
Det viktige bibliotekrommet
- et temahefte om bibliotekdesign

B
il

a
g

 t
il

 B
o

k
 o

g
 B

ib
li

o
te

k
 N

r.
 6

 -
 2

0
1

2

Det nye biblioteket
Bibliotekets design forteller noe om hva som er formålet med
det. Det klassiske biblioteket skulle skape «orden i kaos».
Med det som motto bygde man biblioteket med henblikk på
ro, orden og gjenfinning. Kortkatalogen, skranken, lesesalen
og reolene var bærebjelkene og fortalte om hierarkier og en-
veisformidling der bibliotekaren var bindeleddet mellom «de
lærde» og «allmuen».
 De tradisjonelle bibliotekene vil fortsatt eksistere en god
stund framover. Men mye tyder på at det klassiske biblio-
teket er i ferd med å bli historie. I dag er arkitekter, designe-
re, byplanleggere og bibliotekarer mer opptatt av å skape et
bibliotekrom som åpner for et mangfold av opplevelser og
aktiviteter innenfor kulturelle, kunnskapsmessige og peda-
gogiske rammer.
 Dette har skapt en ny interesse for det fysiske biblioteket,
og det stiller nye krav til hvordan bibliotekene blir utformet,
både utvendig og innvendig. Vi gir i dette temaheftet noen
glimt fra den nye bibliotekdesignen og håper det kan være til
inspirasjon og gi faglig påfyll til en ellers travel bibliotek-
hverdag.

Bok og Bibliotek er et redaksjonelt uavhengig tidsskrift og redigeres i samsvar med

Redaktørplakaten og Vær Varsom-plakaten. Debattinnlegg og innkjøpte artikler

uttrykker ikke nødvendigvis Bok og Biblioteks mening.

Bok og Bibliotek
Temahefte – Vedlegg til nr. 6 / 2012

OPPLAGSKONTROLLERT

I REDAKSJONEN

Odd Letnes, ansvarlig redaktør

odd.letnes@bokogbibliotek.no

POSTADRESSE

Postboks 4 St. Olavs plass, 0130 Oslo

Telefon: 41 33 77 86

www.bokogbibliotek.no

UTGIVER

ABM-Media AS

Postboks 4 St. Olavs plass, 0130 Oslo

ABONNEMENT

DB Partner as

Postboks 163, 1319 Bekkestua

bob@dbpartner.no

Tlf 67 11 38 08

Grafisk produksjon: Arena Media as

ISSN 0006-5811

ANNONSER

Lars-Kristian Berg

Telefon 930 03 338

odd.letnes@bokogbibliotek.no

Bilder s. 1

Stort bilde (Nye Deichman): Lund Hagem Arkitekter

Øverst til høyre(Asker bibliotek): Trond Isaksen

Midten til høyre(Ørestaden bibliotek): Jacob Nielsen

Nederst t.v. (Stockton, UK): BS Eurobib

Nederst t.v. (Vinges advokatkontor): BS Eurobib

 2 Bok og Bibliotek – Tema: Bibliotekdesign

www.bseurobib.no

Siste nytt fra
BS Eurobib!

Mulighetenes Hus i Molde.
Molde bibliotek, Plassen.

Les mer og se bilder www.bseurobib.no

Lyst til å bli. Hinnerup, Danmark: Få snekret og dekorert
en scene når opplesninger skal være i fokus. Aktivitetsbord
og Langbein gir lyst til å bli her. (Foto: BS Eurobib)

Bibliotekenes flaggskip. Nye Deichman i Oslo blir de norske
bibliotekenes flaggskip. (Bilde: Lund Hagem Arkitekter)

Gammelt nytt. Jyderup, Danmark:
Trekk om sofaen, lag en hylle bak til
utstilling og få fronter ut. Så enkelt
kan det være! (Foto: BS Eurobib)

Fristelse. Christianshavn, København.
Kan du motstå å bla i et tidsskrift her?
Bevisst design på vegghyller med acryl-
stativer, spotbelysning og frontekspo-
nering. (Foto: BS Eurobib)

Byutvikling. Canada Water Library er
et ledd i opprustingen av det gamle
dokkområdet rundt Surrey sørøst i Lon-
don. Eksepsjonelt utseende, et biblio-
tekrom som forener det tradisjonellle og
det moderne. Foto: Odd Letnes.

Liten plass, mange muligheter. Biblioteket ved Øster Åby
Friskole, som fortsatt er på tegnebordet, er et eksempel på
hvordan man kan utnytte liten plass på en god måte. Bibliote-
ket skal få mange soner. Her ser vi et område som kan brukes
til både historiefortelling, opptredener som krever en scene,
små konserter og liknende. Har man bruk for mer plass, kan
man skyve inventaret til side. (Kilde: Lammhults design)

Alt på ett brett. Biblioteket på Papirbredden i Drammen til-
byr alt hva man kan forvente av et moderne bibliotek enten
man tenker møteplass, opplevelser eller læring. (Foto: Trond
Isaksen)

Bok og Bibliotek – Tema: Bibliotekdesign 3

I årene da internett ble utbredt, det vil
si fra midten av 1990-tallet og fram
til årtusenskiftet, hersket det stor tvil
om folkebibliotekets framtid. Betød
de nye mulighetene for tilgang til
kunnskap og informasjon at folk ville
slutte med å gå på biblioteket? Og
ville det fysiske biblioteket, slik vi har

kjent det i århundrer, nå oppløse seg i
cyberspace? Slik er det ikke gått.
 Forestillingen om det overflødige
biblioteket overså at biblioteket er mye
annet – og mye mer – enn en samling
av materiale. Biblioteket er et sted som
danner ramme om opplevelse, læring,
kreativitet, formidling og fordypelse.

 Dette er bakgrunnen for at vi i dag
ser en fornyet interesse for det fysiske
biblioteket ikke bare fra bibliotekfolk,
men også fra arkitekter og designere
– og vel så vesentlig – fra politikere.
Mange snakker rett og slett om det
fysiske bibliotekets renessanse i det
21. århundre. Men folkebiblioteket

Biblioteket i byrommet
– arkitektur, attraksjon og arena

 4 Bok og Bibliotek – Tema: Bibliotekdesign

gir seg ikke selv som tidligere, verken
i form eller innhold. Det forhold at
bibliotekets mer tradisjonelle innhold
i stadig større omfang har måttet
dele brukernes oppmerksomhet med
nye, attraktive medieplattformer, har
påvirket grunnleggende forestillinger
om biblioteks arkitektur, design og
tilrettelegging.
 Dette kommer til uttrykk ved
at mange byer i dag har bygd nye,
ofte banebrytende og spektakulære
bibliotek. Det ikoniske biblioteket
i Seattle, det stramt estetiske
hovedbiblioteket i Amsterdam og det
fargerike og organiske biblioteket i

Hjørring, er bare noen få eksempler
på nye, markante bibliotek i USA,
Europa og Norden. Og i løpet av de
neste få årene vil det nye Deichmanske
bibliotek i Oslo, hovedbiblioteket i
Birmingham og Multimediehuset i
Århus sette helt nye standarder for
hvordan et folkebibliotek skal se ut,
hva det skal inneholde, og hvilken
rolle det skal spille i byen. Den
teknologiske utviklingen har ikke
overflødiggjort det fysiske biblioteket,
men gjort det mulig å nytenke
biblioteket og bibliotekets utforming
og tilbud. Den nederlandske
arkitekten Rem Koolhas, som har
skapt hovedbiblioteket i Seattle, har
uttrykt det på denne måten:

Our ambition is to redefine
and reinvent the library as an
institution no longer dedicated to
the book, but functioning as an
information store where all media
– new and old – are presented
under a regime of new qualities.

Til disse nye kvalitetene hører også
utvikling av brukermedvirkning, nye
former for formidling, utvikling av
biblioteket som performativt rom og i
hele bevegelsen fra bibliotek til bruker
- «from collection to connection».
 Spørsmålet er hvilken betydning
etableringen av nye og tidssvarende
bibliotek kan få for byen, innbyggerne
og brukerne. Kan de nye bibliotekene
bidra til å brande byene i den økende
konkurransen om å trekke til seg
bedrifter, turister og skatteytere som
har fulgt de siste årtienes globalisering
og avindustrialisering? Kan de
bidra til en kulturell byutvikling der
bydeler, med utgangspunkt i kultur og
kreativitet, blir revitalisert, eller nye
bydeler oppstår? Kan de underbygge
relasjoner og møter på tvers i byen?
Med andre ord: Hvilket potensial har

de nye bibliotekene som arkitektur,
attraksjoner og arenaer i byrommet?
Vi skal nå se nærmere på enkelte av de
nye bibliotekene, som med suksess har
tatt opp noen av disse utfordringene.

Biblioteket som arkitektur

Som en del av den globale
konkurransen har vi de siste årene
sett en tendens til at ordførere og
politikere etterspør en «wow»-effekt
i de nye bygningene. De satser på
en gjentakelse av Bilbao-effekten,
der Frank Gehrys utrykksfulle
Guggenheim-museum trakk millioner
av euro til den nedslitte, rustne
byen. Det handler om å gjøre byene
synlige og gjenkjennelige ved hjelp av
spektakulære arkitektoniske ikoner,
som et middel til å trekke til seg
turister og virksomheter. Men der
en fram til årtusenskiftet særlig så
kunstmuseer, operaer og konserthus
som ikoner som kunne styrke byens
brand, kan en nå finne en rekke
eksempler på bibliotek som fungerer
som ikoner, eller er planlagt som
dette. Det nye biblioteket i Århus
skal ifølge konkurranseprogrammet
«fungere som et ikon for Århus
som en kunnskapsby med puls og
røtter», og det kommende biblioteket
i Birmingham skal være «et ikonisk
landemerke for regionen, som vil gi
millioner av pund i investeringer».
 Men hva skal til for at en kan
snakke om en arkitektonisk ikon?
Dels skal bygningen være unik og
annerledes i den forstand at den ikke
må ligne noe som er sett tidligere. Og
dels skal den ha en symbolsk kvalitet.
En bygning blir først ikonisk når den
symboliserer en eller flere ting ut over
de programmene eller funksjonene
bygningen inneholder. Det betyr at
en ikonisk bibliotekbygning ikke
bare skal se ut som et bibliotek, men
symbolisere «noe mer». Samtidig
skal den ha estetisk kvalitet, i den
forstand at den tilføyer byrommet noe
verdifullt til glede for innbyggere og
besøkende.
 Et godt eksempel på et ikonisk
bibliotek er Seattle Public Library,

Ikon. Det nye biblioteket i Seatle, USA,
har klare ikoniske kvaliteter: det er både
annerledes og unikt i forhold til hva man
forventer av et bibliotek, og det bidrar til
å styrke Seatles ønske om å framstå som
en progressiv og framtidsrettet by.

Bok og Bibliotek – Tema: Bibliotekdesign 5

som som nevnt er tegnet av den
internasjonalt anerkjente arkitekten
Ron Kolhaas. Med sin spektakulære
og komplekse konstruksjon av glass og
stål står det i skjærende motsetning til
bygningene omkring, og det bidrar til
Seattles image som en framtidsrettet
og «cool» by. Med sin markante
profil brukes biblioteket som et ledd
i brandingen av byen, og det trekker
turister og besøkende til byens
sentrum. Men tross det markante ytre,
var det bygningens program som var
det viktigste for Kolhaas. Først da
alle bygningens funksjoner var stablet
opp over hverandre i en modell, ble
bygningens ytre skall i glass og stål
«foldet» rundt kjernen. Det vil si
funksjon før form.
 Den samme pragmatiske
tilnærmingen til arkitekturen preger
også den danske tegnestuen Cobes
markante bygning BIBLIOTEKET
i Københavns nordvestkvarter (se
bilder side 10 og 11 av biblioteket i
Rentemestervej). Her er funksjonene
lagt over hverandre som gylne bøker i en
bokstabel, og dermed får bygningen den
symbolskestetiske karakteren som skal
til for å skape et ikon. Bygningen tilfører
det triste, nedslitte kvarteret en helt ny
dimensjon og gir dermed området en ny
identitet, noe beboerne kan være stolte
over. Men der Seattle Public Library
kan ses som uttrykk for en bevisst
bybranding og dermed en hovedsakelig
økonomisk tankegang, er biblioteket
på Rentemester snarere et uttrykk for

velferdstenkning. Det skal ikke trekke
til seg turister eller andre utenfra, men
tvert imot fungere som et samlingssted
for bydelens egne innbyggere og dermed
bidra til det gode liv i bydelen. Ser man
på det livet som foregår i biblioteket i
dag, ser det ut til å ha lykkes.

Biblioteket som attraksjon

Plasseringen av nye bibliotek kan i
mange tilfeller også ses som en del
av en mer overordnet strategi for
kulturbasert utvikling. Her skal de
som attraktive «placemakers» bidra
til gjenetablering av hensyknende
bykjerner, revitalisering av havner
og industriområder som har mistet
funksjonene sine, og til utvikling av
helt nye byområder. Skal bibliotekene
fungere på denne måten, må de ha mer
å by på enn spektakulær arkitektur.
De må også ha fasiliteter, aktiviteter
og opplevelser som er attraktive og
interessante.
 I Norden er det en rekke eksempler
på bibliotek som skal trekke besøkende
til byenes havnefronter. Det nye
biblioteket i Helsingør inngår som
en integrert del av Kulturverftet i det
gamle dokkområdet, og det planlagte
multimediehuset med navnet Dokk1
skal bidra til å åpne Århus mot vannet.
Den samme tendensen ses i Oslo, der
det kommende Deichmanske bibliotek
skal ligge på en framtredende plass ved
siden av Operaen nede ved vannet, og
i Drammen, der biblioteket er plassert
ved elven som en del av en gammel

papirfabrikk, et område som nå er blitt
et kraftsenter for kunnskap, kultur og
innovasjon.
 Det mest prominente placemaker-
biblioteket i Europa er nok likevel
Oppenbare Bibliotheek Amsterdam.
Det inngår som en del av utviklingen
av Oostersiland, en helt ny bydel
i nærheten av sentralstasjonen
i Amsterdam. Den tidligere
industrihavnen skulle ifølge byplanen
utvikles til flerbrukskvartal, det vil si
et område med hotell, boliger, butikker
og kulturinstitusjoner. Biblioteket
var den første bygningen som ble
innviet, ut fra en bevisst strategi om at
biblioteket skulle være en placemaker
som skulle bane vei for andre partnere.
Denne strategien ser ut til å ha lykkes.
Biblioteket trekker med sin lange
åpningstid, sine mange utstillinger
og events og ikke minst den gode
restauranten i toppetasjen, over 6000
besøkende om dagen. Med sin «coole»
innredning og sin loungestemning
henvender biblioteket seg kanskje mer
til den unge mac-generasjonen og den
kreative klassen mer enn til den brede
befolkning, men det er under enhver
omstendighet et bibliotek som hele
byen kan være stolt av.

Biblioteket som arena

Det er i dag også fokus på biblioteket
som et mangfoldig og levende byrom,
og på den rollen biblioteket skal spille
i forbindelse med identitetsskapning
og sammenhengskraft i byen. Begrepet
«public domain», de stedene i byen
der mennesker med forskjellig
bakgrunn oppholder seg og møtes,
står her sentralt. Bibliotek har alltid
strebet etter å være hele befolkningens
bibliotek, og derfor har de et godt
potensial for å fungere som slike
publikumsdomener. Dette kan skje
ved å skape en overgangssone mellom
biblioteket og den omkringliggende
byen, der grensen mellom byen og
biblioteket blir myket opp, eller ved at
biblioteket blir plassert i byens sosiale
og kulturelle grenseland.
 Et godt eksempel på en slik
overgangssone finner vi i Seattle

Nytt liv. Det gamle verftet i Helsingør har fått nytt liv ved å bli kulturhus og bibliotek.

 6 Bok og Bibliotek – Tema: Bibliotekdesign

Public Library, der bibliotekets
store «dagligstue» fungerer som en
overgang mellom byen og bibliotekets
mange andre funksjoner. Her ligger
det kafé, bibliotekbutikk og mange
forskjellige muligheter for å oppholde
seg, lese, møtes, spille ball eller bare
slappe av. Samtidig inneholder rommet
utvalgte deler av bibliotekets samling.
Rommet innbyr til opphold på samme
måte som et klassisk bytorg, men er i
virkeligheten en fullt integrert del av
biblioteket. Den samme tankegangen,
riktignok i mye mindre skala, finner
vi i det ombygde hovedbiblioteket i
København. I begge tilfeller blir byen
trukket inn i biblioteket, samtidig som
biblioteket blir en mye brukt del av
byens offentlige rom.
 En annen form for overgangssone
har den israelskamerikanske
arkitekten Moshe Safdie skapt i to
bibliotek i henholdsvis Vancouver og
Salt Lake City. Begge bibliotekene er
plassert sammen med et overdekket
butikkgalleri og en åpen, offentlig
plass, og begge steder er helheten av
bibliotek, galleri og torv tenkt som en
måte å revitalisere en bestemt del av
byen på. Ikke minst i Salt Lake City
er det på denne måten blitt skapt en
sammenheng mellom bibliotek og

omgivelser. Flere av galleributikkene
er lokalsamfunnsorienterte, og alle
er utvalgt i tråd med bibliotekets
overordnede hensikt, uttrykt gjennom
begrepene «Imagine», «Reflect»,
«Express» og «Create». I forlengelse
av galleriet danner torget utenfor
biblioteket en ramme om lokale
aktiviteter, events og festivaler.
Hensikten med biblioteket i Salt Lake
City har vært å skape et sted der en
vil komme, får lyst til å bli, kan møtes
på tvers av alder, etnisitet og kulturell
bakgrunn og samtidig ha mulighet
for å delta i aktiviteter tilknyttet
lokalsamfunnet. Dette ser ut til å ha
lykkes.
 Et mer lokalt eksempel på «public
domain» er det lille, utradisjonelle
biblioteket Garagen i Malmö.
Garagen er plassert i grenselandet
i byens sosiale geografi, og er
både bibliotek, offentlig lokale og
forsøkslaboratorium for brukerdrevet
innovasjon og dialogbasert
velferdsutvikling. Utgangspunktet er
ikke et formelt møte mellom sosiale
og kulturelle forskjeller, men derimot
en mangfoldighet av forskjeller i
umiddelbar nærhet av hverandre. Den
bærende ideen er at Garagen skal ta
utgangspunkt i lokalbefolkningens

behov og preferanser. I Garagen kan
det på en og samme dag være lunsj
for nystartede iverksettere, folkedans
fra Balkan, dag for å bytte tøy,
teaterforestillinger og debattmøter.
På denne måten fungerer Garagen
som en arena for lokalsamfunnet, der
kulturelle forskjeller samtidig både blir
framvist og møtes.
 I denne innledende artikkelen har vi
valgt å framheve eksempler på bibliotek
som etter vår vurdering opptrer særlig
markert som arkitektur, attraksjon og
arena i det offentlige byrommet. Vi
kunne ha pekt på mange andre nye og
kommende bibliotek i Norden, Europa
og resten av verden. Det er ingen tvil
om at både bibliotekfolk, arkitekter og
politikere nå er svært oppmerksomme
på sammenhengen mellom by og
bibliotek, og på den rollen biblioteket
kan spille når det gjelder å skape
attraktive og sammenhengende byer.

Av lektor Henrik Jochumsen,
lektor Casper Hvenegaard
Rasmussen og senterleder Dorte
Skot-Hansen. Alle ansatt ved Det
Informationsvidenskabelige Akademi
i København.
Oversatt fra dansk av Reidar Jensen.

Populært sted. Det nye hovedbiblioteket i

Amsterdam tiltrekker seg 6000 besøkende

hver dag, gjennom sin beliggenhet, sin

design og sitt tilbud av medier, aktiviteter og

utstillinger.

Bydelsstue. Garaget i Malmø er utformet

som bydelens felles stue, hvor innbyggerne

styrer mange av aktivitetene.

Bok og Bibliotek – Tema: Bibliotekdesign 7

Vi står utenfor døra til designbyrået
Lammhults i København hvor vi
har fått vite at det jobber to der som
kan mye om bibliotekdesign. Og
snart kommer de, Lykke B. Jørgin og
Camilla Larsen, to damer i slutten av
20-åra, som for noen år siden tok sin
utdanning ved Danmarks designskoles
linje for «møbler og rom».

Bok og Bibliotek (BoB): Når vi kommer
inn i et bibliotek, kan vi kjenne at det er
et godt sted å være, men vi vet likevel
ikke helt hva som gjør det. Vet dere?

Jørgin: Det finnes ingen fasit. De
enkelte bibliotekene krever tilpassede
løsninger. Det er derfor vanskelig å
svare generelt på hvorfor du liker deg i
bibliotek A, men ikke B.

BoB: Hvordan går dere fram når dere
begynner på et bibliotekprosjekt?

Jørgin: Lammhults tegner bibliotek-
innredning for et internasjonalt marked.
Det betyr at vi ofte ikke kan reise til det
biblioteket vi skal jobbe med. Vi jobber

da med en agent som mellomledd, som
formidler den nødvendige informasjonen
til oss. Andre ganger deltar vi i møter
med biblioteksjefer, arkitekter og andre
som er involvert i prosjektet. Det er
helt avgjørende for oss å få vite hva
prosjekteierne ønsker og hvilke behov
de har.

Larsen: Prosjektene er ofte veldig
forskjellige. Noen ganger handler
det om bygging av nye og kostbare
bibliotek, andre ganger om ombygging
av eksisterende bibliotek innenfor små
budsjettrammer. Det gjør at vi kommer
inn på forskjellige nivåer i prosessen.
I Danmark er det ganske vanlig med
gruppearbeid. Ofte setter det aktuelle
biblioteket ned en arbeidsgruppe som
lager en kravspesifikasjon. Av og til kan
de lage en historie om hvordan en dag i
biblioteket ser ut eller hvordan de ønsker
at den skal være. Det kan være meget
nyttig for oss.

BoB: Hva er en designers typiske
oppgaver?

Larsen: Vi skal sette farger og former
på de behovene biblioteket har. Ofte vet
ikke oppdragsgiverne helt hva de vil ha,
så det er viktig at vi starter en dialog.
Etter at vi har tolket oppdraget, legger
vi fram vårt første forslag, slik at vi alle
har noe konkret å gå videre med.

Jørgin: Ofte vet oppdragsgiverne
hva de ikke vil ha, men det kan være
vanskeligere å vite hva man vil ha.
Ofte vil man «ha alt», men det lar seg
selvsagt ikke gjøre. Derfor er det viktig
å sirkle inn hva som er de viktigste
behovene (se figur side 10 og 11).

Larsen: Et eksempel på en ny
utfordring er at vi i Danmark de siste
årene har fått en rekke åpne bibliotek,
hvor den ordinære åpningstiden er
utvidet med selvbetjent åpningstid. Det
stiller nye krav til innredningen. I et
ordinært bibliotek kan man gjerne ha
små avlukker og kroker og rom hvor
man kan gjemme seg bort med en bok
eller en PC. I et åpent bibliotek er det
viktig at lokalet er overskuelig slik at
kameraene kan dekke hele rommet.

Til kamp for god design
God bibliotekdesign kommer ikke av seg selv. Det er resultatet av et bevisst samspill

mellom delene og helheten.

 8 Bok og Bibliotek – Tema: Bibliotekdesign

BoB: Fortsatt har alle bibliotek reoler,
selv om verden blir mer og mer digital.
Hva kan man gjøre med reolen?

Jørgin: Det er viktig å ha et bevisst
forhold til reolene. Hvor høye skal de
være, hvilken farge skal de ha, hvor i
lokalet skal de plasseres? I et bibliotek
som i dag virker veldig mørkt, kan
man ofte oppnå mye med å flytte
reolene bort fra vinduene, gjøre de en
halv meter lavere eller gruppere dem i
stedet for å spre dem jevnt utover.

Larsen: Man trenger ikke å gjøre så
mye for å få til en merkbar forandring.
Ved å gruppere reolene i for eksempel
firkanter, eller ved å innføre runde reoler,
kan man lage små rom og opplevelser
mellom dem. Mange sitter også med
gamle reoler med farger som ikke passer
inn. Disse kan vi kle i farger som bedre
passer med resten av biblioteket, slik at
det ikke ser så tilfeldig ut.

BoB: Runde reoler? Er ikke det bare en
detalj?

Larsen: Men detaljene er viktige! En
rund reolgruppe gir blikket noe helt
annet enn når det vandrer langs en
firkantet oppstilling. Den blir på en
måte en skulptur i rommet.

Jørgin: Men runde reoler stiller også
krav til enda tydeligere merking enn
for de tradisjonelle reolene, for at
brukeren skal kunne følge logikken i
oppstilling av bøker.

Larsen: I et bibliotek vil det være
elementer av både ro og vitalitet. Man
kan gjerne se på reolene som noe som
skaper ro, mens vi kan tillate mer liv
og sprell andre steder i biblioteket.

BoB: Hva med skranken, det tidligere
symbolet på bibliotekarenes autoritet?

Jørgin: Der ligger det mange
utfordringer. Det vi ser er at mange
ønsker å kaste ut skranken og erstatte
den med mindre «informasjonsøyer»
som består av runde bord som kan

heves og senkes slik at brukeren og
bibliotekaren kan stå eller sitte ved
siden av hverandre. Det gir følelsen
av likeverd og det senker terskelen
for at brukeren tar kontakt med
bibliotekaren.

Larsen: Noen forsøker også å bytte
ut skranken med en bardisk, noe som
også gir et mer uformelt preg enn den
tradisjonelle skranken. Og så har vi
dem som forsøker å unngå skranke
over hodet og i stedet lar bibliotekarene
vandre rundt i lokalet med et nettbrett
og et lysende kjede eller noe annet som
forteller at de er ansatt der.

BoB: Fleksibilitet er et honnørord for
framtidens bibliotek?

Jørgin: Fleksibilitet er viktig, men man
må ha et bevisst forhold til det. For
eksempel ønsker de fleste i dag hjul på
reolene. Men hvorfor, er det viktig å
spørre? Man må ha en idé og dessuten
må rommet være egnet for reoler med
hjul. Det er også en fare for at reoler
på hjul blir flyttet tilfeldig omkring og
skaper et rotete inntrykk.

Larsen: Man må også være klar over at
reoler med hjul verken kan være særlig
høye eller lange hvis det skal være
mulig å flytte på dem når de er fulle av
bøker. Noen steder ser vi at man bryter
med dette, da blir hjulene nærmest
bare til pynt.

Jørgin: Rot, er egentlig et viktig
tema. Mange bibliotek utvikler seg

ved at man gradvis begynner å ta
i bruk forskjellige typer inventar.
Det kan være avisholdere på
veggen, tidsskriftstativer, små reoler,
oppslagstavler, tilfeldige bord og stoler
og liknende. Over tid kan dette skape
et svært uryddig og lite tiltalende bilde.
Det kan være lurt en gang i blant å
ta en rekke bilder og legge dem ved
siden av hverandre. Da får man et mer
objektivt bilde som man ikke ser i en
travel hverdag.

BoB: Er det noe håp for et gammelt,
dystert bibliotek?

Larsen: Man kan komme langt med
å utnytte gammelt materiale på en ny
måte. Vegger og reoler kan males for en
rimelig penge, kanskje kan man gjøre
reolene lavere for å skape en bedre
romfølelse. Vi kan sette opp noen nye
lyskilder. Dette kan vi designere hjelpe
til med.

Jørgin: Man kan også utnytte gammelt
materiale på en ny måte. Se for eksempel
på biblioteket i Hjørring, som stort sett
er veldig nytt og moderne. Men her har
man også laget en tradisjonell salong
med gamle møbler og skinnstoler, som
får en helt spesiell funksjon i forhold
til helheten.

BoB: Hvis dere ser inn i framtiden, hva
slags bibliotek ser dere da?

Jørgin og Larsen: Et opplevelsesbiblio-
tek!

Larsen: Et bibliotek med tilbud til en
rekke brukergrupper i alle aldre, hvor
lys og farger og materialer er stemt i
forhold til hverandre.

Jørgin: Et bibliotek som er delt opp i
ulike soner, noen ganger er de atskilt,
andre ganger griper de i hverandre.
Et sted hvor det er godt å være og
komme tilbake til, uansett hvilken
brukergruppe man tilhører.

Av Odd Letnes, redaktør

Tror på design. Design betyr mye for
hvordan vi opplever biblioteket, er Camilla
Larsen (t.v.) og Lykke B. Jørgin enige om.
Begge er ansatt ved Lammhults Biblioteks-
design i København, i samme konsern som
BS Eurobib i Norge. (Foto: Lammhults)

Bok og Bibliotek – Tema: Bibliotekdesign 9

Figuren under og forklaringen til høyre gir en skjematisk oversikt over de ulike typene innhold et bibliotek har å velge mel-
lom. Alle bibliotek har flere eller færre av disse «innholdsboblene». Ved å gå gjennom bibliotekets målgrupper og vekt-
legge dem, vil det påvirke boblenes størrelse og dermed viktighet. Hvis for eksempel et folkebibliotek ligger i et område
hvor det er skole, barnehager og mange barn, vil blant annet boblene «underholdning» og «interaksjon» bli store.

Biblioteket i

Rentemestervej - utsiden

Wow-effekt. Du kan ikke unngå å stop-
pe og lure på hva dette er for en byg-
ning, som plutselig lyser opp i den ellers
ganske slitte bydelen Nordvest i Køben-
havn. Og svaret er kort og godt: Det er
et bibliotek. Det nye biblioteket er et
ferskt eksempel på hvordan man tenker
seg at biblioteket kan være en drivkraft
i byutviklingen. (Foto: Odd Letnes)

Hvem er bibliotekets målgruppene –

 10 Bok og Bibliotek – Tema: Bibliotekdesign

 Tanken bak figuren er at hver enkelt bibliotek kan bruke den til å vektlegge sitt innhold i forhold til sine målgrupper.
Den kan brukes i en bevisstgjøringsprosess ved bygging av nytt bibliotek eller modernisering av gammelt. Den kan også
brukes til en analyse i forhold til strategi- og planarbeid. (Figuren er utviklet ved Lammhults design.)

Biblioteket i
Rentemestervej – innsiden

I første etasje ligger blant annet avdelin-
gen for de yngste barna. Denne kalles
«Grotten» og er som et lite landskap
hvor man kan klatre mellom bøker på
kasser, trapper og sittegrupper i hvitt og
forskjellige grønnfarger. Brukerne er
veldig fornøyd med at barneavdelingen
ligger i første etasje og ikke langt fra ka-
féen. Da kan for eksempel foreldrene la
barna boltre seg i Grotten, mens de selv
setter seg med en avis eller sin iPad i ka-
féen med en kopp kaffe. (Foto: Odd
Letnes)

En opdateret tegning af bygningen.
Gerne som en dwg. fil.

Samlet oversigt over materiale bestand.
Hvor mange hyldemeget eller antal enheder

Hvilke zoner/områder.
Er der specielt nogen zoner, der skal
fokus på

Behov for lektiecafe , gruppearbejde,
grupperum, undervisning, etc.

Behov for scene, teater, gulvareal,
udformning af møbler, plads til børn, etc.

Spil, Wii, Play station, foredrag, etc.

Grafik til navigation, grafik til
udsmykning?
Væg farver, felter i farver, signal farver

Specielle ønsker til udstilling –
udstillingsområder, generel udstilling?
Hvilke typer materialer?

Er der specielle hensyn, lounge,
antal studie pladser, individuelle eller
gruppe pladser, Sjove eller mere
traditionelle møbler, etc.

Interaktive medier, skærme,
computerpladser, søgestationer, etc.

Studie lokaler, områder med plads til
fordybelse?

Mødre grupper, skole elever, cafe ,
gamle – unge, etc.

og hvilket innhold kan dere tilby?

Bok og Bibliotek – Tema: Bibliotekdesign 11

Design og innredning er i høyeste grad
med på å få publikum til å gå til det
fysiske bibliotek og oppholde seg der,
og det er jo det vi ønsker. Vi vil i fram-
tiden se et voksende behov for effekt-
full innredning og strategisk design i
kampen om brukernes oppmerksom-
het. Design er for oss en måte å tenke
på som påvirker kommunikasjonen
mellom biblioteket og dets brukere.
For det skaper liten entusiasme hos
brukerne av folkebibliotek eller elever
i skolebiblioteket, å møte gårsdagens
innredning fra 90-tallet når man helst
vil kjenne seg igjen i sin egen samtid.

Lønnsomme investeringer

Det er sjelden bibliotekansatte får
være med på å bygge et flunkende nytt
bibliotek. Men likevel – med små og
bevisste valg kan man likevel gjøre

merkbare løft med forholdsvis små
midler, enten man inviterer til innspill
fra en profesjonell interiørarkitekt, el-
ler satser på egen entusiasme og krea-
tivitet. I begge tilfeller kan man oppnå
betydelige og fengende forbedringer,
og den lille investeringen i design vil
fort vise seg å være lønnsom.

Tenk soner

Ved å kjenne sitt publikum godt og
foreta prioriteringer, kan man velge ut
en sone som skal være bibliotekets sat-
sing for å tiltrekke seg besøkende.
Frisk opp et kjedelig område med gode
ideer. Det kan være en satsing på det
viktige inngangspartiet, ny farge på
veggen, noen utstillingslister eller litt
utsmykking.
 Velg gjerne ut noe som skaper en
wow-effekt, for eksempel graffiti, bi-

drag fra lokale kunstnere, en snekret
scene, fargerike tepper og sitteputer.
Lag gjerne en koselig krok med myk
sofa eller stoler, gode sittegrupper og
sittesekker. Bland gammelt og nytt,
trekk om en brukt lenestol. Noen nye
designstoler i kombinasjon med de
gamle, blir flott. Finn en artig leselam-
pe, bruk lyddempende effekter - alt
dette gjør en forskjell.

Flytt på avdelingene

Skap avgrensede og sosiale soner. Spill

Sats på design
- løft interessen for biblioteket
Design og innredning er en viktig del av kommunikasjonen i et bibliotek, og man kommer

langt med små investeringer. Vi har bedt Astrid Lekanger og Birgit Hagebakken ved BS Eu-

robib om å dele noen tanker om bibliotekdesign med oss.

Dette bør du tenke på når

…du skal bygge nytt bibliotek

 12 Bok og Bibliotek – Tema: Bibliotekdesign

på kontrastene i lys, lag mørke og
uformelle kroker. Lav takhøyde og
små områder er intimt. La innrednin-
gen gjenspeile brukerne. Bruk lysspill,
farger, ledlys på media. Sett inn glass-
montere, moderne studiebord, store
bord til aktiviteter, studier eller avisle-
sing. Skift ut noen rette hyller med
skrå. Bruk utstillingsmateriale som

fremhever frontene på innkjøpt media.
Vær dristig – tenk klatrevegg, spill-
hjørner og huler, alt dette er magneter
for de unge.

Kontinuerlig prosess

Vær nøye med å rydde opp og hele ti-
den holde orden. For mange inntrykk
skaper kaos og svekker budskapet til

brukerne. Bruk innredningen som
strategisk kommunikasjon. Ikke la bi-
bliotekrommet forfalle og bli et uinter-
essant sted, tenk at bevisste elementer
av små investeringer i design tiltrekker
brukere. Det vil være et viktig bidrag
til å styrke bibliotekets rolle, uansett
om det er nytt eller gammelt.

Dette bør du tenke på når

…du skal modernisere et gammelt bibliotek

 taket og veggene i lyse farger.

Innbydende. Lys, luftig og fargerik utstilling av bøker på Nesodden bibliotek. Mer fristende kan det ikke bli. (Foto: BS Eurobib)

Bok og Bibliotek – Tema: Bibliotekdesign 13

«Diagonale» kaller de bygget,
arkitektfirmaene Lund Hagem
Arkitekter og Atelier Oslo, som
sammen vant arkitektkonkurransen
i 2009 om nye Deichmanske
hovedbibliotek. Navnet er betegnende,
for både innendørs og utendørs går
diagonaler igjen i arkitekturen.
 Ute finner vi det diagonale
temaet i en av fasadene. Her er
bygningskroppens hjørne mot vest
kappet vekk, slik at den vestvendte
fasaden danner en diagonal.
 Løsningen er langt fra bare et fiffig
påfunn. Vel så mye handler det om
å ta hensyn til bibliotekets spesielle
beliggenhet ved siden av Operaen.

 - Oslopolitikerne
hadde vedtatt at det
skulle være en
synsakse mot
Operaen når folk
kommer ned Karl
Johan til
J e r n b a n e t o r g e t ,
forklarer arkitekt Einar Hagem (bildet).
- Med et diagonalt kutt i fasaden mot
vest og et overheng lenger oppe, ble
denne synsaksen ivaretatt. Overhenget
var nødvendig for å få plass til alle
funksjonene biblioteket trengte.

Få permanente rom

Nye Deichmans ambisjon er å være

en institusjon som er dynamisk,
nytenkende og med evne til å endre
seg i takt med teknologiutviklingen.
En viktig oppgave for arkitektene har
vært er å få til et bygg som lett kan
tilpasses ulike behov og ønsker.
 I «Diagonale» har de derfor lagt
opp til minst mulig faste skillevegger
og konstruksjonsmessige barrierer.
En betydelig del av bibliotekets
20 000 kvadratmeter blir åpne
publikumsarealer med flyttbar
innredning. Permanente rom, heiser,
nødutganger og faste installasjoner
vil bli samlet rundt tre «kjerner».
Kjernene vil også være del av byggets
bærende konstruksjon.

Åpent og fleksibelt på Deichmanske
Lys, luft og siktlinjer. Et fleksibelt bygg med varig kvalitet. Det er sentrale stikkord for

arkitekturen på nye Deichmanske hovedbibliotek.

 14 Bok og Bibliotek – Tema: Bibliotekdesign

 - Å lage et bygg som både er
fleksibelt og har en varig kvalitet, kan
være et dilemma, sier Hagem. Spesielt
infrastrukturen – strøm, lys, data og
luft – kan være vanskelig å legge opp
slik at alle framtidige funksjoner og
rom får det som trengs når behovet
melder seg.
 I «Diagonale» er all infrastruktur
lagt i gulvene. Det er uvanlig når det
gjelder luft.
 - Vanligvis legges lufttilgangen i
himlingene. Men det ønsket ikke vi, for
da ville arealene blitt mindre fleksible.
Dessuten er himlingene veldig viktige i
bibliotek. I gamle bibliotek ser vi at det
er himlingen og overlyset som skaper
den rolige sammenhengen mellom de
ulike rommene.

Overbygget bytorg

Oslos nye hovedbibliotek blir på seks
etasjer, der fem ligger over gateplan.
Bygget kommer til å rage 30 meter i

været og få fasader av glass.
 Om lag halvparten av
glassfasadene blir gjennomskinnelige
eller gjennomsiktige vinduer. Fra
arkitektenes side er det valgt for at
man skal få dagslyskvalitet langt inn i
de dypere bibliotekrommene.
 Biblioteket får tre innganger. Alle
fører rett inn til en samlingsplass
som er tenkt lik et torg, et overbygget
bytorg. Her blir det tidsskrifter og
aviser, innlevering og utlevering av
bøker, smakebiter av tilbudene som
finnes oppover i etasjene, en kafé og
store skjermer som viser nasjonale og
internasjonale nyheter.
 - Tanken er at dette torget skal
være en samlingsplass. Kanskje en av
de få, ikke-kommersielle overdekkede
samlingsplassene som er i byen,
forteller Hagem.- Det skal være et
sted som er åpent veldig store deler av
døgnet, og hvor du bare kan være, eller
du kan møte andre og betrakte andre.

 Inngangene er plassert slik at
det også er naturlig å gå gjennom
biblioteket og krysse torget på vei til
og fra steder utenfor biblioteket.

Hver etasje sitt særpreg

Hagem og hans kolleger har lagt
vekt på at biblioteket skal ha ulike
soner og atmosfærer, fra pulserende
vrimleområder til stille soner for
konsentrasjon. Hver etasje får sin egen,
unike identitet både når det gjelder
innhold og design.
 I etasjen over inngangen blir det
barneavdeling, skjønnlitteratur og
uterestaurant, og i tredje kommer lyd,
bilde og musikk med blant annet egne
spillrom og studioer. Fjerde etasje er
reservert til populærvitenskap, mens
femte blant annet får studierom og
den historiske Deichman-samlingen.
Underetasjen rommer kino og
foredragssal.
 - Tanken har vært at etasjene skal
organiseres på en slik måte at det blir
stillere jo lenger opp man kommer, sier
Einar Hagem. Med spesielle materialer
i himlingene, dempes lyden i det ellers
så åpne bygget.

Diagonale lyssjakter

Et av de overordnede grepene i
nye Deichmans arkitektur er tre
«lyssjakter» som skjærer gjennom
alle etasjene. Lyssjaktene går fra hver
av de tre inngangene i første etasje og
skyter opp i diagonaler som gjør at
åpningene kommer på ulike steder i de
ulike etasjene. Midt i bygget krysser de
hverandre og danner et sentrum.
 - De tre diagonale lyssjaktene gjør
at etasjene bringes sammen og at man
får en oversikt. Når man kommer inn
kan man se oppover og ha kontakt med
alle etasjene før man så ser himmelen
gjennom overlys i taket, sier arkitekt
Einar Hagem.
 - Tanken er at den som kommer
inn skal dras innover og oppover og få
lyst til å utforske hva som skjer i de
forskjellige etasjene i biblioteket.

Tekst: Merete Lindstad, frilansjournalist

Rift om plassene. Disse
plassene blir ettertraktet
når det Nye Deichman
åpner dørene for publikum.
(Illustrasjon: Lund Hagem
Arkitekter)

Bok og Bibliotek – Tema: Bibliotekdesign 15

Opp-en-trapp-og-inn-en-dør. Det var
adressen til Nesodden bibliotek fram
til mai i år. Skjønt først måtte du inn to
andre dører, forbi inngangene til Rimi
og Vinmonopolet og gjennom ståldøra
mellom første og andre etasje, og så
kunne du ta opp den bratte trappa og
inn glassdøra til det trivelige, men akk
så nedslitte og trange biblioteket.
 I dag er det bare å gå inn
hovedinngangen til Nesoddens
flunkende nye kommunesenter
«Tangenten», så er du framme.
Rett nok rommer Tangenten
også kommuneadministrasjon,
ungdomsskole, helsestasjon og
kulturskole. Men så snart du er
innenfor vindfanget, er det biblioteket
du har kommet til.

 Noen skritt mot høyre og du kan
forsyne deg fra hyllene med aviser,
tidsskrifter og blader. Synk gjerne
ned i en av de myke sofaene som står
der. Trenger du å bruke pc, finner du
to på skrivebordet bak sofagruppen.
Lenger inne er det flere. Vil du låne
noe, ordner du registreringen på en av
selvbetjeningsautomatene.
 Kanskje får du lyst på en kaffe.
Eller hva med noe å bite i? Ta med deg
lesestoffet og gå bort til kafeen. Den
ligger også rett ved inngangen. I løpet
av vinteren skal lokale krefter komme i
gang med full drift av kafeen. Inntil da,
kan du forsyne deg fra automater.
 Ta gjerne kaffekoppen tilbake til
sofaen, eller til et annet sted videre
innover i biblioteket. For på Nesodden

bibliotek er ambisjonen å få folk til
føle seg hjemme. Det har slått an. De
siste månedene har biblioteket hatt 20
prosent høyere utlån og 50 prosent
flere besøkende enn på samme tid i
fjor.

Attraktiv møteplass

- Dette huset er den mest attraktive
møteplassen for folk på Nesodden,
forteller biblioteksjef Ib Aarmo.
Da han og kollegene i 2007 startet
planleggingen av det nye biblioteket
regnet de med at eboka ville være
kommet innen de skulle inn i nytt bygg.
 - Så vi spurte: Hva skal vi da med
biblioteket, det fysiske biblioteket?
 Svaret var at biblioteket måtte
bli en møteplass. Samlingene skulle

Norges råeste bibliotek
Et halvt år etter innflyttingen i nytt bygg er begeistringen stor blant brukere og ansatte på

Nesodden bibliotek: - Dette er blitt Norges råeste bibliotek, sier biblioteksjef Ib Aarmo.

Et løft. Lys og luft og spennende innredning – biblioteket har gitt hele Nesodden kommune et løft.

 16 Bok og Bibliotek – Tema: Bibliotekdesign

Dette har de gjort på Nesodden for å gjøre biblioteket mest mulig tilgjengelig, brukervennlig og fleksibelt:

Aviser, tidsskrifter og pc-er rett ved inngangen

Kafé ved siden av biblioteket

Flere mindre informasjonspunkter i stedet for én sentral skranke

Lekearealer og lesehuler for de minste

Mange og forskjellige typer sitteplasser

Nei til rette bokhyller – ja til buede og med hjul

Stillearealer langt unna barnebiblioteket

ikke lenger være det sentrale, men
opplevelser, kunnskap og informasjon.
 - Folk skal kunne komme hit uten
andre forventninger enn å ha det
hyggelig. Også de som ikke liker å lese,
sier Aarmo.

Blindern light

Nesoddens nye bibliotek er utformet
som et åpent areal over to etasjer
og er plassert midt i hjertet av det
nye kommunesenteret. Den sentrale
plasseringen var et bærende element
i forslaget fra Ratio Arkitekter, som
vant arkitektkonkurransen i 2008. I
første etasje ligger tidsskriftavdelingen
og barnebiblioteket. Her finner vi
kose- og sitteplasser av mange slag,
et lite leke- og lesehus og ikke minst
et klatretre med klatretau og en liten
sitteplass på toppen.
 - Huset har et tretema, sier
Ib Aarmo og forteller at treet er
interiørdesignerens påfunn. - Og unger
må jo få være fysiske.
 I andre etasje finner vi tilbudene til
ungdom og voksne, i tillegg til stille
områder med leseplasser. Spesielt
arbeidsplassene ved vinduene med
utsikt helt mot Oslo er flotte. De har
lokket nye brukere til biblioteket.
 Nesodden er kjent for å ha en stor

andel kunstnere blant innbyggerne,
og flere forfattere, oversettere og
skuespillere bruker biblioteket når de
trenger ro til arbeidet.
 I tillegg kommer studentene. -
Mange studenter kommer tidlig på
morgenen og jobber hele dagen. Vi
ser litt på oss selv som Blindern light,
konstaterer biblioteksjefen.

Flyttbar innredning

Med unntak av kontorene er hele
andre etasje et åpent landskap. Men
med buede bokhyller satt sammen til
halvsirkler og buktende slanger, skapes
rom i rommet.
 - Vi har vært veldig opptatt av å få
organiske former i interiøret, forteller
Aarmo.
 Rommet skal også være fleksibelt.
Han viser hjulene under hyllene. De
gjør det lett å ommøblere for å gi plass
til en konsert, forestilling, opplesning
eller foredrag.

Eventyrhule og overraskelser

Bibliotekets to etasjer bindes
sammen av et stort åpent rom, som
domineres av en trapp. Eller snarere
en trappekonstruksjon, for trappen
er mer enn en transportåre. Den er
døpt «Treet» og har en stamme i

form av to trappeløp som går opp fra
barnebiblioteket og møtes midtveis
i et repos. Der går «grener» oppover
og utover med to nye trappeløp opp til
andreetasjen.
 Under reposet oppdager vi et lite
rom.
 - Det er en eventyrhule for de
minste, forteller Sverre Svendsen,
ansvarlig arkitekt hos Ratio Arkitekter.
 På toppen, midt i «trekronen»
av eikespiler, finner vi et repos med
utsikt over hele biblioteket. Her er
det arbeidsbord med pcer, spesielt
populært blant barn og unge som
kommer til biblioteket etter skoletid.
 Dem er det mange av. På Nesodden
har de lagd et nytt ord; BFO -
«Bibliotekfritidsordningen».
 Reposet er ikke uten videre lett å
oppdage. Det er meningen, påpeker
Svendsen.
 - Tanken er at det skal være
spennende å bevege seg rundt i bygget.
Du skal ikke oppdage alt med en gang.
Det skal være noen overraskelser
underveis, og «Treet» er en del av
denne opplevelsen.

Tekst og foto: Merete Lindstad,
frilansjournalist

Oppdagelsesferd. Du skal ikke oppdage alt med en gang, men
litt etter litt, mener arkitekt Sverre Svendsen hos Ratio Arkitekter.

Møteplass. Opplevelser, kunnskap og informasjon er viktige
knagger i det nye biblioteket, mener biblioteksjef Ib Aarmo.

Bok og Bibliotek – Tema: Bibliotekdesign 17

Biblioteket
i framtiden

Annerledes. De lyse,
moderne lokalene forteller
at Ørestad bibliotek er et
annerledes bibliotek.

 18 Bok og Bibliotek – Tema: Bibliotekdesign

– Dette er brukernes bibliotek, sier
ildsjelen og sjefen for biblioteket,
Jakob Lærkes. Ordene forteller tydelig
hva han vil med biblioteket.
 Biblioteket er kompromissløst i
sin strenge minimalistiske innredning,
med mobile møbler brukerne kan
flytte rundt etter behag, legooppbygde
reoler som barn kan sette sammen
dersom de ønsker det, integrasjonen av
sosiale medier som Facebook, Twitter,
YouTube og de skjødesløst plasserte
i-Padene, som finnes overalt. Det er
en spesiell energi over biblioteket, noe
som på mange måter best blir avspeilt i
måten både bibliotekarene og brukerne
kan ta opp raske, relevante, uredigerte
videoer gjennom smartphonene sine og
straks få dem vist på store videovegger.
Selv om bøkene er plassert sentralt i
rommet, er de både få og sekundære.
Dette er et bibliotek for det 21.
århundre, der e-bøkene allerede nå
holder på å for trenge papirbøkene. I
stedet skal biblio teket være «det tredje
stedet» - hvor man kan komme når en
verken er på arbeid eller hjemme, men
i stedet vil bevege seg ut blant andre
mennesker og dyrke deres og ens egen
kreativitet eller ro.

Virtuell estetikk

Allerede når en trer inn i de hvite, modere
lokalene med reoler på hjul, som er lave
nok til at en kan ha oversikt over hele
lokalet, er det tydelig at dette er et helt
annerledes bibliotek. På den store, runde,
moduloppbygde reolen, som er formet
som en blomst i flere nivåer, kravler barn
rundt blant bøker i kassene. I en hule i
midten sitter en mor og leser høyt for
barnet sitt, senere setter de seg opp på
putene på toppen av konstruksjonen
og leser videre. Ved siden av arbeider
en eldre mann på en datamaskin. Det
er bare ganske få, utvalgte bøker, og
i stedet er det den virtuelt-estetiske
profilen som står i sentrum, noe som
betyr at sammenkoblingen av design og
it skal skape nye kreative og sanselige
muligheter.

 – Biblioteket har en virtuell-estetisk
profil, som skal underbygge barns og
voksnes egne kulturelle frambringelser.
Vi vil skape en plattform for formidling
og utvikling av kulturell aktivitet og
viten. Vi har fokus på å koble det
fysiske rommet med den virtuelle
verden, slik at et opphold i biblioteket
også blir en mulighet for å oppsøke det
virtuelle biblioteket, med kunnskap,
formidling og opplevelse i høysetet,
forteller Jakob Lærkes.
 Det betyr at biblioteket holder
åpent fra kl 08.00 til 22.00, selv om
medarbeiderne først kommer ved
9-10-tiden og går hjem igjen klokken 18.
 – Folk skal komme her selv,
de behøver ikke oss, de skal selv
skape opplevelsen. Vi ser oss som en
fascilitator av kulturtilbud. Vi har for
eksempel et kor, som øver hver mandag
etter at vi er gått hjem, vi kan hjelpe
beboerne med å dyrke interessene sine,
sier Lærkes.

Brukernes bibliotek

Når en kommer inn i rommet, blir en
møtt av en skjerm der alle opplysninger
om biblioteket kan finnes. Det er en
touchskjerm, som viser et fullstendig
flytende kart over biblioteket, men det
viser også mye mer. Hvis en skal finne
fram til toalettet, viser en raskt opptatt
YouTube-film veien fra det stedet en står,
og hvis en trykker på bibliotekarenes
navn, kommer det opp bilder og filmer
der de forteller om seg selv.
 – Dette er i virkeligheten meget
enkelt. Når nå brukeren har beveget seg
hit inn, vil vi gjerne fortelle hvem vi er. Vi
gjør oss tilgjengelig for brukeren. Det er
heller ingen av oss som er stillesittende,
vi beveger oss rundt i lokalet og kan
besvare spørsmål med det samme med
iPadene våre, sier Jakob Lærkes.
 Når en kommer utenfor den
bemannede åpningstiden om kvelden
eller morgenen, kan en lese magasiner
og aviser fysisk eller på iPad, gå gjennom
bøker, holde møter eller se hva som
foregår på de store, mosaikkoppbygde

videoskjermene som henger på veggene
som digitale kunstverk. De kan vise alt
fra statusoppdateringer, brukervideoer
fra bibliotekets egen YouTube-kanal,
YouTube-videoer om spesielle emner,
brukernes bokanmeldelser eller tegninger,
som nylig da det var borgermøte om
hva plassen utenfor biblioteket skulle
brukes til. Beboerne tegnet forslagene
sine, og bystyremedlemmene tok bilder
av tegningene, som straks ble lagt inn
i systemet og øyeblikkelig kunne ses
som mosaikker på skjermene. På en
touchskjerm kunne brukerne så velge
mellom de forskjellige tegningene.
 Det er arkitektfirmaet Kollosion,
som har spesialisert seg på informasjons-
og kommunikasjonsteknologi, som står
bak bibliotekets informasjonsarkitektur.
 – Vi ville gjerne skape et sted med
teknologisk fokus, der brukerne
samtidig er medprodusenter. I stedet for
bare å proppe en masse ny teknologi
inn, bruker vi sosiale medier og web
2.0. Vi tar brukernes produksjoner, og
gjør dem synlige. Der en normalt deler
ting med sine venner på Facebook, deler
en her med resten av brukerne, forteller
Thomas Fabian Delman fra Kollision.
 De digitale tankene er i full
overenstemmelse med den ideen som
også innredningsarkitekt Lene Brix fra
firmaet Claus Bjarrum Arkitekter har
brukt. Biblioteket fungerer også som
skolebibliotek for Ørestad skole, og
har derfor optimale betingelser for å
bli bydelens samlingspunkt.
 – Det er byens hus. Mer enn noen
annen bygning i Ørestad samler skolen
og biblioteket beboerne. Hvordan det
kommer til å se ut, er i høy grad opp
til brukerne. Ikke bare på det virtuelle
området, men også på det fysiske
planet. Vi har i innredningen lagt vekt
på å skape møbler som kan flyttes rundt
og gå inn i bygningen, sier Lene Brix.

Det nye Ørestad Bibliotek i København er kompromissløst i sin idé om å la brukerne

 skape sitt eget kulturtilbud, med streng minimalisme, mobilt design og web 2.0.

Tekst: Rasmus Karkov
Foto: Jacob Nielsen

Bok og Bibliotek – Tema: Bibliotekdesign 19

Det er noe som ikke forsvinner
og det er lengselen etter et
sted. Det stedet som ikke

krever så mye av folk, men som gir
dem tid, ro og kontemplasjon. Det
stedet finnes ikke i så mange versjoner,
men biblioteket er en av dem.
 Ok, la oss spole framover. Til
den tiden da all tekst er digital og
bøkene i papir kun har kulturhistorisk
legitimitet. Og tekstene er blitt
gratis, alle sammen, og når du går
på biblioteket gjør du ikke annet enn
å logge deg på, og selv om det finnes
et begrenset antall digitale kopier, så
vil du i praksis ikke trenge å gå inn i
bygningen som heter Folkebiblioteket
for å lese. Og likevel. Biblioteket er
mer brukt enn noensinne. Den store
spådommen om at biblioteket var
bøkene, har ikke slått til. Det viste seg
at biblioteket var noe annet, og ganske
mye forskjellig annet.
 For eksempel et rom for ro. Overalt
i denne verden prates det, og det
strømmer lyd ut av høyttalerne. På
mitt lokale treningssenter har jeg spurt
om det ikke er mulig å fjerne den evig
avspillingen av tysk trancemusikk og
det eneste de svarer er: nei, kundene
(det vil si de andre) liker det. Jo mer de
spiller, desto viktigere blir biblioteket.
Jo mer bråk der ute, desto bedre her
inne. Og i 2020 er biblioteket Oasen.
Der vi går for å være i fred og samtidig
være sammen.

Hva er det for noe? Det egentlige
urbane? Det som skjer mellom deg,
teksten, ekkoet i rommet, summingen
fra en humle som har forvirret seg inn,
et menneske som gir deg et blikk, og
du skuer ut over dette rommet, som
er så godt og så velfungerende, og det
du ser er såre enkelt: mennesker som
sitter i lenestoler og leser, som har sine
tilsynelatende private lesestunder inne
i et rom som er nennsomt inndelt av

bokreoler med papirbøker. Et ikke
ubetydelig antall leser papirbøker, selv
om de aller fleste bruker en skjerm.
En del sitter også med hodetelefoner,
bakoverlent i stresslessen, med øynene
lukket. Noen sitter også ved pulter,
leser og noterer, og noen skriver på et
tastatur. Det er mange flere mennesker
i dette rommet enn for 20 år siden og
ved inngangsdøra henger det en digital

skjerm som opplyser om hvor mange
mennesker som for øyeblikket er
innenfor. Er det over et visst antall blir
man opplyst om at det sannsynligvis
ikke er en ledig leseplass, og mange
velger da å sette seg på kaffen utenfor
å surre med sitt.
 Det å dele et rom med mennesker
man ikke kjenner, men som er der i
samme ærend er grunnleggende ved det

En dag på et bibliotek i en
framtid ikke så veldig langt unna

Lekkert. Lys og lett atmosfære i aviskroken
på Ørestaden bibliotek. (Foto: Jacob Nielsen)

 20 Bok og Bibliotek – Tema: Bibliotekdesign

moderne samfunnet. På trikken, på toget, i butikken, på
gata, overalt gjør vi det, men i biblioteket kan vi gjøre det
med større grad av glede og utbytte. Biblioteket er ikke først
og fremst nyttig i en snever forstand, men mer som et rom
å være i av fri vilje. Vi må gå i butikken, vi må komme oss
til jobb med buss og trikk, men på biblioteket må vi virkelig
ikke.

Det som gjør det urbant, er at det oppstår et fellesskap
hos alle de som kommer i sitt eget selskap, et fellesskap
som ikke er knyttet til prat og sosial omgang, men heller
en gjensidig taus respekt for hverandre. For biblioteket er
særegent i den forstand at det å komme alene, være der
alene og gå alene, er selve den sosiale normen. Det finnes
de som kommer der i flokk med andre, men de er ikke i
flertall. Det finnes de som kommer i kontakt med andre der
og som gir seg i kast med prat og meningsutveksling, men
de er heller ikke i flertall. Majoriteten er alltid alene, og er
der av helt fri vilje. Det er ikke så mange steder i samfunnet
som ligner, og ser man på biblioteket i dette perspektivet,
trer det fram som en unik form for offentlig rom. Det
er gratis, det har ikke aldersgrense, det serveres ikke
alkohol, det er rolig og de som kommer alene er i desidert
flertall. Dette er ikke en egenskap som får en lavere verdi
i framtiden. Statistisk sentralbyrå kan fortelle at allerede
i 2011 bodde 23 prosent av mennene og 22 prosent av
kvinnene – over 16 år – alene, og har man passert 60 år så
er denne andelen mye høyere. Av landets kvinner på 72 år
var om lag 40 prosent aleneboende.
 Det de søker er kanskje fellesskapet, kanskje roen også,
mens andre, de som lever mange i en ganske liten leilighet
og ikke får gjort lekser hjemme fordi småsøsknene er
støymaskiner, de vil finne fram til biblioteksrommet. Det
er bibliotekets essens; at samme egenskap kan tiltale folk
av høyst ulike motiver.

Og kanskje er også biblioteket et sted for aktiv
tilkobling. Slik som de lokalhistoriske rommene rundt
omkring i dag får fram aktive fellesskap, så kan også et
bibliotek i framtiden mye oftere enn i dag være en fasilitet
for lesesirkler, for leksehjelp, for alle de sosiale tingene. Så
lenge det foregår i egne rom så er det bare fint.
 Anlegger vi denne modellen for framtidens
folkebibliotek, så blir det noe annet og mer verdifullt
enn i dag. Å se biblioteket som en grunnleggende ikke-
kommersielle sone, der man kan kontemplere, studere,
lese, reflektere, være alene sammen med andre som er alene,
får man en annen forståelsen. Det bibliotekrommet tilbyr
er noe vi trenger mer av i framtiden, ikke mindre av. Det
som gjør det til et interessant rom, er at det kontinuerlig
investeres mening i det, for det er denne prosessen som gjør
rom til steder.

Tekst: Erling Dokk Holm,
1. amanuensis ved Markedshøyskolen

Banebrytende i Hjørring
«Hvis biblioteker skal overleve som fysisk sted i
fremtiden, skal der tænkes kreativt. Det skal være
en oplevelse at gå på biblioteket. I Hjørring er der
åbnet et nyt, banebrydende bibliotek til inspiration
for ind- og udland. Politikere, arkitekter og dekora-
tører valfarter dertil.» (Signe Rugholt Carlsen i
Information)
 Innredningen av
Hjørring bibliotek,
som ble åpnet i 2008,
var et radikalt sprang
bort fra det klassiske
biblioteket. Her finner
du verken reoler på
snorrette rekker eller
krav om stillhet. Bi-
blioteket er tvert i mot
et fargerikt landskap
fullt av medier, utstil-
linger, avdelinger som
glir over i hverandre,
studeceller og lekekro-
ker. Biblioteket er det
første eksempelet i
Norden på hvordan
man kan skape et
framtidig «oplevelses-
og værestedsbibliotek», for å låne et uttrykk fra
Danmark. (Foto: Odd Letnes)

Bok og Bibliotek – Tema: Bibliotekdesign 21

Ikon i en belastet bydel. Den nedslitte bydelen Peckham sør i London er et av de mest etnisk mangfoldige områder i hele Eng-
land. Mer enn halvdelen av befolkningen har afrikans-karibisk avstamning, arbeidsløsheten er stor og inntektene lave. Den
spektakulære bygningen er formet som en omvendt L for «library» og biblioteket ligger i fløyen på toppen, mens en kommunal
informasjonstjeneste ligger i første etasje. Biblioteket danner et tyngdepunkt i bydelen, der det ruver over Peckham Square og
gjør samtidig Peckham som et interessant sted å besøke for bibliotekarer, byplanleggere og arkitekter. «Lesesalen» i Peckham
bibliotek er hevet som et rede, hvor man kan sitte og klekke ut ideer. (Foto: Odd Letnes)

Suksess i fattigstrøk. Store deler av Londons East End er preget av fattig-
dom og arbeidsløshet. På slutten av 1990-tallet oppdaget man at bibliotekene
i bydelen ikke ble særlig mye brukt. Noe måtte gjøres for å trekke brukerne
til bibliotekene. Løsningen ble å bytte navn til Idea Store, bygge nye lokaler
som signaliserte noe helt annet enn et tradisjonelt bibliotek, og fylle det med
en rekke aktiviteter utdanning og etterutdanning, kulturelle opplevelser og
informasjonstjenester som kan bidra til å øke brukernes livskvalitet. De nye
Idea Store’ene ses lett i bylandskapet med sin moderne design. Her ser vi Idea
Store Whitechapel (t.v.) og Idea Store Canary Wharf. (Foto: Odd Letnes)

 22 Bok og Bibliotek – Tema: Bibliotekdesign

Friskt i Molde. Inventaret består av en elegant miks av funk-
sjonelle, hvite Frontline reoler med LED-lys i hver hylle og
spesialdesignede møbler, som f.eks. Pop Kult i avdeling for
ungdom. Den røde reolen går hele veien opp gjennom eta-
sjene. Alle dobbeltsidige, hvite reoler har hjul. (Foto: BS Eu-
robib)

Østtysk schwung. Den nye avdelingen av det teknisk
universitetet (Informations-, Kommunikations- und Medi-
enzentrum) i Cottbus i Øst-Tyskland smeller mot deg som
en futuristisk ridderborg av glass når du kommer gående.
Innvendig er biblioteket en fest av dristige farger. (Foto:
Odd Letnes)

Bok og Bibliotek – Tema: Bibliotekdesign 23

www.bseurobib.no

Siste nytt fra
BS Eurobib!

Nye Nesodden Bibliotek – Tangenten
 Les mer og se bilder fra det nye organiske,

fremtidsrettede biblioteket på
www.bseurobib.no

Biblioteket er ikke en øy, det vil møte stadig større
utfordringer fra et kultur- og byliv i forandring.
I boka «Biblioteket i byudviklingen – opplevelse,
kreativitet og innovation»* peker forfatterne på tre
særlige utfordringer for bibliotekene i framtiden.
Over det hele svever nye forventninger til bibliotekets
plassering, organisering, design og innredning.

Bibliotekene må ikke se på seg selv som
uavhengige kultur- og kunnskapsinstitusjoner,
men som en del av den overordnede strategien for
utviklingen av dets region, by eller bydel.

Biblioteket må ikke lenger tenke «grenser»,
men inngå i et tett samarbeid med kultur- og
byplanleggere i forhold til å styrke kvaliteten på
byen som en offentlig sfære og et opplevelsesrom.

Bibliotekene må fokusere mindre på materialer
(samlinger) enn prosesser, interaksjon og
synergi. Biblioteket må være seg sine verdier
og kompetanser bevisst, men samtidig søke
partnerskap og samarbeid med andre kultur-
og kunnskapsorganisasjoner.

*)Biblioteket i byudviklingen – oplevelse, kreativitet og innovation
Av: Casper Hvenegaard Rasmussen, Henrik Jochumsen og Dorte
Skot-Hansen. Danmarks Biblioteksforening, 2011.

Utfordringer for
framtidens bibliotek

Returadresse: Bok og Bibliotek
DB Partner AS, Postboks 163,

1319 Bekkestua

-postabonnementB

Opplevelser og læring. Det nye biblioteket er mye mer enn en samling av fysiske medier. (Foto: Trond Isaksen)

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 100
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on '[Smallest File Size]'] Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

