них можно
придумывать собственные правила, что
позволяет считать их своими.

Создание чувства принадлежности
к школе и комьюнити вокруг нее мож-
но достичь и с помощью арт-проектов.
Любое из искусств – архитектура, живо
пись, видео-арт, театр, музыка, литература,
кино  – изменяет и определяет простран-
ство школы. Социально-ответственное
искусство и социально-ориентированный
могут вызвать у ребенка ощущение
собственной значимости и повысить чув-
ство ответственности. И, конечно, они
делают школьное пространство более ком-
фортным.

Что такое искусство и что такое время
для искусства?

Самое время вернуться к вопросам,
которые я обозначила в начале статьи.
Согласно натуралистической теории ис-
кусства, оно является универсальной че-
ловеческой практикой, принимающей
различные формы в разных культурах,
в зависимости от их традиций и контек-
ста. Оно также легко усваивается детьми,
живущими в этой культуре. В этом смысле
искусство можно сравнить с языком: все
языки разные, но все человечество способ-
но говорить. Другая важная мысль такого
подхода в том, что он размывает границы
между искусством и не-искусством и дела-
ет разницу между ними относительной.

Чтобы представлять собой сбаланси-
рованную комбинацию, искусство и шко-
ла должны уважать друг друга. Искусство
может способствовать преподаванию, обу-
чению, творчеству и рефлексии, а также
предложить школе новые возможности по
освоению собственного пространства. С
практической стороны, наиболее эффек-
тивно как включать в школьную програм-
му отдельные занятия по искусству, в том
числе творческие мастерские, так и инте-
грировать искусство в другие предметы.
Чтобы создавать что-то самому, необхо-
димо знать традиции и историю искусств.
Вопрос о том, кто будет вести уроки по ис-
кусству, гораздо сложнее. Безусловно, это
должен быть преподаватель, которого так-
же интересует эта тема, и его увлеченность
может лучше сказаться на качестве уроков,
чем высокая квалификация.

Единого рецепта, как интегрировать
различные виды искусства в школьную
программу, не существует. Каждая школа
уникальна и отличается от других – место-
положением, зданием, учениками. Искус-
ство создает новые перспективы, выходит
за рамки повседневности, позволяет меч-
тать и фантазировать. Искусство в школе
помогает развивать в детях такие качества,
как инициативность, ответственность, мо-
тивацию, смелость, креативность, способ-
ность к рефлексии и взаимодействию с
другими людьми. Они, в свою очередь,
дают возможность всем нам ответствен-
но подходить к изменениям и улучшению
мира вокруг нас.

Колонна в гардеробе, школа Кески-Палокка
A column, Keski-Palokka school

35

Источники/References:
1	Anne Bamford, The Wow Factor. Global research compendium on the impact of the arts in education, Mьnster:
Waxmann 2006; see also Hans Gьnther Bastian, Musik(erziehung) und ihre Wirkung. Eine Langzeitstude an
Berliner Grundschulen, Mainz: Schott 2000.
2	James S. Catterall, Doing Well and Doing Good by Doing Art, Los Angeles and London: Imagination Group 2009.
This study is based on data of the performance of 25 000 18-year olds, of which 12 000 participated in a second
analysis 8 years later.
3	See also Steve Seidel & al., The Qualities of Quality: Excellence in arts education and how to achieve it, Project
Zero, Harvard Graduate School of Education 2009.
4	Sara Lawrence-Lightfoot and Jessica Hoffmann Davis, The Art and Science of Portraiture, San Fransisco: Jossey-
Bass 1997.
5	For a discussion of the necessity of different kinds of thinking, aesthetic and analytic, see David Edwards, Art-
science. Creativity in the Post-Google Generation, Cambridge: Harvard University Press 2008, or The Lab. Crea-
tivity and Culture, Cambridge: Harvard University Press 2010; or Iain McGilchrist, The Master and His Emissary:
The Divided Brain and the Making of the Western World, New Haven and London: Yale University Press 2009.
6	Henri Lefebvre, La production de l’espace, Paris: Anthropos 2000 (first published in 1974).
7	Also in Susanne K. Langer’s key notion of architecture as an “ethnic domain” the structure of (social) space,
not material buildings, is essential for architecture; see Feeling and Form. A Theory of Art Developed from
Philosophy in a New Key, New York: Charles Scribner’s Sons 1953, 92-103.

naturalist’s approach is that it opens up the
border between art and non-art, and makes
the difference relative.

To be a meaningful mix, arts and
school should be respectful of each other’s
differences. As I have suggested arts can
contribute to teaching, learning, creativity
and reflectivity; but they can also provide
analytic and entertaining perspectives for
the school itself. In terms of practicality,
it is probably most efficient to have both
separate art classes in the curriculum, with
the opportunity to learn skills of making
and perceiving, and to integrate the arts
into more academic work. To be creative
presupposes familiarity with traditions.
One useful lesson of art however is that in
order to be able to make interesting art, one
should know and think about other things as
well. The question about who should teach

arts is trickier. Certainly one should never
teach any subject without an interest in it.
But probably serious commitment is more
important for the quality of arts education
than formal qualifications.

There is not one recipe for how to intro-
duce or integrate arts in the school. Every
school is different as a community and as
a building – as a lived in space and place.
Art provides extra perspectives; the pres-
ence of something beyond regulations and
the everyday; affordances for dreaming and
imagining, diversions, utopias. The arts
can contribute to making the school more
conducive to developing personal qualities
such as initiative, responsibility, motivation,
courage, creativity, reflectivity, stamina and
co-operation. These qualities in turn allow
individuals and communities to influence
and improve life in responsible ways.

Финские президенты послевоенного времени, школа Кески-Палокка
Finnish post-WWII presidents, Keski-Palokka school

38

Постсоветская школа: территория контроля или
пространство для изменений?

Мария Вейц

Социолог и сокуратор
проекта «Дизайнерская
платформа»;
куратор и соучредитель
Творческого объединения
кураторов ТОК

Начало проекта и выбор школы
Свою постсоветскую школу я до сих

пор вспоминаю с содроганием: угрюмое
серое здание, темные коридоры, казенные
рекреации и запах столовой, насквозь про-
низывающий все четыре этажа. Поэтому
первого визита в школу №53 в Приморском
районе, которая снаружи была так похожа
на мою, я немного опасалась: не хотелось
снова столкнуться с этими призраками из
прошлого. С другой стороны, 53 школу для
участия в проекте «Дизайнерская платфор-
ма» выбрали мы сами, поэтому отступать
было некуда. Выбирая площадку для пилот-
ной стадии проекта, которая предполагает
модернизацию школьного пространства за
счет современных дизайнерских практик,
мы ориентировались на ряд критериев.
Поскольку проект планирует быть модуль-
ным, мы искали типовое школьное зда-
ние, построенное в промежуток с 1960-х
по 1980-е, каких в городе много. Школа
должны была быть самой обычной, с раз-
нородным составом учащихся, включая де-
тей трудовых мигрантов, в густонаселенном

районе, желательно не самом новом. Очень
важным условием для нас была готовность
и администрации, и детей включиться в
проект – мы хорошо понимали, что без
конструктивного диалога и доверия друг
к другу ничего не получится. Комитет по
образованию Петербурга посоветовал нам
работать с Приморским районом – лидером
города по числу школ. Посмотрев несколь-
ко, мы остановили свой выбор на школе
№53, потому что нам показалось, что ей из-
менения нужны больше остальных.

Школа № 53 на Школьной улице – са-
мая обычная «дворовая» школа (так они
характеризуют себя сами), построенная в
1965 году. Долгое время она носила назва-
ние «итальянская» из-за больших окон в
столовой и спортивном зале. Но в россий-
ских условиях дизайн не прижился – окна
пришлось заложить кирпичами, потому
что зимой в здании было очень холодно.
Первое наше впечатление было довольно
тяжелым, потому что многое было узна-
ваемым еще со школьных лет: голые сте-
ны, пустые коридоры и рекреации, кое-где

Здание школы №53 в Приморском районе Санкт-Петербурга. Построена в 1965 г.
School no. 53 in the Primorsky district of St Petersburg. Built in 1965

39

Maria Veits
Sociologist and co-curator
of the “Design Platform”
Project;
curator and cofounder
of Creative Association
of Curators TOK

Hallways decorated with colored stained-glass partition – an attempt to divide the space in two zones
Рекреация с цветными витражами – попытка зонирования пространства

The post-Soviet school: territory of control
or a space for change?

The start of the project and the school
selection process

I still recall my post-Soviet school with a
shudder: it was a gloomy grey building with
dark corridors and hallways and the strong
smell of the canteen food invading all the
four floors. As such our first visit to School
no. 53, which resembled mine from the out-
side was slightly unnerving: I was afraid to
see all the ghosts from my high school past.
Nevertheless we had selected the school for
the “Design Platform” project ourselves, so
there was no way out. Choosing a site for the
pilot phase of the project, which aims at up-
grading school space by using contemporary
design practices, we focused on a number
of criteria. Because the project is intended
to be modular, we were looking for a typical
school building, built in the period from the
1960s to the 1980s: there are many schools
like this in St. Petersburg. We searched for a
common school, with students from various
social groups, including children of migrant
workers, in a somewhat suburban area, pref-
erably not in the newly built district of the
city. A very important criterion for us was

the readiness of the school staff, and chil-
dren who would be prepared to engage with
the project – we are well aware that without
constructive dialogue and trust the project
would not work. The Committee for Educa-
tion of St. Petersburg advised us to work with
the Primorsky district: the leader of the city
by number of schools. After seeing a few, we
chose School No. 53, because it seemed to us
that it demanded change the most.

School no. 53 describes themselves as
a very typical neighborhood school built in
1965. For a long time it was called “Italian”
because of the large windows in the dining
room and the gym. But the design proved to
be ill-suited to the Russian climate and soon
the large windows had to be blocked with
bricks to prevent the building from becoming
too cold during winter. Our first impression
of the school was rather sad, as many things
resembled our own school years: bare walls,
empty corridors and hallways, unfinished re-
pair works here and there, an old library, and
an uncomfortable dining room. Compared to
the other schools we had seen, this one was
in a critical condition. However, it was clear

40

недоделанный ремонт, старая библиотека,
неуютная столовая – по сравнению с дру-
гими школами, которые мы видели, состоя-
ние этой было местами критичным. Тем не
менее, было видно, что школа всеми сила-
ми старается создать уютную и домашнюю
обстановку: здесь есть дополнительный
камерный актовый зал для музыкальных
и театральных мероприятий, в одной из
рекреаций заметна попытка зонировать
пространство перегородкой из стеклянных
витражей, в школе работает краеведче-
ский музей, на стенах портреты лучших и
активных учеников. И все же, чтобы стать
современной, интерактивной и открытой
образовательной площадкой, школе нуж-
ны более глубокие изменения, в том числе
архитектурные.

Нужно отметить, что нам очень повезло
со школьным коллективом – нас приняли
очень радушно и воспринимали как кол-
лег; делились информацией, были откры-
ты к диалогу и готовы воспринимать наши
идеи.

Описание исследования
Пространства для детей обычно кон-

струируются взрослыми, исходя из их
собственных представлений о комфорте и
функциональности. Тем не менее, партиси-
паторные практики в искусстве и дизайне

набирают обороты, и специалисты все чаще
привлекают в процесс проектирования тех,
кому адресован будущий проект. По этому
же принципу организуются и современ-
ные образовательные пространства – на-
пример, норвежское архитектурное бюро
Кристины Ярмунд [1], спроектировавшее
несколько школ в разных районах страны,
активно вовлекает детей в планирование
или модернизацию зданий, наблюдая за их
поведением и собирая их мнения. Швед-
ский центр современного искусства, ар-
хитектуры и урбанизма Faergfabriken  [2]
также использует детский взгляд при про-
ектировании архитектурных объектов,
причем это касается не только детских
учреждений. Мы решили пойти тем же пу-
тем и узнать у учеников, их родителей и
учителей, чего им не хватает в школе, и как
они хотели бы ее изменить. Полученные
результаты были использованы для разра-
ботки всех дизайнерских идей.

В рамках исследования мы провели
несколько фокус-групп, ряд глубинных и
мини-интервью, выставку рисунков на тему
«Школа моей мечты» и анкетирование. Мы
постарались охватить все возрасты учени-
ков, предлагая младшим рисовать, а стар-
шим отвечать на вопросы. Фокус-группу
для учителей мы провели во время школь-
ного совещания и обеденного перерыва,
так что смогли поговорить со всеми. Роди-
телей пригласила школа – от каждого клас-
са был приглашен один родитель, которого
учителя посчитали самым ответственным.
Пришли все – 19 мам и один папа, что, по
словам учителей, для школы типично: «У
нас только один сознательный папа!»

Рабочая группа проекта – социологи,
дизайнеры и кураторы – провела в школе
несколько дней, наблюдая за ее повсед-
невностью. Мы ходили на уроки, болтали
на перемене с детьми, ели в школьной сто-
ловой, были на репетиции школьного спек-
такля, гуляли во дворе, посетили музей и
библиотеку. Такое погружение помогло
нам достичь целей исследования: выявить
проблемные зоны, нуждающиеся в измене-
ниях, и дать детям понять, что проект – это
их шанс изменить свою школу в соответ-
ствии с их собственными идеями, которые
будут учтены дизайнерами. Мы особенно
подчеркивали, что хотим привлечь детей

Бьорн-Ковальски Хансен рассказывает школьникам, какие бывают школы
в Норвегии
Bjorn-Kowalski Hansen tells pupils about what schools are like in Norway

41

that the school was attempting to put effort
into creating a cozy and homely atmosphere:
they had organized an additional small space
for music and theatre events and in one of
the hallways they had made an attempt to
divide the space with a colored stained-glass
window. There is a local history museum in
the school and portraits of the best and most
active students hang on the walls. Neverthe-
less, in order for the school to become more
open, friendlier and more interactive, more
profound changes need to be made, includ-
ing those on the level of architecture.

It should be noted that we were very
lucky with the school community: we felt
very welcomed and were treated as col-
leagues throughout. The staff and the stu-
dents gladly shared information, were very
open for dialogue and were ready to consider
our ideas.

Description of the research

Spaces for older children are usually con-
structed by adults based on their own ideas
about comfort and functionality. However,
participatory practices in art and design are
now used, and experts tend to engage project
clients into the planning process. This is also
one of the ways to create contemporary edu-
cational spaces and learning environments.
For instance, the Norwegian architectural
bureau Kristin Jarmund Architects [1], de-
signed several schools in different parts of
the country actively involving children in
the processes of planning or rebuilding of
school spaces by observing their behavior
in the schools or by organizing surveys for
them. The Swedish center for contemporary
art, architecture and urbanism Faergfabriken
[2] also uses the perspectives’ of children for
the design of architectural objects including
during the construction of non-institutional
projects. We decided to go the same way and
ask the students, their parents and teach-
ers, about what they felt they lacked in the
school and how they would like to change
it. The results were used to develop all our
subsequent design ideas.

In the study, we conducted several fo-
cus groups, a number of in-depth and mini-
interviews, an exhibition of drawings en-
titled “School of My Dreams” and a survey.
We tried to cover all student ages, offering

the younger ones the opportunity to draw
and the older ones to answer our questions.
So we were able to talk to everybody, focus
groups were held for the teachers. Parents
were also invited to the school: one parent
per class. Every one showed up – 19 mothers
and one father, which according to teachers,
is typical for the school: “We only have one
responsible dad!”

The project team – sociologists, design-
ers and curators – spent several days at the
school watching its everyday life. We went to
classes, chatted with the children during the
breaks, ate at the school cafeteria, saw the
school play rehearsal, walked in the yard, and
visited the museum and the library. Such an
immersion helped us to achieve the research
objectives: to identify problem areas that
need to be changed, and to give the children
an understanding that the project is their
chance to change their school in accordance
with their own ideas, which, in turn, would
be used by designers. We especially empha-
sized the importance of children getting
involved in all stages of the project and the
importance of their assistance in the imple-
mentation of their plans.

The reaction to our research was varied.
If young children immediately got involved
in the proposed activities and were happy to
make drawings and talk with the foreign de-
signers, the seventh-graders were more skep-
tical: a few years ago they had participated
in a similar study, but there had been no
outcome, which disappointed them. After a
conversation we finally managed to convince
them that in order to make any changes, it
would not be enough to merely raise the is-
sue once: rather they would have to be a lit-
tle bit more stubborn. We also explained that
our abilities were limited – we would not be
able to equip all the classrooms with comput-
ers, change the schedule or set up interactive
boards in every class, because our mission
was to work with the school common spaces.
With this in mind, the children divided into
groups and presented us with a very detailed
vision of the changes they thought were im-
portant: from total abolition of school uni-
form to a transition to a more “green” way of
life within the school. High school students,
who were assigned to us as tour guides, were
the most indifferent respondents amongst

42

во все стадии проекта и ждем от них по-
мощи в реализации их планов.

Реакция на исследование у всех была
разной. Если дети младшего возраста сразу
включились в предложенные им занятия:
ответы на вопросы, беседы с иностранны-
ми дизайнерами, рисование и пр., то семи-
классники отнеслись к нам более скептиче-
ски: несколько лет назад они участвовали
в похожем исследовании, но результатов
не последовало, что разочаровало их. Нам
немалого труда стоило убедить их в том,
что для внедрения изменений недостаточ-
но высказаться только один раз, и нужно
быть настойчивее. Мы также объяснили,
что наши возможность ограничены  – мы
не сможем оснастить все классы компью-
терами, изменить расписание или устано-
вить везде интерактивные доски, так как
наша задача – работа с внеучебными про-
странствами. Только выслушав наши аргу-
менты, дети представили очень подробное
видение изменений, которые они считают
важными: от полной отмены школьной
формы до перехода к более «зеленому»
образу жизни внутри школы. Старшекласс-
ники, которых к нам приставили в качестве
экскурсоводов, были самыми равнодуш-
ными респондентами среди детей. Видимо,
понимая то, что они скоро покинут школу,
и ее судьба волновать их больше не будет,
они говорили, что им все нравится: можно
что-то подновить по мелочам, но карди-
нальные изменения не нужны.

Учителя по большей части тоже не вы-
разили энтузиазма относительно исследо-
вания и проекта, так как недавние рефор-
мы по формированию школьного бюджета
и переход на подушевое финансирование
ставит школы в сложную экономическую
ситуацию, когда они вынуждены рассчиты-
вать сами на себя. В таких условиях слож-
но закладывать в бюджет школы расходы
на глобальные трансформации; надеяться
на спонсоров и администрацию не прихо-
дится, а влиятельных родителей, которые
могли бы помочь в реализации проекта, в
школе нет.

Родители включились в обсуждение
активно, предлагая много разных идей,
которые касались в том числе и учебного
процесса. Это была самая разнородная
группа респондентов, внутри которой воз-

никало много споров, в отличие от детей и
учителей, которые в целом были согласны
меду собой. Тем не менее, родители отнес-
лись к идее проекта положительно и вы-
звались принимать участие в изменениях,
которые требовали если не финансовой, то
физической помощи.

Результаты исследования
 Судя по нашим наблюдениям и реак-

ции наших респондентов, пространствами,
нуждающимися в изменениях, оказались
почти все – столовая, рекреации, коридо-
ры, гардероб, библиотека, музей, школь-
ный двор. Нареканий не вызвал только
спортивный зал – видимо, потому что не-
давно был отремонтирован.

Предельно структурированное совет-
ское школьное пространство, воспроизво-
дящееся в его привычном нам виде с сере-
дины 20 века, диктует правила поведения
учеников и их траектории движения внутри
здания. Хорошая просматриваемость кори-
доров и рекреаций располагает к постоян-
ному контролю и слежением за порядком,
задавая социальному пространству школы
иерархичность и четко распределяя роли
между учеником и учителем [3]. Коробки
учебных помещений находятся за закры-
тыми дверями и глухими стенами, поэтому
в школе возникает ощущение отсутствия
связи между разными классами. Мало-
доступны и такие публичные школьные
пространства, как библиотека и музей: их
двери, как правило, закрыты, и, проходя по
коридору, невозможно заглянуть туда из
любопытства. Экспозиция музея отража-
ет историю района Черной речи и Старой
Деревни, но из-за ее несовременности
большинство детей здесь бывает только
с классом в рамках учебной программы;
дети говорят, что «музей скучный, и смыс-
ла нет тратить на него время». Библиотеч-
ное пространство тоже работает по старым
стандартам – без свободного доступа к
книгам, что заставляет детей пользоваться
ей в ограниченном режиме и брать книги
из обязательного списка, не имея возмож-
ности освоить все ее ресурсы. Библио-
тека частично играет роль «тихой» зоны
школы – здесь есть небольшой читаль-
ный зал, где ребята иногда делают уроки.
Таким образом, два основных неучебных

43

Researcher Pauline von Bonsdorff in the school museum
Исследователь Паулин фон Бонсдорф в школьном музее

children. Knowing that they would soon leave
the school, and that its transformation would
soon no longer be relevant to them anymore,
they said that they liked most things about
the school and, aside from repair, no further
changes were needed.

Teachers for the most part also, did not
express enthusiasm about the study or the
project, largely because the recent reforms
regarding the formation of the school budget
and the transition to per capita funding puts
the school in a difficult economic situation
in which they are forced to rely on them-
selves. In such conditions, it is problematic
for the schools to use their budget expenses
on transformations such as the one we were
proposing.

Parents were actively involved in the dis-
cussion at the focus group offering a host of
different ideas many of which also concerned
the educational process. It was the most di-
verse group of respondents full of heated
discussion, as opposed to the children and
teachers who largely agreed with their peers.
However, the parents reacted positively to
the idea of the project and volunteered to
take part in the changes that were required
by providing physical assistance.

Research results
Based on our observations and the reac-

tions of our respondents, we felt that most of
the common areas need to be improved – the

dining hall, recreation areas, hallways, the
wardrobe, the library, the museum, and the
school yard. They could all be transformed
and renovated according to the contempo-
rary vision of what an educational space
should offer its students. Nobody mentioned
the gym as a problematic zone – probably
because it had recently been renovated.

Extremely structured Soviet school space,
which has been constantly reproduced since
the mid-20th century, dictates the rules of
behavior for students and their trajectories
inside the building. Panoptical corridors
and recreation areas allow monitoring and
control over the discipline, making the so-
cial space of the school highly hierarchical
and allocating role division between teacher
and pupil [3].

Boxes of classrooms are lie behind closed
doors and solid walls, so there is a feeling
that there is no connection between dif-
ferent classes. The library and the museum
could have been much more accessible but
their doors were normally shut making it dif-
ficult to look in out of curiosity and stop by
for a moment. The exposition of the museum
reflects the history of the neighborhood, but
because it is so out-of-date most of the kids
only come here as part of the curriculum.
They say that “the museum is boring, and it
makes no sense to spend time on it”.

The library space is also based on soviet
standards and has no free access to books

44

пространства с большим потенциалом
оказываются практически невостребован-
ными детьми и выполняют очень узкий
набор функций, хотя их можно использо-
вать как объединенные информационно-
образовательные площадки. Эта идея
напрашивается – неслучайно ее в своих
проектах воплотили сразу несколько ди-
зайнеров (Эбба Хёгстрем и Расмус Йорген-
сен, Нерпа, Егор Богомолов и Васлина Щет-
кина), предлагая использовать прозрачные
стены между библиотекой, музеем и кори-
дором или вовсе избавиться от них, чтобы
получить единое пространство с открытым
доступом к книгам, медиаресурсам и экс-
понатам музея. Это будет мультифункцио-
нальная зона, где можно будет проводить
показы, лекции, семинары, групповые и
индивидуальные занятия и даже тематиче-
ские районные мероприятия для местных
жителей.

Сейчас рекреации не приспособлены
ни для какого вида отдыха, так как пред-
ставляют собой голые пустые помещения.
Мягкая мебель, скамейки, яркие диваны
и стены – то, что дети хотели бы видеть в
коридорах и рекреациях: их рисунки по-
лучились очень яркими и красочными, с
графитти на стенах, разрисованным полом
и яркими объектами искусства и дизай-
на. Рисунки детей, которые мы собрали в
большую выставку в гардеробе, послужили
толчком для проектов Борна-Ковальски
Хансена и Михаила Комарова, а идея роди-

телей и учителей использовать коридорное
пространство для творческих работ детей
отражена в проекте Василины Щеткиной.
Важная проблема школы – отсутствие зо-
нирования и наделения каждой рекреации
(их в здании 6) своей отдельной функ-
цией. У детей нет возможности побыть в
тишине или размяться после уроков, хотя
многим это нужно. Вообще, потребность в
тишине и приватности была озвучены как
детьми, так и взрослыми: в школе очень
шумно, и поэтому за время перемены ни-
кто не успевает отдохнуть. Дети выразили
желание иметь «тихую» зону для чтения,
подготовки домашних заданий и отдыха,
«громкую» – для активного времяпрепро-
вождения, «чтобы побеситься после уро-
ка», и зону для игр и общения, потому что
«на переменах нечем заняться». Давление
постоянного контроля и дисциплины со
стороны учителей, пусть не строгого, но все
равно ощущаемого, вызывает у детей же-
лание иметь персональное пространство в
школе, которым могут стать индивидуаль-
ные ящики для хранения учебных принад-
лежностей и одежды: «Каждый бы захотел
свой отдельный шкафчик, который можно
разукрасить. Чтобы был ключик от него.
Учителям вход закрыт, только для нас».
Это желание было услышано почти всеми
дизайнерами, предложившими разные ва-
рианты индивидуальных шкафчиков, как в
гардеробной зоне на первом этаже, так и в
рекреациях и коридорах, где они одновре-
менно могут быть местами для сидения.

Желание иметь свое выделенное про-
странство озвучили и учителя; им нужна
своя зона, где они могли бы выпить кофе,
пообщаться и отдохнуть от детей. Учитель-
ская, расположенная рядом с кабинетом
директора, не предполагает таких нефор-
мальных встреч. Полную перепланировку
зонирования первого этажа предложила
команда и 4-х дизайнеров, создав там
зоны для детей и учителей и полностью
поменяв сцену в школьной столовой. Это
еще одна проблемная зона школы, служа-
щей ей еще и актовым залом. 53 школа  –
очень творческая, здесь часто проходят
разные перформансы, но громоздкая и
небольшая сцена не дает возможности
делать современные представления и
вмещать большое количество зрителей.

Выставка рисунков на тему «Моя новая школа»
«My New school», drawings exhibition made by elementary school pupils

45

forcing children to enjoy its resources in a
restricted mode. The library partially plays
the role of a quiet area of the school – there
is a small reading room, where children
sometimes do their homework. Thus, the
two major non-classroom spaces with great
potential are ones not currently demanded
by pupils and only performing a very narrow
set of functions. The feeling was that these
spaces could be better used as informa-
tion and educational interactive platforms.
Several designers (Ebba Hoegstroem and
Rasmus Jorgensen, Nepra, Egor Bogomolov
and Vasilina Schetkina) proposed to use the
transparent walls between the library, the
museum and the corridor-or even get rid of
them- to organize a single space with open
access to books, media resources and exhib-
its of the museum. This zone would be mul-
tifunctional, where presentations, lectures,
seminars, group and individual lessons and
even themed events for the local community
could be held.

The recreation areas are currently not
suitable for any type of leisure activity dur-
ing the school breaks, because these are just
bare empty rooms. Upholstered furniture,
benches, sofas and bright walls are some of
their things which the children would like
to see here: their drawings turned out to be
very bright and colorful, with graffiti on the
walls and the floor and right objects of art
and design. The children’s pictures, which
we collected for an exhibition in the ward-
robe area, were the source of inspiration
for projects by Bjorn-Kowalski Hansen and
Mikhail Komarov. The idea of the parents and
teachers to use the corridor space as a venue
for the creative works of children is reflected
in the project by Vasilina Schetkina.

Another important problem in the school
is the lack of zoning and the need to give
each recreation area (there six of them) its
own function. The children do not have the
possibility to stay in silence or to warm up
after school, but many need it. In general,
the need for peace and privacy has been
voiced by both children and adults since the
school is very noisy, so during breaks no-
one manages to rest. The children expressed
their desire to have a “quiet” area for read-
ing, homework and recreation, a “loud” ac-
tivity break “to go crazy after a lesson” and

a play area because “there is nothing else to
do during the break.” The pressure of con-
stant control and discipline is part of every
educational process, even if it is sometimes
invisible. This makes it important that the
children have their own private space in the
school, such as through the provision of per-
sonal lockers for storing school supplies and
clothing: “Everyone would like a personal
locker, which could be decorated according
to one’s taste. It would be locked and only
the owner would have the key. Teachers
would not be allowed to open our lockers”.
This wish has been taken into consideration
by almost all the designers who offered dif-
ferent versions of individual lockers in the
dressing room area on the ground floor and
in the recreation zones and corridors where
they can also be used as benches.

The desire to have their allotted space
was also expressed by the teachers. They
wanted their own area where they could drink
coffee, socialize and take a break from the
children. The teachers’ room, located next to
the headmaster’s office, does not really fit
the profile for such informal meetings. The
complete redesign of the first floor and its
division into functional zones was proposed
by the team of four designers who created
proposed areas for children and teachers, and
completely changed the stage in the school
cafeteria. This is another problematic area in
the school, since it also serves as an audi-
torium. School no. 53 is very creative, there
are often different performances, but a cum-
bersome and small stage makes it impossible
to hold complex events and accommodate a
large number of spectators. The project by
Egor Bogomolov proposes to make the space
versatile and be capable of transformation,
depending on the situation.

In general, teachers and children inde-
pendently brought up many similar ideas
regarding necessary transformations. They
agreed that the school needs more light
and color to become more cozy and homely
(“furry curtains “ instead of blinds, carpet, so
you can sit on the floor, drawing squares on
the floor to play hopscotch”), so that spend-
ing extra time in the school while waiting
for parents or additional classes to begin
would be more comfortable and pleasant.
Parents also spoke in favor of the use of the

46

Предлагаемый проект Егор Богомолова
предлагает сделать пространство транс-
формируемым, чтобы модулировать его в
зависимости от ситуации.

В целом, учителя и дети, независимо
друг от друга, высказали ряд общих идей.
Все сошлись во мнении, что школе нужно
больше цвета и света, чтобы она стала бо-
лее уютной и домашней («пушистенькие
занавесочки» вместо жалюзи, ковер, что-
бы можно было сидеть на полу, нарисовать
квадраты на полу для игры в классики),
располагающей к тому, чтобы проводить
там время, например, во время продленки
или в ожидании начала дополнительных
занятий. Родители также высказались в
пользу использования коридорных и ре-
креационных стен в качестве обучающей
площадки, где можно разместить темати-
ческие рисунки, связанные с биологией,
историей, химией и физикой.

Было очень интересно услышать мне-
ние детей о том, что школа должна стать
более «зеленой» и экологичной. Во мно-
гих классах мы слышали желание иметь в
школе живой уголок и зимний сад для вы-
ращивания цветов и овощей всем вместе.
Это также будет место для отдыха и меди-
таций. Дети постарше сетуют на то, что в
школу нельзя приезжать на велосипеде,
потому что его негде оставить – нет охра-
няемой стоянки во дворе или специаль-
ного места в школе: «В итоге я весь день
сижу-переживаю, как там мой велик, и не
могу сосредоточиться на уроках. Вдруг его
угонят? Лучше на автобусе».

Отдельная проблема школы – ее дво-
ровая территория, она не запирается и не
охраняется, что не дает возможности детям
бывать на улице во время перемены. К тому
же выход из школы в течение учебного дня
без сопровождения взрослых категориче-
ски запрещен. У школы своей нет спортив-
ной площадки, иметь которую – основное
желание почти всех детей и взрослых.
Возможность прогуляться между уроками
или сыграть в футбол во время «окна» –
важная часть дня любого ученика, поэтому
необходимо включить двор в школьный
комплекс, пока же он существует несколь-
ко отдельно от школы и не воспринимается
учениками как часть школьного и принад-
лежащего им пространства.

Изменения школьного пространства
и их связь с учебным процессом

Наше пребывание в школе показало,
насколько определяющей может быть ар-
хитектура здания и как сильно она может
тормозить изменения на всех уровнях,
включая планирование занятий, отноше-
ния между учителями и учениками, методы
преподавания и организацию доступа к
школьным ресурсам. Современное школь-
ное пространство должно быть мобильно
и многофункционально, учитель в нем не
противопоставлен ученикам, а находится
среди них, направляя их интересы и лю-
бопытство, а не предлагая им готовую ин-
формацию [4]. Сегодня очень небольшое
количество российских школ могут похва-
статься таким подходом.

Внешне школа №53 мало изменилась с
1965 года, и разрыв между ее несоответ-
ствием времени и детьми, которые роди-
лись и растут в условиях информационного
общества, увеличивается с каждым годом.
Это характерно не только для конкретно-
го кейса, но и для большинства городских
школ, построенных в 1960-1980 годах. По-
дача информации в виде портретов писа-
телей на стене и артефактов за стеклом
безнадежно устарела, так как детям гораз-
до ближе и понятнее современный визу-
альный язык, на котором они общаются с
внешним миром. Школа №53 уже пошла по
этому пути, выложив всю экспозицию му-
зея онлайн. Следующим шагом может стать
активное участие детей в пополнении его
экспозиции и ее персонализации за счет
различных видео-материалов, например,
коротких фильмов о жизни района и исто-
риях своих семей.

Мы также заметили подвижки в отно-
шениях между учителем и учеником: мно-
гие взрослые в школе №53 стараются вести
себя с детьми на равных и не выстраивают
иерархических отношений, что особенно
проявляется во внеклассных занятиях и
подготовке мероприятий. Некоторые дети,
например, заявляют, что иногда приходят
в библиотеку, «просто чтобы поболтать с
библиотекарем», что говорит о снижении
уровня формальности между детьми и
взрослыми. Учителя также подчеркивают
этот момент, объясняя это в какой-то мере
тем фактом, что многие сами закончили эту

47

The canteen that also serves as an auditorium
Столовая. Он же – актовый зал

corridor walls as an additional space for
learning, where graffiti related to the lessons
of biology, history, chemistry, geography and
physics could be placed.

It was very interesting to hear that chil-
dren want the school to go “green” and envi-
ronmentally friendly. They would also like to
have a winter garden on the roof for growing
flowers and vegetables together. This will
also be a place for relaxation and medita-
tion, they said. Older children complain that
it is impossible to come to school by bike,
because there is no place to leave it – there
is no secure parking in the yard or a special
place in the school: “In the end, I worry about
my bike and can not concentrate in the class-
room. What if it gets stolen? I better take a
bus to school then, though I don’t want to”.

Another problem of the school is its
large backyard area, which is not locked and
guarded, and therefore children aren’t al-
lowed to go outdoors during the breaks. In
addition, leaving the school before all class-
es are over without an adult and special per-
mission is strictly prohibited. However, an
opportunity to take a walk outside between
classes or play football during the gap in the
schedule is an important part of any school
day. Therefore, the territory of the school
yard, which has a potential of becoming a

playground and a football field, should be
improved and included into the school com-
plex because so far pupils do not see it as a
part of their owned school space.

Transformations of the school space
and its connection with the educational
process

The research at the school showed how
interconnected the educational space and
the learning environment are and that a con-
servative and outdated building may slow
down the development of the stud process
at all levels, including planning lessons, the
relationship between teachers and students,
teaching methods and organization of access
to school resources. Modern school space
should be mobile and multi-functional, the
teacher it is not opposed to the learners, but
rather shares the learning space with them.
He guides their interests and curiosity, rath-
er than offers them information [4]. Today
a very small number of Russian schools can
provide such an approach.

Externally school no. 53 has changed lit-
tle since 1965, therefore there is a huge and
increasing gap between it as a social insti-
tution and the lifestyle of the children who
were born and grow in the contemporary in-
formation society. This is not specific to this

48

школу, поэтому стремятся создавать и под-
держивать здесь домашнюю атмосферу.
Школа плотно встроена в жизнь района,
вокруг нее сложилось определенное со-
общество, что может помочь развитию ее
пространств и налаживанию системы от-
крытого доступа к школьным ресурсам  –
например, музею, который может форми-
роваться не только силами школы, но и
всеми участниками местного сообщества
за счет более современных визуальных
практик, как это предлагают Расмус Йор-
генсен и Эбба Хёгстрём.

В целом мы увидели стремление школы
меняться и начать это делать с самых про-
стых действий, не требующих затрат: убор-
ки территорий, используемых не по на-
значению, и организации таких проектов,
как бук-кроссинг и сбор ненужной мебели
для рекреаций. Очень важно включать де-
тей в эти процессы изменения школы, это
даст им возможность ощутить свою при-
надлежность к ней, поверить в свои силы
и почувствовать свою значимость и роль в
школьных процессах.

Боле глобальные изменения требуют
совсем других вложений, и эта та ступень,
где реализация проекта может упереться
в стену. Растущая социальная сегрегация
российского общества отражается и на
школе. Недавняя реформа по возвраще-

нию школьной формы как один из спосо-
бов борьбы с этим, не работает: атрибута-
ми социального статуса в школе давно уже
стали мобильные телефоны, планшеты и
другие устройства. Школы, постепенно пе-
реходя на самоокупаемость и подушевое
финансирование, начинают иметь разные
финансовые возможности, что приводит
к тому, что самые нуждающиеся из них, а
это как раз школы старой постройки, рас-
положенные в отдаленных от центра горо-
да районах, где живут малообеспеченные
слои населения, не смогут позволить себе
осуществить дорогостоящие проекты. К
тому же, государство в большей степени
озабочено строительством новых школ по
новым технологиям, что само по себе по-
ложительный фактор, но не трансформа-
цией старых школ, которых много в боль-
ших городах и стране в целом.

Источники
1	Проекты школ доступны на сайте бюро Кристины
Ярмунд www.kjark.no
2	В частности, Faergfabriken использовали такой
подход в работе над проектом “Building Blocks”, где
заказчиками выступили дети. www.fargfabriken.se
3	Из интервью с финским специалистом по совре-
менному школьному образованию Паси Маттилой.
12.12.12, Санкт-Петербург
4	П. Бурдье. Социология социального простран-
ства. Алетейя, СПБ, 2007

Кураторы проекта Мария Вейц и Анна Биткина и архитектор Василина Щеткина с учениками 3 класса
Project curators Maria Veits and Anna Bitkina and architect Vasilina Schetkina with a group of 3-grade pupils

49

particular case, but also for the majority of
urban schools built in the years 1960-1980.
Presentation of information in the very clas-
sical and traditional form such as portraits of
writers on the walls and artifacts behind the
glass are still widely used but are hopelessly
out of date. For children, it is much easier to
understand and communicate in the contem-
porary visual language because this is their
everyday reality, while the school remains re-
semblance of the past that they never knew.

However, the school no. 53 has already
started assimilating new technologies and
ways of learning: they have digitalized the
entire collection of the museum artifacts
and put it online. The next step of making
the museum a more interesting place could
be active engagement of pupils in expanding
its collection using digital visual materials.
The pupils could also make the exhibition
and the museum space more personal by in-
tegrating into it their family stories (maybe
in the form of short films) told by their par-
ents and relatives. This could be could be an
interesting way to make the museum interac-
tive and attractive for the entire community.

We have also noticed the shifts in the
relationship between teacher and student:
many adults at school no. 53 try to behave
with children on an equal footing and avoid
building a hierarchical relationship. This is
especially evident in co-curricular activities.
Some children, for example, admit that they
sometimes come to the library “just to have
a chat with a librarian”, thus indicating the
decrease in the level of formality between
children and adults. Teachers also empha-
size this point, explaining it by the fact that
many of them are former graduates of this
school, so they strive to create and maintain
a friendly and homely atmosphere here. The
school is closely connected to the life of the
area and the neighborhood and has built a
specific community around itself, which can
help developing the learning environment
and establishing of a system of open ac-
cess to the school’s resources. For example,
the museum could be formed not only by
the school, but also by all members of the
community by means of more modern visual
practices, as suggested by the proposal of
Rasmus Jorgensen and Ebba Hoegstroem.

In general, we have seen a very strong in-

tention on the part of the school to change
and improve. They are ready to start with very
basic measures that do not require costs:
cleaning areas that are currently used for
other purposes, the organization of collective
projects, book-crossing and the collection of
second hand furniture from the neighbor-
hood for recreation areas. It is important to
involve children in the process of changing
the school, because it will give them the op-
portunity to feel that they belong to it, to be-
lieve in themselves and feel their importance
and role in the life of the school.

More serious changes and improvement
require investment on a larger scale, and this
is the stage where the project may come into
difficulty. The growing social segregation of
the Russian society has a certain impact on
the system of secondary education. Recent
regulation aimed at the return of the school
uniform aiming to smooth the difference be-
tween children does not help much fighting
it – even visually – because today difference
in social status are created not so much by
just clothing but rather by mobile phones,
tablets and other devices that children have.
Schools, gradually moving to self-sufficiency
and the per capita funding, have begun to
have different financial capabilities, lead-
ing to the fact that most of them are in
need: predominantly those with old school
buildings located in remote areas of the city
center which are home to people with lower
incomes unable to afford the implementa-
tion of expensive projects. In addition, the
government is more concerned with the con-
struction of new schools with new technolo-
gies, which while in itself is a positive factor,
has not helped the transformation of the old
schools that are still so widespread in the big
cities and the country as a whole.

References
1	More information about the schools by the Kristin
Jarmund Architects can be found on the website
www.kjark.no
2	Faergfabriken used this approach in their project
использовали “Building Blocks”, where children
were the clients. www.fargfabriken.se
3	From the interview with Pasi Mattila, an expert on
school education and contemporary learning envi-
ronments. 12.12.12. St Petersburg
4	P. Bourdieu. Sociolgy of Social Space. Aleteya, St
Petersburg, 2007

50

Архитектура как инструмент изменений.
Кейс школы № 53

Расмус Йоргенсен

архитектор,
архитектурное бюро
Кристины Ярмунд,
Норвегия

Эбба Хёгстрём

архитектор,
старший преподаватель
программы по городским
исследованием
Технической Высшей
Школы Блекинге, Швеция

Дизайн не объект, который можно привнести или убрать из пространства. Это процесс и одновременно
результат этого процесса
Design is not an object, not something that you can just take or leave. Design is a process and at the same time
a result of that process

©
Eb

ba
 H

ög
st

rö
m

 2
01

3

Процесс изменений
Наше исследование контекста шко-

лы №53 вылилось в предложение страте-
гии многоуровневых трансформаций, где
основные инструменты представляют со-
бой: i) организационный и педагогический
анализ, ii) интервенции в пространство
и iii) архитектурное предложение.

Проведение тщательного и глубоко-
го анализа необходимо для предложения
устойчивых архитектурных и дизайнерских
изменений. В связи с этим, любой про-
ект должен быть основан на понимании
работы организации, ее повседневности
и специфики. Для получения ожидаемого
результата, который, впрочем, не всегда
прогнозируем, необходимо работать в тес-
ном сотрудничестве с менеджментом ор-
ганизации, а также, в случае со школой, с
учениками и родителями.

Педагогическое видение
Со временем педагогические методы

меняются: раньше нас учили, теперь мы
учимся сами. Современная педагогика
предполагает большую самостоятельность

ученика и направляющую роль учителя.
Дидактические педагогические мето-

дики отразились на школьной архитекту-
ре и том, как раньше организовывалось
школьное пространство (Маркус 1993). Ар-
хитектура школ также зависела от опреде-
ленного времени и культуры. Как правило,
школы, построенные в период с середины
19 по конец 20 века, спроектированы в со-
ответствии с идеей о том, что один учитель
учит группу людей. Роль класса – пассив-
ная; ученики по большей части слушают и
иногда отвечают на вопросы и выполняют
задания. Это привело к созданию иерархи-
чески выстроенного пространства, разде-
ляемого на классы и коридоры.

Власть пространства
Организация пространств оказывает на

наши ежедневные практики больше влия-
ния, чем мы предполагаем. Британский
архитектор-теоретик Робин Эванс указы-
вает на это, говоря о том, какие глубокие
идеологические уровни может вмещать
в себя определенное пространство, даже
если с первого взгляда кажется, что оно

51

rying out assignments. This has resulted in a
hierarchical and compartmentalised spatial
system with the corridor and the classroom
as the basic spatial typologies.

Spatial power
The way spaces are organized influences

everyday life patterns to a greater extent
than we often believe. The British architec-
tural theorist Robin Evans (1978) highlights
this when he points at the deep ideologi-
cal layers that the ordinary spaces contain,
even though the general perception of them
is as the answer to basic needs [1]. Since
teachers and parents themselves have been
taught in school buildings with a classroom-
corridor structure, they often perceive them
as ordinary and normal.

To change the way a school is spatially
organised, i.e. the architecture, would there-
fore challenge profound conceptions of
what a school is. For many people it is hard
to imagine something very different, just as
for lots of people other pedagogical visions
are not attractive. What comes before the
design, is a discussion over which design
and for what purpose. Kahn’s statement of
the concept of the school as “a good place to
learn” is therefore open to interpretations,
struggles and negotiations over what such a
good place might be.

Architecture As An Agent Of Change.
The Case Of School 53 In St Petersburg

Ebba Högström

architect SAR/MSA &
senior lecturer Urban
Studies Blekinge
Institute of Technology,
Karlskrona, Sweden

Rasmus Jörgensen

civil architect MAA,
Kristin Jarmund Arkitekter
AS, Oslo, Norway

Changing processes
Our research at the site of School no.53

has resulted in a proposition for a strategic
alteration policy where the main tools are:
i) organisational and pedagogic analysis, ii)
spatial interventions and iii) architectural
design.

Conducting a thorough organisational
analysis is crucial for coming up with sus-
tainable design interventions and architec-
tural alteration. Architecture has the power
to influence or constrain spatial practices.
Therefore in order to be successful every pro-
posal has to be based on knowledge about
the organisation, their everyday activities
and goals. Architectural design isn’t a de-
terministic enterprise. One cannot simply
say ‘if we design this way the outcome will
be like this’, rather it is a starting point for
contingent spatial practices, experiences
and ideas which are hard to envisage. One,
and perhaps the only, way to achieve the
desired finished product is to work together
with the management and staff (and prefer-
ably also pupils and parents) in the design
process. The bottom-up approach is our way
of thinking.

Pedagogical visions
Pedagogical visions and didactic meth-

ods have changed over time, we’ve gone
from being taught by someone to learning
ourselves. The contemporary pedagogical
idea is to support the students in their own
learning process.

The pedagogical visions and their fol-
lowing didactic methods have affected the
architecture, e.g. the way the schools have
been spatially organised and designed (see
Marcus 1993). Schools therefore have been
built according to pedagogical visions of
certain eras and cultures. In general, most
schools built between the mid 19th century
and the end of 20th century are organised
around a system where a single teacher
teaches a group of individuals. The activity
of the class is mainly to listen, interrupted
by answering questions on demand and car-

A semi-permanent change by the work of the students decorating the walls
Изменения в интерьере – работы школьников на стенах школы

© Ebba Högström 2013

52

© Ebba Högström 2013

Перемены на улице дают возможность отдохнуть на свежем воздухе. Первый шаг – заново начать
использовать дверь, ведущую из школы во двор!
To have a break outside during school day is important – fresh air, relaxation and physical activity. An open door
to the schoolyard is the first step!

просто удовлетворяет наши самые обыч-
ные потребности [1]. Поскольку учителя и
родители сами учились в жестко структу-
рированных пространствах, они представ-
ляются им самыми обычными. Таким об-
разом, изменение школьного пространства
влечет за собой изменение концепции со-
временной школы в принципе.

Повторяющийся дизайнерский процесс
Запуск процесса изменений снизу всег-

да сопровождается целым рядом дискус-
сий, новых и изменяемых проектных пред-
ложений и их постоянного обсуждения. Это
всегда связано с конфликтом интересов и
точек зрения. Нет одного проекта, который
удовлетворил бы всех и сразу. Дизайнер-
ские предложения должны рассматривать-
ся как часть процесса изменений и про-
движения в сторону правильного решения,
которое бы учитывало такие моменты, как
экономичность, технологичность, функци-
ональность, устойчивость и пр.

В этом случае интервенции в простран-
ство могут помочь оценить предлагаемые
изменения. С одной стороны, вы поймете,
как в реальном пространстве будут при-
живаться предлагаемые вами изменения,
с другой стороны, это позволяет работать
вплотную с получателями нового продук-

та  – так, завоевывая их доверие и узнавая
их ближе, вы строите свой социальный ка-
питал, который поможет вам при внедрении
и тестировании ваших дизайнерских идей.

Интервенции – хороший способ начать
изменения, не прибегая сразу к радикаль-
ным изменениям в учебном плане и препо-
давательской методике.

Изменения на трех уровнях
Мы предлагаем систему вмешательств в

школьную среду, которые разбиты на три
стадии и могут запустить в школе механизм
изменений. Уровни могут быть выполнены
отдельно друг от друга или в порядке от
первого к третьему.

Уровень 1. Временные интервенции
Чтобы все задумались о пространстве

школы и его структуре и вышли за рамки
их привычного понимания, мы предлагаем
ряд интервенций, которые можно назвать
социоархитектурными упражнениями. Хо-
рошо, если ими руководит специальный
модератор, который потом организует об-
суждение каждого упражнения.

Предлагаемые интервенции должны
создать новые возможности по исполь
зованию и обживанию школьного про-
странства.

53

The iterative design process
To work with a bottom-up perspective

means going thorough an iterative process
of negotiations, new and altered proposals,
and discussions over the design proposals.
This of course means a lot of conflicting
perspectives. There is no single design pro-
posal which simply transmits to the users/
commissioners. Instead we argue that de-
sign proposals are to be seen as steps in the
process of coming to a solution considered
sustainable in terms of function, aesthet-
ics, technical prerequisites and economy. A
proposition that has the potential to sup-
port the activities it is supposed to support.

Materiality & spatial organisation
could go first

By doing smaller interventions in full-
scale you get the opportunity to test the
proposed alterations. The benefits of this
way of working is two-fold: i) you can see
the design ideas in full-scale and the users
get to test out the proposals themselves, ii)
by working together with the users you build
social capital and acceptance for the process
and the architectural solutions. This could
lead to further useful amendments.

In this way it is possible to bypass a deep
reorganisation of the school’s way of work-
ing and the pedagogical approach. Instead
these architectural design interventions,
even if only temporary, are used to start the
changing process.

Alterations in three levels
We propose interventions in three differ-

ent stages that are supposed to act as cata-
lysts for initiating processes of change. They
can be performed separately or in order from
1 to 3.

Level 1. Temporary interventions
To set off the project and to challenge

the mind-set of everyone in the school we
propose a series of interventions. These
socio-architectural exercises could be per-
formed by everyone but should preferably
be led by a professional moderator, observed
and analysed by the project team, and after-
wards evaluated by everyone.

The proposed interventions are meant to
open everyone’s eyes to new possibilities –

to create courage and a will to change. The
time limit will make it acceptable to lose
control. “

1. “Don’t come knocking”
Duration: 1 week.
All doors are left open during the school

day for one week. This exercise is quite de-
manding and will take a lot of discipline –
but if successful all the more powerful in
kick-starting a completely new school envi-
ronment.

The intention is to test how it feels to
teach and learn in a school that is much
more open and integrated – where different
groups of students have much closer con-
tact and insight into what the others do and
learn.

The long term goal with this intervention
is not to have complete acoustic openness in
the school, but to i) be able to put windows
in the walls between the hall and classroom,
and ii) to establish a culture where students
can work in groups in hallways or in lessons
without a teacher present.

We aim to inspire a school that is less
compartmentalized and more transparent
and integrated. A positive side effect is that
the corridor becomes a space full of daylight
and rich impressions. It will stimulate curi-
osity – the most important factor in a learn-
ing environment.

2. “The chair game”
Duration: 1 day
This is a one-day-workshop for teach-

ers. They are asked to change the layout of
a classroom in 10 different configurations
each with a different quality. Furniture is
moved around and a drawing plan is pro-
duced. They are then asked to spend an hour
in groups planning a lesson for some of the
more unusual classroom configurations.
Each configuration is tried out 1:1 and dis-
cussed in a plenary session in relation to the
planned lesson.

The intention is to i) open the mind
of the teachers to the flexibility already
available in the classroom, and ii) to kick-
start a dialogue about how the layout is
linked to their teaching, i.e. how new layout
and design can be used positively in their
teaching.

54

1. «Без стука не входить»
Продолжительность: 1 неделя.
Все двери в школе держатся открыты-

ми в течение одной недели. Это задание
непростое, и потребует соблюдения дис-
циплины, но при успешном выполнении
может привести к созданию новой атмос-
феры в школе.

Цель упражнения – почувствовать, как
школа может быть более открытой и инте-
рактивной. Для учеников это возможность
найти более близкий контакт друг с другом
и понять, что изучают их однокашники.

Долгосрочная цель упражнения –
полная акустическая открытость в школе,
которая в дальнейшем позволит вставить
окна в стены между коридором и клас
сами и установить в школе такую атмос-
феру, когда ученики сами смогут работать
в рекреациях без надзора учителя. Окна
в стенах классов со стороны коридора
привлекут туда больше света, а также
создадут связь между учениками разных
классов.

2. «Игра в стулья»
Продолжительность: 1 день
Упражнение для учителей. Каждого

из них просят расставить мебель своем
классе по-другому, меняя таким образом
конфигурацию пространства. Полученное
перемещение должно быть запечатлено
на бумаге. Затем учителя должны обсудить
изменения и в группе составить план заня-
тий в новых условиях.

Задача упражнения в том, чтобы сде-
лать учителей более гибкими по отноше-
нию к устоявшемуся пространству и дать
им возможность изменить методику пре-
подавания в зависимости от того, как оно
изменилось.

3. «Хореография тишины»
Продолжительность: 1 день
Всех учеников просят на 1 день по-

менять привычные траектории движения
по школе,. Например, вверх можно под-
ниматься только по восточной лестнице,
а спускаться по западной; можно поль-
зоваться только западной частью школы,
чтобы разгрузить восточную; ходить мож-
но только задом наперед. Такое упражне-
ние создаст тихие зоны в школе, поможет

перемешать всех учеников и замедлить
скорость перемещения по школе.

Задача упражнения в том, чтобы все
могли почувствовать, как легко изменить
школьную атмосферу простыми средства-
ми. В дальнейшем новые архитектурные
трансформации могут так же повлиять на
социальную хореографию школы.

4. «Надувная мебель»
Продолжительность: 1 неделя
Ученикам дается надувная мебель, ко-

торую они могут перемещать по школе,
совершая таким образом интервенции в
пространство – это дает им возможность
понять, как можно менять школьную среду.
Они могут обсуждать и документировать эти
изменения, делая выводы об их влиянии.

5. «Автоматическое искусство»
Продолжительность: 2 недели
В рамках этой интервенции ученики

создают коллажи, которые впоследствии
можно поместить на стены школы.

Дети делают коллаж, используя жур-
налы и газеты, тема может быть любой.
Когда коллаж готов, его оцифровывают, и
полученное изображение проецируют на
стену. Его обводят по контуру, используя
только черный цвет. Получается графиче-
ское изображение на стене.

6. «Разнообразие подушек»
Продолжительность: 2-3 недели
Цель упражнения – сделать среду бо-

лее комфортной и позволить ученикам
самим выбрать и сформировать интерьер
определенных школьных пространств.
Каждый приносит из дома ткань и шьет из
нее наволочку. Каждая ткань имеет свою
историю: это старые занавески или старая
бабушкина скатерть и пр. Наволочки на-
биваются материалом, чтобы получились
подушки разного размера, которые можно
положить в разных зонах школы.

Уровень 2. Неиспользуемые ресурсы
Второй уровень интервенций не требу-

ет больших средств, влияет на здание и его
жизнь с точки зрения почти незаметных,
но существенных деталей. Это приведет к
повышению уровня открытости, смене при-
вычных траекторий и работе с мебелью.

55

3. ”Choreography of silence”
Duration: 1 day
All students and children are asked

to change the social choreography at the
school for a day. For example: i) everybody
must walk up via the eastern staircase and
down via the western staircase, ii) only the
western staircase is to be used making the
eastern end of the corridors more quiet, or ii)
all students should walk backwards etc.

The choreography should be designed to
make more quiet-zones, or to mix the stu-
dents up, or to slow down the pace at the
school.

The intention is to give everybody a
feeling of how easily the atmosphere can
be changed in the school. In the long run
new architectural elements and structural
changes can make similar permanent chang-
es to the flow and the social choreography
of the school.

4. ”Instant inflatable change”
Duration: 1 week.
Students are given inflatable furniture

which they, in groups, can carry around the
school and use to create instant spatial in-
terventions. This gives the students power
to experiment with changing the school in
full scale 1:1. They are asked to evaluate and

debate their design experiments instantly,
and to document and understand the ef-
fects.

The intention is to give the students a
fun and powerful tool to enter the design
process.

5. “Automatic art”
Duration: 2 weeks
In this intervention we would like to

work with the students to make collages
which in the second step will be transferred
on to the walls.

The students are asked to work with
magazines and newspapers to compile a col-
lage image. The theme for the collage could
be formulated. When the collage is ready it
is digitalized in order to project it onto a
wall. The students paint the outlines of the
collage on the wall, using only the colour
black. The outcome will be like a cartoon or
a graphic image while at the same time tell-
ing a visual story. The original collages could
be mounted in frames and put on the walls
as well.

6. “A diversity of pillows”
Duration: 2-3 weeks
The intention is to make a nicer indoor

environment and to empower the pupils to

An access from the balcony to the canteen would enhance the flow of movement and feeling of openness.
There is an unutilised potential in the form of the balcony which we think should be used
Балкон нужно начать использовать по назначению. Вход в столовую через него придаст пространству
разнообразия и снизит нагрузку на первый этаж

©
Eb

ba
 H

ög
st

rö
m

 2
01

3

56

Первый этаж нужно сделать открытым для всех: музей, библиотека, кафе и большой центральный вход!
An open ground floor – museum, library, knowledge centre, a school café and an entrance at the same time!

©
Eb

ba
 H

ög
st

rö
m

 2
01

3

Акустика
В школе явные проблемы с акустикой

из-за использования дешевых и твердых
материалов для потолка, пола и стен, ко-
торые не поглощают звук, в связи с чем в
помещениях очень шумно. Это создает не-
спокойную атмосферу в школе.

Обычно такая проблема решается за
счет применения более мягких покрытий –
линолеума или ковровых настилов, а также
использования звукоизоляционных мате-
риалов. Поможет также и мягкая мебель и
пробковые доски для объявлений.

Школьный двор
Крайне важно сделать двор доступным

и охраняемым, чтобы дети могли выходить
на переменах на улицу. Отсутствие физиче-
ской активности в течение всего дня плохо
сказывается на концентрации внимания во
время уроков и на социальном климате в
школе во время перемен, когда все бегают
по коридорам.

Использование двора летом и зимой
поможет избежать переполненности ко-
ридоров и сделает перемены тише. Важ-
ное условие – это забор вокруг двора и за-
крывающиеся ворота. Также должны быть
правила поведения во дворе – куда ходить
можно, а куда нельзя. Учителя по очереди
должны присутствовать во дворе во время
прогулок – тогда ворота будут не нужны.

Балкон в столовой
Балкон – хороший пример разнообра-

зия пространства, где все происходит на
одном уровне, так как он позволяет быть в
столовой, но наблюдать за происходящим
с другой точки. Сейчас это место исполь-
зуется как склад, здесь хранятся старые, в
основном, ненужные предметы. Если бал-
кон разобрать, его можно использовать как
дополнительное пространство. В будущем
можно пристроить к нему лестницу, веду-
щую вверх прямо из столовой.

Рекреации
Рекреации можно наделить разными

функциями на время перемен или исполь-
зовать для групповых занятий во время
уроков. Здесь нужно поставить мебель,
возможно, поделить пространство перего-
родками, чтобы варьировать его размеры и
форму. Тогда в школе появятся новые ме-
ста: галерея, тихая зона, кафе, лаунж и пр.

Учеников можно привлечь к оформ-
лению и организации каждой рекреации,
так у них появится ощущение, что это
их пространство. Декорирующие элемен-
ты можно сделать во время интервенций 1
уровня.

Учительская
Удобная мебель поможет сделать учи-

тельскую более неформальной и распола-
гающей к общению: кофейный столик,

57

create and adjust their own interior. Every
student brings some fabric from home and
makes a pillowcase out of the fabric. The
fabrics brought to school by the students
will have their own story, my granny’s old ta-
blecloth, my curtains I had when I was small,
my mother’s dress when she was young etc.

Level 2. Unused potential

The second level of intervention doesn’t
involve big economic investments but af-
fects the building and the activities in a
more micro-oriented way. In general it is
about smaller adjustments such as opening
up, changing movement patterns, putting up
fences and working with the furnishing.

The acoustics
The school has a problem with acoustics

in general due to the predominant use of
hard surfaces for the floors, walls and ceil-
ings. All noises and sounds are enhanced by
the materials used around the school. This
creates a very noisy, stressful and harsh at-
mosphere in the school.

The problem is normally solved by apply-
ing softer surfaces to floors and ceilings –
carpets or linoleum/rubber floors and acous-
tic panels. Any sound absorbing material
will help the situation. Also soft furniture
and pin boards.

The school yard
We find it crucial for a good learning en-

vironment that the yard is made secure so
that students can use it at all breaks during
the day. The lack of a space for noisy and
high pulse activity has a negative effect on
the students’ ability to concentrate during
lessons. It also affects the social climate in
the breaks due to the noise and the energy
that is released in the hallways.

Opening the yard in both summer and
winter would make all indoor facilities much
quieter and less crowded. The thing to do
is to make sure that the yard is fenced and
that there are closable gates. In order to
make the younger students stay in the yard
there must be rules where to go and where
not to go. Teachers should alternate spend-
ing time with the pupils in the yard during
breaks. This would make it unnecessary to
have locked gates.

The balcony in the canteen
The balcony represents one of very few

options for spatial diversity in the school
since everything else takes place on one
level. The double-high space with the mez-
zanine balcony level allows you to be in sep-
arate zones within the same room – looking
down, taking part but at a distance. Today
the balcony functions as storage. It would
be fairly easy to store the furniture and ma-
terial elsewhere and probably throw some
stuff away in order to make the space use-
able. A more permanent solution would be
to build a stairway between the balcony and
the canteen.

The break corners
The zones at the end of all corridors have

the potential to serve as varied work and rec-
reational zones for use during breaks or for
group work during lessons. They need furni-
ture and maybe some partition walls to break
down the scale of the space. This would cre-
ate a variety of spaces, each with its own
identity and purpose – homework cafe, quiet
lounge, small students’ playground, project
gallery etc.

The students should be involved in the
design of these zones and thereby feel an
ownership of the areas. Decoration can be
done by or in collaboration with the stu-
dents. This could be combined with the Lev-
el 1 intervention “Automatic art”.

The Staff room
With a different furnishings the staff

room will be much more usable and help
teachers collaborate and inspire each other.
This is a fairly easy goal to achieve, with the
help of sofa chairs, sofas and coffee tables
as well as some working space. Another rou-
tine for the dishes has to be implemented so
that the teachers could bring their coffee to
the lounge when they have breaks or during
working hours.

Level 3. Architectural change
The last level suggests a profound

transformation of the architecture of School
53. A project like this demands, firstly,
another budget over and above that of Level
1 and Level 2. Secondly, it requires a proper
design team and other building consultants,

58

диван, пара кресел и рабочие места. Так-
же нужно организовать процесс так, чтобы
учителя моги пить кофе в учительской, а не
ходить с чашками по школе.

Уровень 3. Архитектурные
изменения.

Последний уровень предполагает зна-
чительные трансформации архитектуры
школы. Такой проект, в отличие от предло-
жений двух первых уровней, предполагает
совсем иной бюджет, а также приглашение
дизайнерской команды и городское разре-
шение на переустройство здания.

Мы видим две зоны, на которых хоте-
ли бы сфокусироваться в первую очередь
для внедрения долгосрочных изменений в
пространство школы, которые соответство-
вали бы развитию парадигмы современно-
го образования.

«Новый центр знаний» – открытие
первого этажа школы для местного
сообщества
На первом этаже находится школьный

музей, библиотека и столовая. Все это
ценные ресурсы с точки зрения социаль-
ной среды школы.

Сегодня музей является закрытым и
невидимым для учеников и посетителей
школы – он открыт только для школьников
по особым случаям. Музей имеет большой
потенциал для школы и для всего местного
сообщества, но сегодня он не реализуется.
Открытость музея повысит его ценность
в глазах учеников и учителей, которые
смогут активнее использовать ресурсы
музея в учебных целях и школьных про-
ектах. Также можно сделать музей обще-
доступным.

Библиотека уже используется как ме-
сто, где можно делать домашнее задание.
Это среда, где дети собираются вместе и
помогают друг другу. Но из коридора би-
блиотеки не видно – дверь в нее закрыта.

Столовая выполняет основную соци-
альную функцию школы. Это место, где
ученики собираются во время перемен и
куда идут после уроков. У столовой нет
функционального разнообразия – это
просто большое пространство, где все со-
бираются во время торжественных меро-
приятий.

Мы видим большой потенциал в идее
объединить пространства музея и библио-
теки в большое открытое кафе и центр
знаний, куда дети смогут приходить во
время уроков для групповой работы или
подготовки к урокам. Cюда также можно
приходить после уроков. чтобы делать до-
машние задания в группах. Центр может
стать важной социальной и образователь-
ной площадкой с комфортной для получе-
ния знания атмосферой, где будут тихая
зона и зона для общения, а также террито-
рия для подготовки групповых и индиви-
дуальных школьных проектов. Кафе в цен-
тре будет дополнением к столовой, но не
заменит ее. У гардероба также потенциал
социальной площадки – здесь дети часто
собираются во время перемен, здесь они
встречаются с родителями. Если решетки
на гардеробе снять и реструктурировать
всю систему раздевалок, это зона также
смогла бы стать частью нового простран-
ства на первом этаже.

Кафе для учителей также могло бы
появиться в школе в ходе изменений.
Это может быть выделенная, но не закры-
тая зона, чтобы учителя могли отдыхать
во время перемен, но в то же время
быть рядом, если ученикам понадобится
помощь.

Перестроенный первый этаж мог бы
также стать связующим звеном между
школой и местным сообществом – крае-
ведческий музей обнаруживает важность
включения живущих по соседству людей
в жизнь школы, и открытие первого этажа
для членов комьюнити пошло бы на пользу
и музею, и спортивным помещениям шко-
лы, которые можно сдавать в аренду во
внеучебное время. Можно наладить связь
между школьной и районной библиотека-
ми для обмена ресурсами и проведения
совместных мероприятий. Столовую тоже
можно использовать для проведения со-
бытий районного уровня. Сцена в столо-
вой подойдет и качестве площадки для
презентации школьных проектов, создан-
ных в центре знаний. Нам представляется,
что для создания благоприятной социаль-
ной среды важно сформировать простран-
ства с различными функциями, которые
бы способствовали разным видам комму-
никации внутри школы.

59

The new entrance to the schoolyard from the open ground floor.
Новый центральный вход в школу. Место для встреч с друзьями на переменах.

permission from the building authorities
etc.

In general, we see two focus areas for
a lasting transformation of the building to
make it comply with the educational para-
digm of today and tomorrow.

“The New Knowledge Center”–
opening up the ground floor to
the community
The ground floor houses the school mu-

seum, the library and the student cantina.
These are all valuable assets in terms of the
social environment of the school.

Today the museum is enclosed and in-
visible to both students and visitors of the
school – only open to the students on spe-
cial occasions. The museum has great po-
tential for the school and for the whole local
community but today this potential is not
realised. A visual presence would make the
collection much more valuable to everyone
and more likely that teachers or students
would integrate the collection into their
school projects. There is also a potential for
opening up the museum to the public and
creating a community meeting place at the
school.

The library already functions as a study
for doing homework. That is an important
social environment for the students to come
together and help each other. But the library
is also invisible at the school – enclosed and
hidden until you open the door.

The cantina houses the main social func-
tion area today. It’s where the students go
during their breaks and where they sit or

hangout. But the cantina has no spatial vari-
ation. The room has only one quality – it’s a
large space suited for big parties and school
performances.

We see huge potential in combining the
library and the museum in an open student
café and knowledge centre where students
can come – during classes to do group work
or to find information during breaks to catch
up on last minute homework – or after school
to do group assignments. This centre can
become a very strong social and educational
space. A new student café and knowledge
centre could offer other spatial qualities; a
room with a much more intimate atmosphere
and maybe seating for both groups and sin-
gle students – a silent zone and a communi-
cation zone. Or even student-meeting-rooms
for project work. This new centre is intended
as a supplement to the cantina – not a re-
placement.

The cloakrooms for the students also
have social potential. They often become
social arenas where students get together
during breaks. If the wardrobes were un-
locked and integrated into a restructuring
of the ground floor area they too could also
become a social zone with unique spatial
qualities.

Today there are staff members in the
cantina and the library and by the school en-
trance. A new more integrated ground floor
would be able to benefit from these employ-
ees and would not need any additional staff.
A staff café might also be integrated in this
restructuring. The teachers could be allo-
cated a separate zone – visible and open –

©
Eb

ba
 H

ög
st

rö
m

 2
01

3

60

© Ebba Högström 2013

«Прозрачная школа –
уход от закрытых классов»
Расположение классов было спроекти-

ровано согласно стандартным методам тра-
диционной образовательной парадигмы.
Все классы представляют собой отдельные
комнаты, где учитель передает ученикам
знания в одностороннем порядке, исполь-
зуя доску как средство коммуникации.

Современный учебный процесс гораздо
разнообразнее, и школы не просто закачи-
вают информацию в учеников, как раньше.
Их задача – научить детей самих искать
информацию и разбираться в ней.

Лучший способ чему-то научиться – это
начать это делать, а традиционная класс-
ная комната не предполагает большого ко-
личества образовательных экспериментов
с точки зрения преподнесения знаний.

Поэтому мы предлагаем расширить
пространство класса за счет его соедине-
ния с коридорным пространством, чтобы
вынести образовательный процесс за рам-
ки одной классной комнаты и интегриро-
вать его в общий учебный процесс всей
школы. Это можно сделать по-разному, но
основная задача – создать связь между
всеми классами, в том числе и визуальный
контакт между ними, что оживит школьную
атмосферу.

Мы предлагаем демонтировать части
стен между коридором и классами и заме-

нить их прозрачными панелями, которые
дадут возможность видеть, что проис-
ходит в каждом классе. Это также сделает
коридор более светлым. Дизайн панелей
может быть объединяющей темой и для
других элементов в школе: персональ-
ных шкафчиков, полок в классах, мебе-
ли в рекреациях и пр. Смягчение границ
между разными пространствами позволит
использовать каждый квадратный метр
школы.

Это также соответствует современным
принципам обучения, которое переста-
ло быть односторонним. В современной
школе все учатся у всех, и пространство
должно этому способствовать – без мо-
дернизации учебного процесса изменения
в архитектуре ни к чему не приведут.

Заключение
Очень важно, чтобы архитектурные из-

менения велись параллельно с изменения-
ми учебного процесса.

Трансформации должны затронуть и
дизайн здания, и методики преподавания
в одинаковой степени.

Источники/References
1	Evans, Robin, (1978) Figures, Passages, Doors, in
Evans, Robin (1997) Translations from drawing and
other essays. London: Architectural Association

Новый вход в центре здания сделает школу открытой для жителей местного сообщества.
Добро пожаловать!
School 53 with its new entrance in the middle of the building. Open and welcoming!

61

but maybe acoustically separate which could
act as a place where they could enjoy their
breaks but also a place where students can
come if they need help.

A restructured ground floor would defi-
nitely function as a valuable social environ-
ment for students and teachers. It may also
provide the perfect scenario for the school
to interact with the local community. The
museum shows how important the local com-
munity can be. Opening up the ground floor
to visitors from the community might create
new unexpected collaborations. The sport
facilities might get more financial support if
they are also open to adult sports activities
in the evenings. The school library might de-
velop a fruitful collaboration with the local
public library. The cantina might be used for
all sorts of local activities. The students will
have a stage to exhibit their projects and the
local initiatives might exhibit at the knowl-
edge centre.

In order to generate good social environ-
ments, it is important to create a variety of
spatial qualities. We believe the ground floor
has the potential to be transformed into a
series of open and integrated spaces with
unique qualities that would nurture differ-
ent kinds of social interaction – accessible,
open and inviting.

“The Transparent School”-
the de-compartmentalizing
of classrooms
The layout of the classrooms was de-

signed for a traditional teaching paradigm.
Each classroom is a separate cell without
any connection to the rest of the school – all
formed as identical compartments for iden-
tical teaching situations where the teachers
dictate knowledge to the students in a one-
way communication line from the blackboard
to the rows of students.

Today we know that a modern learning
experience has to be much more diverse than
that. Schools no longer just pour informa-
tion into the students. The main focus today
is to teach the students to find information
themselves and to manage and question the
information they find.

The best way to learn is to learn by do-
ing, learning by discovering or learning by
teaching and the traditional classroom de-

sign is not ideal for pedagogical experiments
and the sharing of knowledge between stu-
dents.

We therefore suggest that plans are made
to open up the walls from the classrooms
to the hallway in order to integrate the
learning environment at the school and
de-compartmentalize the classrooms. This
transformation can be done in many ways.
The essential point is to create visual contact
both in and out of the classrooms thereby
creating a much more lively and interesting
hallway and learning environment in
general.

We suggest demolishing the non-
structural parts of the walls between the
classrooms and the hallways. The walls can
be replaced by open ‘furniture walls’ with
glass panels that open up the viewpoints
through the corridors and lets in daylight
from all sides. These furniture walls can
be designed to incorporate many different
features throughout the school; lockers
for students, shelves for the classrooms,
glass cupboards for exhibitions of student
projects, sitting zones for small groups, even
mezzanine levels for small students to play
in (see reference images). Softening the
boundary between the classrooms and the
hallway will activate the corridors and help
make the most of every square meter of the
school.

The design principle of de-compartmen-
talizing the classrooms is linked to a peda-
gogical showdown with the traditional one-
way-teaching described earlier. One won’t
work without the other. The rebuilding of
the school must go hand in hand with peda-
gogical innovations. Changing design means
also changing teaching methods.

Concluding remarks
It is essential that the transformation of

the school is synchronized with pedagogical
developments.

The transformation is as much a change
of design as a development of teaching
methods.

References:
1	Evans, Robin, (1978) Figures, Passages, Doors, in
Evans, Robin (1997) Translations from drawing and
other essays. London: Architectural Association

62

Того времени, что я провел в школе,
было достаточно, чтобы понять, что шум,
нехватка свежего воздуха в классах и за-
прет для учеников выходить на улицу во
время перемен, чтобы поиграть и немного
размяться, вряд ли могут пойти им на поль-
зу в течение учебного дня.

Для того чтобы начать что-то менять в
школе №53, существует масса способов.
Но как дизайнер и художник я стремился
выбрать путь, который позволил бы мне
изменить школьную среду своими руками
и заодно избежать долгих бюрократиче-
ских проволочек. Поэтому мне показалось,
что яркие рисунки на стенах школы могли
бы стать хорошим толчком для более гло-
бальных изменений. В их основу легли
идеи самих учеников – мы попросили их с
помощью рисунков выразить свои мечты о
том, какой они хотели бы видеть свою шко-

Бьорн-Ковальски
Хансен

Норвегия
Художник, дизайнер

www.kowalskiness.com

лу. Работы ребят стали материалом для
масштабного коллажа, который можно на-
нести на стены унылых рекреаций.

Для этих пространств у меня также есть
идея скамейки или дивана – сейчас сидеть
там негде. Моя задумка связана с извест-
ной всем игрушкой, и у меня самого вызы-
вает много счастливых детских воспоми-
наний. Это трехметровый разноцветный
ксилофон из дерева на колесиках, который
можно перемещать по пространству школы
и использовать как скамейку. Еще на нем
можно играть с помощью барабанных па-
лочек. Деревянные детали можно заменить
яркими мягкими подушками, чтобы сидеть
на «ксилофоне» было удобнее. Цветовую
гамму этого передвижного музыкально-
го дивана можно также использовать для
придания цвета и яркости коридорным
стенам и лестницам.

До ре ми фа соль ля си до

Изменение цветовой гаммы коридоров на более яркую
Making the corridors colorful and bright

63

Bjorn-Kowalski Hansen

Norway
Artist, designer

www.kowalskiness.com

During my stay and visits to the school
53, it was easy to see that noise, cramped
warm classrooms and the simple and
interesting fact that the pupils weren’t
allowed to leave the building to play
inbetween classes, was not good for anyone.
There are many ways to try to improve things
at the school. I wanted to focus on what I
could do by with my own hands as an artist
and designer, and with as little potential
time consuming bureaucracy involved as
possible. Drawings on any of the schools
walls would be something to begin with. As a
starting point for this idea, we had the pupils
make drawings of what they believed would
improve their everyday school experience,
and I want to use this material to create

collages of the different drawings and have
them painted as murals on the walls.

I also have an idea for a bench or a sofa
for one of the hallways. It's based on a toy
that brings back good memories for me
from my childhood. The toy is a xylophone
on wheels painted in rainbow colors that
you could either walk with or play with
drumsticks. The size would be three meters
long and it could be made of wood and then
painted. Alternatively, we could have the
rainbow colored pieces made out of soft
cushions instead, for a more comfortable
seating. I would also like to work with the
same color scheme from the toy, and see if
it could be implemented other places in the
school, like the stairs and the hallways.

Do Re Mi Fa So Fa Ti Do

Collage made of the pupils' drawings
Коллаж из детских рисунков

64

Яркие лестницы
Painting staircases

Передвижная яркая скамейка «Ксилофон» в рекреации
Mobile «Xylophone» bench in the hallwaу

65

Public art project 'The Xylophone' by Bjorn-Kowalski Hansen in Norway, 2013. Photo credit: Ståle Gerhardsen
Проект паблик-арта «Ксилофон» Бьорна-Ковальски Хансена в Норвегии, 2013. Фото: Стэлe Герхардсен

One of the pupils' drawings that inspired the project
Один из рисунков, легших в основу проекта

66

Первое, на что я обратил внимание,
попав в школу №53, были ее унылость,
безликость и полное отсутствие уюта.
Сегодня так выглядит большинство
типичных российских школ. В рамках
своего проекта я хотел бы предложить
не глобальные изменения, а совсем
простые: то, что можно сделать
за время летних каникул, а также будет
легко реализовать и в других школах
города. Я предлагаю четыре основных
шага, которые помогут запустить
в школе процесс изменений.

1. Выравнивание и перекрашивание
стен

Рассматривая фотографии школы,
понимаешь, что для создания уютной и
радостной атмосферы нужно начинать с
коридоров и рекреаций, сделав неболь-
шой ремонт и добавив ярких красок. Стены
можно выровнять за счет конструкций из
гипсокартона с применением технологий
шумопоглощения. За конструкциями мож-
но спрятать все идущие вдоль стен комму-
никации. Для ремонта школы в будущем

Михаил Комаров

Россия

дизайнер, креативный
директор дизайн-студии
«Амбито», Калининград

www.ambitostudio.ru

нужно составить колеровку красок, по
которой будет легко заново покрасить или
перекрасить стены при необходимости.

2. Создание ящиков для хранения
Я хотел придумать очень простой и де-

шевый в производстве ящик, который бы
выполнял несколько функций: в нем мож-
но хранить личные вещи и использовать
его как скамейку. Дверцы ящиков красят-
ся в цвета гаммы школы, которые повто-
ряются на стенах. У каждого ящика есть
номер из наклеиваемой пленки. В случае
необходимости, такой номер можно легко
переклеить, а дверцу перекрасить. Так как

Дерево

Гардероб на первом этаже
Wardrobe at the ground floor

67

The first thing that struck me about School
no.53 was its dullness, facelessness
and distinct lack of coziness. Today, most
typical Russian schools look alike.
In my design proposal I would like to
concentrate not on global transformations,
but rather on quite basic changes that can be
made during the three months of the summer
holidays and that can also be easily realised
in other schools of a similar type.
There are four basic steps that can kick-start
this process of change.

Mikhail Komarov

Russia

Designer, Art Director
of Ambito Design Studio,
Kaliningrad

www.ambitostudio.ru

The Tree

Recreation area for elementary school pupils
Рекреация на этаже для младшей школы

1. Flattening and painting the school
walls

From photographs of the school’s hall-
ways and corridors, one can conceive that
simply by flattening the walls and painting
them in bright and warm colours, one could

immediately create a cozier and friendlier
atmosphere. For the walls, sound insulat-
ing plasterboard structures could be used to
conceal the whole communication system.
For future renovations colour cards could
be made and used for when the walls need
repainting or just painted over with a differ-
ent colour.

2. Personal lockers
I wanted to design a locker that would

be very simple and cheap but also multifunc-
tional. They can be used for both personal
storage and as benches in the hallways. The
lockers’ doors can be painted in the same
colours as the school walls. They are easy to
paint, so the pupils can do this themselves.
Each locker has a number stuck onto it that
can be easily altered if necessary.

68

это очень просто, ученики могут делать это
сами.

3. Создание символа школы – дерева
Дерево несет смысловую и декоратив-

ную функцию и может стать символом и
душой школы, объединяющей учеников,
учителей и родителей. На первом этаже
оно может стать местом для размещения
расписания уроков и важной информации.
Здесь же можно оборудовать выставочную
зону для творческих работ учеников. На
третьем этаже дерево формирует зону ак-
тивного отдыха, на четвертом планируется
зона для спокойного отдыха с бинбэгами
в виде птичьих гнезд. К праздникам дети
могут декорировать это дерево, населить
его птицами или животными, нарисовать
листья. Очень важно привлечь детей к
«оживлению» этого дерева, тогда они бу-
дут чувствовать сопричастность к созда-

нию комфортной среды в школе. Само де-
рево предполагается изготовить из разных
частей натуральных деревьев. Оно может
быть составлено из разных элементов:
ствол может быть одного дерева, ветки –
другого. Поверхность дерева должна быть
хорошо отшлифована и покрашена в ука-
занный цвет. Дерево как бы прорастает
сквозь все здание школы и заканчивается
на крыше. Там листья и ветки дерева могут
подсвечиваться прожекторами в темное
время суток.

4. Замена дверей на пожаростойкие
с доводчиками

Старые неопрятные школьные двери
можно заменить на пожаростойкие новые
двери с доводчиками. На каждую можно
нанести элементы навигации: номера, на-
звания классов или предупреждающие та-
блички.

Рекреация на этаже страшеклассников – зона для общения
Recreations area at the floor for highschoolers. Rest and communication zone

69

“The tree” grows though the roof of the school and becomes a work of public art
«Дерево», прорастая сквозь крышу, становится объектом паблик-арта

3. Creating a school symbol – an artificial
tree

The tree has both symbolic and decora-
tive functions and may be viewed an emblem
of the school and also serve as a metaphor
for the school as a community, bringing to-
gether students, teachers and parents. On
the first floor, it can be a place to accom-
modate class schedules and other important
information. It also can be equipped to work
as an exhibition area for the students’ art
works.

On the third floor the tree can become
a center for the school’s sporting activities
and the area on the fourth floor is planned
to be a recreational space for relaxing in be-
tween classes. The beanbags, which resem-
ble bird nests, allow pupils to read, chat and
sit together in the hallway during breaks.

For various school celebrations, children
will be able to decorate the tree, by popu-
lating it with birds or animals, and making
additional leaves for it. It is very important
to encourage the children to “revitalize”

the tree so that they will then feel a sense
of ownership towards it, which will cre-
ate a comfortable environment within the
school.

The tree itself should be produced from
different parts of real wood. It may be com-
posed of different elements: the trunk can
be from one tree, and the branches from an-
other. The surface of the tree must be well
sanded and painted with a bright color. The
tree’s structure should appear to be grow-
ing throughout the whole school building,
ending up on the roof., Here the leaves and
branches of the tree can be illuminated by
spotlights during the darker parts of the
day.

4. Replacing the old doors
The school’s doors, which look tired and

no longer match, can be replaced by the
same style fire-resistant doors, equipped
with door hinges. Each door will bear some
navigational elements: numbers, names of
classes or warning signs.

70

Первый шаг

Егор Богомолов
архитектор, дизайнер
дизайн-песочница CKIDS
http://ckids-design.com

Александра Гетмановская, Наталья Парсаданова
содружество архитекторов NERPA
www.space-taiga.org/nerpa

Дженни Яснец
дизайнер, директор
дизайн-студии Art Spice

1.	Гардероб учеников старших классов – пространство холла, ограниченное решеткой
2.	Место вахтера
3.	Гардероб учителей, занимает два световых проема
4.	Длинный темный коридор
5.	Второй вход закрыт
6.	Гардероб учеников младших классов – пространство холла, ограниченное решеткой
7.	Пространство гардероба используется не по назначению – для хранения цветов
8.	Расположение буфета провоцирует избыточное скопление людей в углу помещения
9.	Сцена разделяет зоны раздачи и сбора грязной посуды, что неудобно

Изменение планировки традиционной
российской школы назрело не только
из-за новых стандартов обучения,
но и в связи с изменением сознания
и восприятия нового поколения
школьников. Очевидно, что
и традиционная методика преподавания,
и привычная архитектура школьных
зданий устарели. Современная мировая
практика обучения предлагает новый
подход, при котором помещения
школы объединяются в одно общее
пространство для обучения,
и происходит уход от урочно-классного
преподавания.

Проект перепланировки типовой школы
№53 мы начали с изменения пространства
первого этажа, которое, в первую очередь,
связано с организацией движения внутри
нее и тем, как ученики проводят время вне
уроков. Эти изменения возможны без кар-
динальной перестройки здания.

Мы изменили планировку существую-
щих раздевалок, разделив детей на два
потока – старших и младших школьников
(как и было заложено в первоначальном
проекте школы). Теперь дети разного
возраста не мешают друг другу, стремясь
быстрее переодеться и попасть на урок.
Тесное пространство с вешалками и решет-
ками мы убрали и разместили вместо них
удобные индивидуальные шкафчики, что
позволило сделать эту зону открытой, а
переодевание детей и хранение их вещей
и обуви – комфортными.

71

The traditional Russian school building has become outdated. As a result there have been increasing
demands to change the layout of these old schools not only because of new standards of training,
but also due to changes in the consciousness and perception of our new generation of students.
The contemporary teaching world practice has started using a new approach; a different curriculum has
developed which is no longer strictly lesson-oriented and presumes that school premises are more of
a common space for learning.

The First Step
Egor Bogomolov, architect, designer, design sandbox CKIDS, http://ckids-design.com
Alexandra Getmanovskaya, Natalya Parsadanova, architect collective Nerpa, www.space-taiga.org/nerpa
Djenny Yasnets, designer, director Art Spice design studio

1.	Wardrobe for the high school students – the hallway surrounded entirely by bars
2.	Place for the school janitor
3.	Wardrobe for the teachers, which blocks two skylights
4.	Long dark corridor
5.	A closed off second exit
6.	Wardrobe for the elementary school students – the hallway surrounded by bars
7.	Wardrobe space used for storing plants rather than clothes
8.	The location of the buffet provokes an excessive accumulation of people crowding
	 around a corner of the canteen
9.	The stage inconveniently separates the zones for the distribution and collection of dirty
	 dishes

We decided that our redevelopment
project for a typical St Petersburg School
no.53 should start from the ground floor ,
an area which is closely connected to the
flow of people through the building and
the ways in which students spend their
time before, after and between classes. Our
proposed changes are possible without any
fundamental restructuring of the building.

We have changed the planning of the
current wardrobe zones by diving the children
up into two groups – the high school and the
elementary school, as it had been proposed
in the original school plan. Now children
of different ages will not bother each other
when they hurry to change their shoes and
leave their coats before going to class. We
have taken away the cramped space with
bars and hangers and replaced them with
personal lockers. They open up the area and
allow the children to keep their belongings
in a way that is more convenient for them.

We have also organized waiting areas
with information stands. Besides this there
is a reception near the lockers for elementary
school pupils.

We suggest two solutions for reorganizing
the canteen. In the first proposal we divide
it up into three zones: the buffet, the stage,
and the table zone. An important change is a
convertible scene, a preview of which is now
available to see from several angles. The
second idea is to transform the stage into a
layered space leading from the concert stage
to the second floor balcony. On the broad
steps, tables and chairs can be placed where

72

Кроме того, организованы зоны ожи-
дания с информационными стендами, а
рядом с раздевалками для младших школь-
ников есть ресепшн.

Мы предлагаем два варианта решения
столовой. В первом варианте она делит-
ся на три зоны: буфет, сцену и зону, где
стоят столы. Важное изменение – транс-
формируемая и удобная сцена, обзор
которой возможен теперь с нескольких
ракурсов. Во втором варианте устраива-
ется «лестница–амфитеатр», ведущая от
концертной площадки на балкон второго
этажа. На широких «ступенях» устанавли-
ваются столы и стулья, где дети завтракают
и обедают; на первых уровнях – младшие
классы, на верхних – старшие.

Рядом со столовой мы создаем рекреа-
ционную зону для учеников со свободной
планировкой – это могут быть мягкие крес-
ла бинбэги, небольшие мобильные столики
и ковры, дающие возможность лежать на
полу. Обязательно присутствие свободно-
го доступа к сети Интернет – это место для
встреч одноклассников, отдыха и обучения
в расслабляющей атмосфере.

Музей и библиотеку было решено объ-
единить. Это пространства, где дети могут
не только получать знания и проводить
время после уроков, но и делать домашние
задания, готовиться к занятиям, самостоя-
тельно искать новую информацию. Здесь
все способствует комфортному проведе-
нию уроков и внеклассного времени, есть
открытый доступ к книгам и экспонатам,
удобные системы хранения. Эти простран-
ства станут доступными для детей в любое
время работы школы.

Дальнейшие изменения мы видим в пе-
репланировании классов второго и третье-
го этажа, объединении пространств, пере-
ходе к системе обучения, в центре которой
ученик, а не учитель.

Столовая, вариант А
Чтобы потоки посетителей столовой не

мешали друг другу, мы разделили зону бу-
фета и зону со столами сценой. При входе
в столовую расположен буфет, где дети и
учителя в любой момент могут перекусить.

	 1.	 При входах выделяются зоны индивидуальных шкафчиков
	 2.	 Выделяются зоны ожидания
	 3.	 Гардеробная комната учителей переносится и освобождает световой фронт
		 для зоны индивидуальных шкафчиков
	 4.	 Прозрачная стена объединяет пространства библиотеки и музея школы
	 5.	 Отдельный вход для учащихся младших классов
	 6.	 Дополнительные скамейки для учащихся младших классов
	 7.	 Перед буфетом организована зона отдыха
	 8.	 Ресепшн в зоне общественной активности
	 9.	 Модульные столы в зоне буфета
	10.	Сцена разделяет зону столовой и зону буфета
	11.	Рассадка зрителей во время выступлений

73

	 1.	 Zones for the allocation of individual lockers are created
	 2.	 Waiting zones are created
	 3.	 The teacher’s wardrobe is removed, which allows space and light to reach
		 the personal lockers zone
	 4.	 A transparent wall unites the spaces between the library and the museum
	 5.	 A separate entrance for the pupils of the elementary school
	 6.	 Additional benches for the pupils of the elementary school are added
	 7.	 A recreational zone in front of the buffet is created
	 8.	 The reception post is relocated to the zone which is always full of visitors
	 9.	 Modular tables are placed in the buffet zone
	10.	The stage separates the canteen zone from the buffet zone
	11.	Viewers’ seats are available during school events

children can eat their breakfast and lunch,
with elementary grades placed on the lower
steps and high school children on the upper
levels.

Next to the canteen, we have created
a pupils’ recreational area without a strict
plan  – it can be furnished with beanbags,
small mobile tables and carpets, allowing
space to lie down on the floor. It is also
planned to be a free wi-fi zone. It's a place
for chatting with classmates, leisure and
learning in a more relaxed atmosphere.

We have decided to merge the museum
and the library. This is a space where
children can not only acquire knowledge
and spend time after school, but also do
their homework, prepare for classes and
search for new information in. The spaces
are comfortably equipped for conducting
lessons and after-school time, there is open
access to the books and artifacts, and also
a convenient storage system for the library
and museum objects. These spaces will be
available for children at any time during the
school’s open hours.

We envisage further changes in the
restructuring of the second and third floor
classrooms, a merging of learning spaces
and – as a result – a transfer over to the
educational model which is more learner
than teacher-centered.

Canteen. Version 1.
In order to divide up the flow of canteen

visitors, we have separated the buffet zone
from the canteen zone with the stage. There
is a buffet at the entrance to the dining hall
where pupils and teachers can buy snacks.
The space for the small teachers’ canteen
will be separated by transparent mobile
structures. Behind the stage, there is a
zone, where dining tables for children have
been placed. This is located near the point
of distribution for breakfast and lunches.
The stage can be transformed and used for
various events, shows, musical concerts
and school performances. The stage can be
viewed from two different sides which allows
room for a bigger audience.

74

Место для учителей отделено светопроз-
рачными мобильными конструкциями. За
сценой размещена зона, где стоят столы
для детей. Для удобства она расположена
ближе к пункту раздачи завтраков и обе-
дов. Сцена может трансформироваться и
подходит для самых разных мероприятий:
выступлений, музыкальных концертов,
школьных спектаклей. Сцена может про-
сматриваться с разных сторон, что дает
возможность приглашать на школьные ме-
роприятия больше гостей.

Зона шкафчиков
Появление шкафчиков индивидуаль-

ного хранения – качественно новая сту-
пень в организации жизни учеников. Это
наглядное воплощение принципа персона-
лизации, который провозглашается одним
из приоритетных направлений развития
системы среднего образования.

Различает эти две зоны то, что в зоне
переодевания учеников младших классов
больше скамеек, здесь также запроекти-

рована большая зона ожидания с дивана-
ми для родителей. Там же взрослые могут
прочитать новости школы на информаци-
онных стендах.

Рекреационная зона
В школе дети остаются и после основ-

ного блока уроков. Рекреационная зона
предназначена для того, чтобы комфор-
тно провести время между окончанием
занятий и началом факультатива или теа-
трального кружка. Для полноценной рабо-
ты школы ее общественные пространства
должны совмещать в себе три функции:
давать возможность готовиться к заняти-
ям, обеспечивать тихий индивидуальный
отдых и способствовать коммуникации
между детьми. Обычно в наших школах
все три функции выполняет рекреация, где
место для тихого отдыха найти сложно. В
новом проекте готовиться к занятиям ком-
фортнее всего в библиотеке или музее, бу-
фет – место коммуникационного отдыха, в
рекреационной зоне дети могут провести
время за индивидуальными электронными
устройствами.

Вместо гардероба на первом этаже создается пространство
для персональных шкафчиков

Сцена в столовй просматривается с нескольких сторон
The stage in the canteen can be viewed from different angles

75

Personal Locker Area
Placing personal lockers into the school

is a qualitatively new stage in the organi-
zation of student life. This is a visual em-
bodiment of the principle of personalization,
which is proclaimed to be one of the most
prioritized directions for development of the
secondary education system.

There are wardrobe zones for both young-
er and older students, with the first having
more benches and a larger waiting area with
sofas for parents. Information stands where
all the school’s news is gathered are also lo-
cated here for parents to stay updated about
what is happening at the school.

Recreation Area
Children often remain in the school even

after their classes are over – to wait for their
parents or to attend additional educational
programs. The recreation area is designed so
that they can comfortably spend time be-
tween the end of classes and the start of an
elective or drama club. To make the work of

the school most effective, its public spaces
and common areas must combine three func-
tions: they should serve as places for home-
work preparation, be equipped for quiet in-
dividual recreation, and provoke freedom for
communication between students. Usually
in typical schools, these three functions are
all performed in the same designated rec-
reation area, where it is hard to find a quiet
place. The new proposal therefore suggests
preparing for classes in the museum or the
library, communicating in the buffet and
spending time with their personal electronic
gadgets in the recreation area.

The wardrobe at the ground floor is substituted by personal lockers

The stage separates the canteen zone from the buffet zone
Сцена разделяет зону столовой и зону буфета

76

Музей
Пространство школьного музея

организовано с помощью модульной
системы стеллажей, которые служат
не только выставочными модулями,
но и местами для отдыха. Они же
образуют визуальные границы при
проведении лекций и показов. Стек
лянная перегородка объединяет про-
странство транзитной зоны коридора
и помещения музея. У прозрачной
поверхности перегородки стоят уни-
версальные выставочные модули, хо-
рошо просматриваемые и снаружи, и
изнутри музея.

Библиотека
Библиотека – универсальное

многофункциональное пространство,
которое подходит для чтения книг,
самостоятельной и групповой ра-
боты, лекций и мастер-классов. По-
мещение визуально разделяется мо-
бильными книжными стеллажами, из
которых можно собирать множество
разных комбинаций. Стеллаж в виде
фигур из популярной игры «тетрис»
служит идеальным местом для хране-
ния медиаконтента и ярким акцентом
интерьера библиотеки.

Столовая. Вариант В
Пространство помещения транс-

формируется таким образом, чтобы
совместить функции столовой и ак-
тового зала. При действии сценария
«концертный зал» столы складывают-
ся и убираются под ступени лестни-
цы, организуя множество посадочных
мест. При этом благодаря вертикаль-
ным ступеням, количество мест для
приема пищи не уменьшается.

77

Museum
The school museum’s space is

organized via a system of modular
shelves that serve not only as exhibi-
tion modules, but also as places to sit.
They form the visual boundaries within
this space when lectures or screen-
ings are conducted. The glass partition
combines the corridor’s space with the
museum’s. The universal exhibition
modules can be seen just as easily from
inside the museum as from the outside
due to this transparent wall.

Library
The school library is a universal

multifunctional space that is perfect
for reading books, for independent
and group work as well as for lectures
and workshops. The room is divided by
mobile bookshelves that can be easily
assembled into various combinations.
The shelves, reminiscent of Tetris
blocks, are very convenient for storing
the library’s media resources and, being
colorful and attractive, make the space
more interactive and friendlier.

The canteen. Version B.
The space of the canteen is trans-

formed so as to combine the functions
of the dining room’s with that of the
auditorium’s. When the space is be-
ing used as the concert hall, tables can
be added and removed and stored un-
der the stairs, thus allowing room for
seats. In this case, due to the vertical
ladder, the number of places for eating
is not reduced.

78

Сегодня в школе нет выделенного пространства для отдыха учеников:
все помещения отведены под учебный процесс или хозяйственные нужды. Свободное
время дети проводят в узких коридорах и на лестницах, где выбор досуга ограничен
нормами школьного поведения, отсутствием мягкой мебели и повышенной акустикой.
Это не оставляет возможности для полноценного отдыха между занятиями.
Казенность заведения, выраженная в материалах отделки и отсутствии мебели
в рекреациях, резко контрастирует с домашней обстановкой, к которой привыкло
большинство учеников. Тем не менее, школьный интерьер должен отличаться от
домашнего.

вергаться максимальной реновации. Они
размещены на первом этаже и соединены
с входной группой.

Проектное предложение
Поскольку первый этаж – самая на-

груженная часть школы с высокой про-
ходимостью (здесь находятся столовая,
спортивный зал, музей, гардероб и биб
лиотека), было решено превратить его в
личное креативное пространство учени-
ков. За счет изменения режима работы
музея и библиотеки, а также реконструк-
ции гардеробной мебели есть возможность
изменить геометрию входных групп и рас-
ширить их функции. Пространство вход-
ной группы может играть и репрезента-
тивную роль: уже при входе в школу будет
видно, что ученики принимают активное
участие в ее жизни. Это будет также гово-
рить о высоком уровне доверия к детям со

Василина Щеткина

Архитектор,
работает в области
градостроительного
проектирования

Площадка для творчества

Выбор помещения для реновации
Для реновации выделены помещения,

не вполне выполняющие свое прямое на-
значение: входная зона с гардеробом, би-
блиотека и музей. Только часть гардероба
используется в качестве раздевалки, кото-
рая при этом отгорожена металлической
решеткой. Сидячих мест здесь не хватает
на всех учеников, и помещение в целом
малофункционально.

Школьный музей представляет собой
закрытое помещение, куда вход ограничен,
так как музей закрывается на ключ. Экспо-
зиция носит характер краеведческого му-
зея и привлекает не многих.

Библиотека организована традицион-
ным образом – помещение функционально
делится на большую зону книгохранилища
и небольшой читальный зал.

Все помещения не носят непосред-
ственно учебного характера, и могут под-

79

Vasilina Schetkina

Architect,
city planner

Platfrom For Creativiy
At the moment there is no special space in
the school where students can rest between
classes: all the rooms are used either for
the educational process, or for storing old
furniture and equipment. The children
spend their free time in narrow hallways
and stairwells, where the choice of leisure
activities is restricted by the norms of so-
called “appropriate” school behavior, a lack
of furniture and the exaggerated acoustics.
This leaves no room for relaxing between
sessions. The official and formal interior
of the school, expressed via cold colors
and lack of furniture in the common areas,
contrasts sharply with the home environment
with which most students are accustomed
to. Although the school must be of course be
differentiated from the interior of the home.

Choice of which facilities to renovate
For the renovation I have chosen those

facilities, which do not quite fulfill their in-
tended purpose: the entrance area including
the cloakroom, the library and the museum.
At present, only part of the cloakroom is used
to hang up clothes, and this part is fenced off
with metal bars. There are clearly not enough
seats for all the students here and the area
in general does not reach its potential func-

tionally. The school museum is an enclosed
space and its access somewhat restricted
because it is often locked and so not always
available for students during their breaks
or after classes. The museum’s main exhib-
its are related to the school’s history and its
surrounding areas but since its approach is
quite dated and traditional it fails to attract
the interest of school pupils, and has few vis-
itors. The library is also organized in a very
traditional way – the space is functionally
divided into a large area where the books are
stored and a small reading room.

These areas do not need to be directly
educational in their nature in comparison to
classrooms and therefore can be subject to a
maximum degree of renovation. Both areas
are located on the ground floor and con-
nected to the entrance hall.

Project proposal
Since the ground floor is the most traf-

fic prone part of the school in terms of peo-
ple (containing the canteen, the gym, the
entrance hall, the school museum, and the
library), it has been decided to turn this
space into a creative area for students. By
making the museum and the library acces-
sible throughout the entire day, as well as

The library becomes more accessible and attractive due to the transparent wall
За счет прозрачной стены библиотека становится доступнее и привлекательнее

80

стороны учителей, что важно для совре-
менного образовательного процесса, где
ученику отводится центральная роль.

Предлагается сформировать простран-
ство за счет частичного сноса стен, разде-
ляющих библиотеку, музей и входную груп-
пу. Оно будет состоять из блоков, у каждого
из которых будет свое назначение.

Входная группа с гардеробной
Основные изменения будут внесены

за счет мебели, освещения и отделки
стен. Предлагается использовать модуль-
ную мебель для размещения максимального
количества одежды и вещей. Гардероб бу-
дет освещаться локально, что создаст при-
ятный рассеянный свет и уютную атмосфе-
ру. Мебель будет яркой и разноуровневой,
чтобы детям разного возраста было одина-
ково удобно ей пользоваться.

Существующую раздевалку предла-
гается заменить на личные шкафчики со
встроенной подсветкой, которые будут
объединены в двухъярусные модули. Здесь
ученики смогут хранить свои вещи, чтобы
перемещаться между классами налегке.
Также будут сделаны ящики для хранения

сменной обуви, которые можно использо-
вать как сидячие места.

За счет локальной подсветки шкаф-
чиков на потолке образуется свободное
место, которое можно использовать для
конструкции, состоящих из звукопогло-
щающих панелей и светильников. Эта тема
станет объединяющей для всего первого
этажа.

Коридор
После реконструкции музея и библио-

теки, останется небольшой участок кори-
дора между музеем, библиотекой и второй
гардеробной группой. Его можно исполь-
зовать как платформу для творчества уче-
ников, которые сами смогут менять орна-
мент стен (например, за счет наклеивания
пленки). Можно проводить ежегодный
конкурс на лучшее оформление этого про-
странства и открытым голосованием вы-
бирать орнамент на следующий год. Его
можно совместить с информационными
таблоидами, например, с расписанием.
Важно, чтобы композиция была мас
штабной и занимала всю стену от пола до
потолка.

Коридор превращается в платформу для творчества учеников
The corridor serves as a platform for pupils' creative works

81

by changing the furniture in the cloakroom,
it is possible to change the geometry of the
two entrance halls and expand their func-
tions. The entrance space can also play a
representative role; even from the entrance
of the school, visitors will be able to see that
students are actively involved in school life.
It will also point to the high level of trust
teachers place on the children, which is an
important part of the contemporary edu-
cational process, where the student plays a
central role.

I suggest changing the space by partial
demolition of the walls separating the li-
brary, the museum and entrance spaces. The
area will consist of various structural blocks,
each of which will bare their own function.

The entrance hall and cloakroom
Major changes of this area will be made

by installing new furniture and lighting and
by creating some wall decorations. It is pro-
posed to use modular furniture to accommo-
date clothes and belongings of all pupils. The
wardrobe will have a local lighting system,
which will create a pleasant diffused glow
and comfortable atmosphere. The furniture
will be a bright multi-leveled area so that
children of all ages and heights can use it.

The existing wardrobe could be substi-
tuted by a system of personal lockers with
built-in lighting which would join up into

two-storey modules. Students will be able to
store safely away their belongings so as not
to have to carry heavy backpacks around all
day. There will also be hexagonal shoe lockers,
which can multifunction as benches and con-
veniently stack on top of one another. Due to
the lightning emitted from the personal lock-
ers there will be more space available on the
ceiling, which could then be used to house a
specially made structure for insulating pan-
els and lamps. This would also serve as orna-
mental and act as the central theme of the
decoration on the ground floor.

The corridor
After the reconstruction of the museum

and the library there will be a small section
remaining of the corridor between the muse-
um, the library and the second entrance hall.
This can be used as a platform for creative
students who can change the decoration of
the walls themselves (for example, by us-
ing sticky tape or by painting). In order to
keep changing the decoration on the walls,
an annual competition for the best designed
decoration could be organized. The win-
ning ornament will be displayed on the wall
by students and teachers. It is important
that the decoration is large-scale and oc-
cupies the entire wall from floor to ceiling.
This space can also be used for information
boards and the school’s schedule.

Personal lockers for all pupils
Личные шкафчики для всех учеников

82

Музей
Помещение музея и его роль в жизни

школы нуждаются в коренных изменениях.
Стены со стороны коридора лучше убрать,
чтобы сделать музей максимально доступ-
ным. Стоит подумать и о смене экспози-
ции: она должна быть больше связана со
школой, ее прошлым и будущим. Ученики
могут принимать участие в ее пополнении
и формировании. Например, они могут
подготовить стенды о своих родителях, ко-
торые также окончили эту школу. В музее
должна быть возможность для проведения
факультативных занятий и неформального
общения между учениками в перерывах
между уроками.

Библиотека
Пространство библиотеки предлагается

использовать как место тишины, куда мож-
но будет приходить во внеклассное время,
чтобы читать, рисовать, делать домашние
задания. С одной стороны, помещение
хочется сделать максимально открытым, с
другой, создать здесь эффект камерности.
Для этого ограждение библиотеки выпол-
няется из звуконепроницаемого стекла, а
вдоль перегородки со стороны коридора
между колонн ставятся открытые стелла-
жи, частично заполненные яркими, при-
влекающими внимание книгами.

Рекреации
Лучший вид отдыха – смена рода дея-

тельности. Так как во время учебного дня
школьники не могут выходить на свежий
воздух, нужно создать возможности для
активных занятий на разных этажах шко-
лы, чтобы во время перемен дети могли
размяться. Например, можно использо-
вать так называемые тренажеры баланса.
Они компактные, и их можно доставать
по необходимости. Для их использования
не нужно переодеваться в спортивную
форму. Важно, что таким образом физи
ческая активность локализуется на неболь-
шом пространстве и не мешает остальным
ученикам.

Мебель
Прямоугольные столы, которые ис-

пользуются и в классах, и в столовой,
усложняют работу и отдых в разных по
величине группах. Необходимо создать
модуль, который легко трансформируется
и составляется в конструкции, которые
помогут организовать и большие конфе-
ренции, и общение в малых группах из
2-3 человек. Шестиугольные столы как
нельзя лучше подходят для таких целей.
Ученики могут участвовать в их создании
на уроках труда.

Вестибюль на первом этаже полностью меняется
Total makeover of the entrance hall at the ground floor

83

The museum
The museum and its role in the life of the

school are in need of fundamental change.
It is preferable to make the museum space
open and easily accessible and remove the
walls separating it from the corridor. It is also
worth thinking about altering the exhibition
and making it more related to the school’s
community now and more recent history. The
pupils can take part in shaping the tempo-
rary and permanent exhibitions. For example,
they could have a show about parents who
had also graduated from the school. The mu-
seum should also host extracurricular activi-
ties and allow for informal communication
between students during breaks.

The library
The library can be used as a quiet zone,

where children can not only pick up books
but also spend time reading, doing home-
work or drawing. On the one hand, it is good
to make the space as accessible as possible;
on the other hand, it also makes sense to
keep it rather private. To accomplish this
the current wall between the library and the
corridor should be replaced with a transpar-
ent one. The bookshelves should be turned
to face the children, in a way that they can
see the bright, eye-catching books and be
attracted to the library.

The hallways
The best way to rest is by switching

activities. Since the pupils aren’t allowed
to go outside into the schoolyard during
breaks, there should be an opportunity
for them to get some active rest on any of
the school floors. For instance, so called
“balance simulators” could be used. They
are rather compact and mobile and therefore
could move around the school. No special
training or sports clothes are needed to use
them. This is a good way to locate physical
activity in one space without bothering
other students who prefer quieter activities
during breaks.

Furniture
The traditional rectangular tables and

desks that are currently used in both the
classrooms and the canteen are not very
convenient for groups of different sizes
neither for working nor dining in. It is sug-
gested to have a modular table that can be
easily transformed and be a part of a bigger
construction; a system equally as comfort-
able for organizing either big conferences
or more intimate communication between
groups of 2-3 people. Hexagonal tables and
desks are perfect for this. What is more, stu-
dents can help make them in their arts and
crafts classes.

Modular tables can be easily transformed in any construction
Модульные столы легко собираются в нужную конструкцию

Творческое объединение кураторов ТОК – это интерактивная
платформа для реализации междисциплинарных проектов в
сфере современного искусства, дизайна и социальных наук.
Образовавшееся в 2009 году, сегодня Творческое объединение
кураторов ТОК представляет собой живую интеллектуальную
среду, где взаимодействуют кураторы, художники, исследова-
тели, дизайнеры, социологи, антропологи, критики и другие
профессионалы в области культуры и искусства из России и
других стран. Деятельность ТОКа направлена на разработку
и реализацию проектов, в основе которых лежит исследова-
ние культурных процессов современного общества. Одна из
основных идей объединения – сочетание теории с практикой
и работа на стыке искусства и социальных наук.

The Creative Association of Curators TOK is an interactive
platform for the realization of multidisciplinary projects in
the spheres of contemporary art, design and social sciences.
Founded in 2009, today TOK represents a unique intellectual
opportunity for collaboration between curators, artists,
researchers, sociologists, designers and other professionals
from creative industries in Russia and abroad. Our main goal is
to elaborate and realize projects that are based on research of
the cultural processes in contemporary society. One of our main
principles is the combination of theory and practice within art-
science projects.

Дизайнерская платформа / “Design Platform” Project

Организатор – Творческое объединение кураторов ТОК /
Organizer – Creative Association of Curators ТОК

Партнеры / Partners:

Над каталогом работали
Главный редактор
Мария Вейц

Авторы текстов
Анна Биткина
Егор Богомолов
Константин Бударин
Александра Гетманская
Мария Вейц
Расмус Йоргенсен
Михаил Комаров
Наталья Парсаданова
Паулин фон Бонсдорф
Бьорн-Ковальски Хансен
Эбба Хёгстрём
Василина Щеткина
Дженни Яснец

Перевод
Мария Вейц

Редактор английских текстов
Саша Гoлицына

Фотографии
raumlabor
Архив Хундертвассера в Вене
Марио Боллини
Паулин фон Бонсдорф
Мария Вейц
Татьяна Зубехина
Михаил Комаров
Исследовательский Центр библиотеки
Университета Северной Каролины Special

Дизайн
Михаил Комаров/Дизан-студия “Амбито”
www.ambitostudio.ru

Верстка и препресс
Андрей Лосич

Печать
Типография «Любавич»
Россия, Санкт-Петербург, ул. Менделевская, 9
www.lubavich.spb.ru

Тираж 300 экземпляров

© ТОК 2013
© Егор Богомолов 2013
© Расмус Йоргенсен 2013
© Михаил Комаров 2013
© Нерпа 2013
© Паулин фон Бонсдорф
© Бьорн-Ковальски Хансен2013
© Эбба Хёгстрём 2013
© Василина Щеткина 2013
© Дженни Яснец 2013

ISBN 978-5-9905071-1-1

Imprint
Senior editor
Maria Veits

Texts
Anna Bitkina
Egor Bogomolov
Konstantin Budarin
Alexandra Getmanskaya
Bjorn-Kowalski Hansen
Ebba Högström
Rasmus Jorgensen
Mikhail Komarov
Natalya Parsadanova
Vasilina Schetkina
Maria Veits
Pauline von Bonsdorff
Djenny Yasnets

Translation
Maria Veits

Editor of the English language texts
Sasha Galitzine

Photographs
raumlabor
Hundertwasser Archive, Vienna
Mario Bollini
Pauline von Bonsdorff
Maria Veits
Tatiana Zubekhina
Mihail Komarov
Special Collections Research Center
at NCSU Libraries

Designer
Mihail Komarov/Design studio Ambito
www.ambitostudio.ru

Layout and prepress
Andrey Losich

Printed at
Lyubavich printshop
in an edition of 300 copies
Russia, St Petersburg, Mendeleevskaya str, 9
www.lubavich.spb.ru

© ТОК 2013
© Egor Bogomolov 2013
© Bjorn-Kowalski Hansen 2013
© Rasmus Jorgensen 2013
© Nerpa 2013
© Pauline von Bonsdorff 2013
© Ebba Högström 2013
© Mikhail Komarov 2013
© Vasilina Schetkina 2013
© Djenny Yasnets 2013

