

Vertikala Trädgårdar


Innehållsförteckning

<i>Vertikala Trädgårdar</i>	1
Inledning	3
Gröna fasader	4
LWS – living wall systems (levande väggsystem)	5
Växter	6
Fördelar/Nackdelar	7
Slutsats	9
Referenser	10
Figurförteckning	10

Inledning

Det finns många fördelar med så kallade vertikala trädgårdar. Intresset för dessa uppkom med konstnärer som Hundertwasser och på 1970-talet togs tankarna upp av arkitekter för att stödja ett paradigmskifte mot ett mer miljövänligt byggande. Mellan 1983 och 1997 installerades 245 584 m² grön fasadyta i Berlin¹. Det är ett yteffektivt sätt att öka grönytorna i staden som alltmer trängs undan av nybyggnationer. Särskilt i städer är fördelarna många, från att de rengör luften till att de sänker temperaturen i staden genom att ta upp värme.

Nackdelarna har förut varit många, från att löven som faller på hösten måste tas om hand till att råttor kan klättra på ställningarna. Med dagens moderna system kan klätterställningar undvikas och det finns ett stort antal växtsorter som inte kräver mycket underhåll. Även hygienstandarden har höjts och det har utvecklats system för att undvika fuktskador.

I byggbranschen skiljs det idag på två olika typer av växtlighet på fasader, ”gröna fasader” och LWS, living wall systems vilket jag har översatt till levande väggsystem. Med termen ”grön fasad” menas klättrväxter som planterats i jorden eller i lådsystem på marknivå. Dessa växer på en smal remsa jord nedanför fasaden och kräver årlig skötsel och ofta någon form av stödjande konstruktion. Denna sortens vertikal trädgård har använts för odling och förbättring av innegårdars klimat under lång tid.

Med LWS, Living Wall Systems menas ett slags moduler, lådsystem som inte beror av kontakt med marken. Dessa kan integreras i fasader på ett väldigt smidigt sätt och det finns en mycket större variation av växter som kan användas jämfört med grön-fasadsystemet. Dessa kan även användas för interiöra väggar till skillnad från gröna fasader som endast används på exteriöra väggar. Möjligheterna till ett varierat utseende ökar med dessa system och särskilt konstnären Patrick Blanc har skapat sig ett namn med sina otroligt vackert komponerade vertikala trädgårdar. Han jobbar både med offentliga och privata byggnader i stor och liten skala. Flertalet bilder i denna uppsats är på hans verk.

¹ Köhler Manfred, Green Facades – a view back and some visions, 2008

Gröna fasader

Termen ”gröna fasader” betecknar växtlighet som täcker fasader genom klättrväxter som är planterade på marknivå. Både klättrväxter som fäster på fasaden på ett naturligt sätt och klättrväxter som behöver stödstrukturer används. Sådana fasader anlades redan för ca 2000 år sedan i medelhavsområdet. Här planterades vinrankor i palatsers innegårdar som skuggade fasaden och höjde luftfuktigheten. För 500 år sedan var det populärt i centrala Europa att dekorera bebyggelse med klätterrosor, men också vinrankor och andra fruktspaljéer användes flitigt.

Gröna fasader är fortfarande det mest prisvärda alternativet när det gäller beväxta fasader. Höjden är dock beroende av växternas klätterhöjd. Används växter som behöver klätterställning är det lättare att begränsa växten och att bestämma klätterriktningen. Växter som klättrar direkt på fasaden kräver mindre investering men är svårare att kontrollera vid till exempel fönster eller övergången till tak. Dessa lämpar sig därför bäst för grova murar utan fönster. Klätterställningar kan dock föra problem med sig, till exempel passar vissa sorter utmärkt för råttor att klättra i.

Gröna fasader är det traditionella sättet att få vertikala trädgårdar, men på senare tid har det kommit ett flertal avancerade tekniska lösningar som är bättre anpassade till moderna byggnaders krav gällande till exempel fukt och hygien, samtidigt som de öppnar upp för en fantasifull estetisk utformning.


Figur 2 Caixa Forum, Madrid

LWS – living wall systems (levande väggsystem)

Levande väggsystem består av moduler av plantlådor. I dessa planteras icke-vertikal växande plantor, det vill säga inga klättrväxter. Lådorna sätts fast på högkant och växterna växer ut horisontellt ur dem. Detta innebär att det kan användas ett mycket större urval av växter som skiljer sig i form, färg och storlek vilket uppskattas av arkitekter och konstnärer. Dessa moduler ger en stor kontroll över växternas utbredning och väggarna kan designas så att de passar olika stilar, blir till konstverk och effektivt får in parken i staden.

Modulerna är oftast tillverkade i rostfritt stål och består av en geotextil, ett bevattningssystem, ett odlingssubstrat och slutligen växterna. Det finns olika sorter av geotextilier men deras gemensamma uppgift är att hindra växternas rötter ifrån att breda ut sig på ett oönskat sätt. Bevattningssystemet droppar eller sprayar vätska på odlingssubstratet, 2-3 gånger dagligen. Vattnet samlas upp längst ner på fasaden där det även lagras medan delar pumpas tillbaka upp till översta gränsen av växtväggen. Beroende på växtväggens storlek behöver det tillsättas upp till fem liter vatten per dag, även regnvatten kan användas. Det tillsätts ofta gödningsmedel i vattnet innan det sprids ut vilket innebär att många levande väggsystem är helt oberoende av jord. Växtmedierna kan variera från till exempel jord, filt eller mineralull till skum. System som är oberoende av odlingssubstrat som ger näring och endast lever på gödningsmedel kallas hydroponisk odling.

LWS kan idag delas upp i tre olika typer.

Löst växtmedium

Här används till exempel jord eller perlit för att på ett traditionellt sätt odla växterna. Denna metod lämpar sig inte för storskaliga byggnader, höga höjder eller offentliga platser där det kommer att vistas många människor. Den lösa jorden är mycket utsatt för nederbörd och blåst och håller sig inte på plats. Dessutom behöver den bytas ut var/vartannat år beroende på klimat och växtart. Det är svårt att hålla hygienstandarden hög i dessa väggar och även runtomkring fasaden där jorden fördelar sig.

Växtmedium av mattor

Dessa tunna mattor av till exempel filt eller kokosfibrer klarar endast små växter med mindre rotsystem men är helt oberoende av jord. Strukturen är uppbyggd av en spaljé som sitter mot fasaden, denna skapar en luftspalt som säkerställer en tillräcklig ventilation. På spaljén fästs PVC plattor och på dessa placeras själva filt mattorna. Vatten som det tillförts gödningsmedel fördelas i mattorna. De kan vara i upp till tre år innan de är så igenväxta av rötter att de inte längre kan fördela vattnet bland växterna.

Systemet härmar växters levnadsförhållanden i bergväggar. Mattorna byts ofta ut lite i taget genom att delar av dem skärs bort och byts mot nya mattor. I processen dör ofta många växter nära snittet genom att rötterna skärs av och när den vertikala trädgården ingår i den arkitektoniska gestaltningen så leder detta till estetiska problem i form av en mindre vacker övergångsperiod.

Strukturella medier

Dessa består av stabila block som är väldigt anpassningsbara gällande storlek, PH-värde och vattenlagringskapacitet. Detta är det mest fördelaktiga alternativet både inom- och utomhus. De har en livslängd mellan 10 – 15 år och är ytterst tåliga mot yttre klimatomständigheter. De är tyvärr också det dyraste alternativet när det gäller investeringskostnad och ligger på ca 10000kr/m². Däremot är underhållskostnaderna lägre jämfört med ovanstående två alternativen.


Figur 3 Musée du Quai Branly, Paris

Växter

Antalet olika växtarter som kan användas för gröna fasader varierar stort med klimatet, från ca 50 arter i Centraleuropa till ca 500 arter i tropiska områden². De två mest populära växtsorterna är Murgröna, (*Hedera Helix*) och Rådhusvin, (*Parthenocissus tricuspidata*). Dessa kräver inga stödstrukturer utan fäster direkt på fasaden.

Murgröna är en ständigt grönskande vedväxt som tillhör familjen araliaväxterna. Den är en kraftig klättrväxt som håller sig fast med hjälp av häftrötter. Murgröna har visats kunna binda bensen ur luften³ och bidrar så till att rengöra stadsluften. Växten kan dock vara svårödlad då den kräver hög fuktighet i startfasen.

Rådhusvin är en snabbklättrande växt som tillhör vildvinsläktet. Den fäster på alla underlag och når en höjd på upp till 20 meter. Det är lövfällande tålig växt som inte kräver mycket jord eller näring och kan planteras både på hösten och på vintern. Den har treflikiga blad och får en orange till scharlakansröd höstfärg samt små, vackra men oätliga frukter under juni och juli.

² <http://gardener.blogg.se/2008/october/dagens-vaxt-radhusvin.html>

³ <http://www.colostate.edu/Depts/CoopExt/4DMG/Plants/clean.htm>

Växter som kan användas för LWS varierar väldigt mycket med olika klimat och miljöer. Detta är också en av anledningarna till att det ännu inte är så utbrett i Sverige. Det finns färre växtarter som klarar det tuffa klimatet. Växter som är särskilt bra på att ta upp föroreningar ur luften är till exempel murgröna, bambu, aloe vera, azalea, elefantöra, filodendron, krysanthemum och ampellilja⁴.


Figur 4. Rådhusvinsrankor på fasaden på Engsholms slott, Fotograf Hasse Wester

Fördelar/Nackdelar

Växtlighet på fasader gör staden vackrare. De syns ifrån gatunivån till skillnad från gröna tak och ger en parkkänsla mitt i city. Unga klättrare producerar upp till 23 ton biomassa per hektar och år⁵.

Växternas blad samlar upp damm och smuts som förorenar luften i städer, även tungmetaller kan tas upp och växterna bidrar på så sätt till en högre luftkvalitet. De isolerar fasaden genom att vintertid höja den ekvivalenta temperaturen vid fasadytan med upp till 3 grader, och motsvarande effekt, upp till 3 grader temperaturminskning, sommartid. Beroende på byggnadens isolering och fasadens orientering kan gröna fasader minska värmeflödesförlusten med upp till 25%⁶. När det gäller ljudisolering så

⁴ <http://www.wikihow.com/Make-a-Living-Wall>

⁵ Köhler Manfred, Green Facades – a view back and some visions, 2008

⁶ Köhler Manfred, Green Facades – a view back and some visions, 2008

reduceras ljudnivån med 2-5 dB, beroende på växtart och ljudfrekvens. Vertikala trädgårdar bidrar även till en ökad biologisk mångfald genom att vara hem till diverse spindlar, fåglar och skalbaggar.

Nackdelarna är främst allt extra arbete som krävs för att underhålla fasaderna. Växterna kan behöva beskäras och på hösten behöver löv rensas upp. Sköts fasaderna inte om på ett ordentligt sätt kan de täppa till stuprännor eller växa över fönster.

Kostnaderna är högre för beväxta fasader än för traditionella, både för själva konstruktionen och för underhåll.

Sammanfattningsvis kan sägas att växtlighet på fasader är miljövänligt och höjer livskvaliteten hos stadens invånare. De kostar lite extra men genererar arbetsplatser, renar stadens luft och värme- och ljudisolerar byggnaderna de växer på. Det krävs dock en korrekt utförd tekniskt lösning för att undvika skadeproblem och ett kontinuerligt underhåll.


Under 90 minuter iakttofs passanterna utanför Musée du Quai Branly i Paris. Människorna som la märke till den: 35 % tittade på den medan de gick förbi, 35 % stannade längre tid för att betrakta den, 14 % rörde vid den och 16 % fotograferade den.

Figur 5 Undersökning vid Musée du Quai Branly, Paris

Slutsats

Sammanfattningsvis kan sägas att växtlighet på fasader är miljövänligt och höjer livskvaliteten hos stadens invånare. Det kostar lite extra men genererar i gengäld arbetsplatser, renar stadens luft och värme- och ljudisolerar byggnaderna de växer på. Dessutom är det vackra att se på, intressanta att känna på, skapar diskussioner och kan även i efterhand monteras på byggnader för att dölja en mindre lyckad arkitektonisk utformning, till exempel på parkeringshus.

I ett samhälle där den mest ekonomiska lösningen på senare tid ibland försiktigt får dra sig undan och släppa fram den smartaste, miljövänligaste eller mest hållbara lösningen ser jag absolut att det finns en framtid för vertikala trädgårdar. De är en smart och vacker lösning på några av stadens miljöproblem. Det krävs dock en korrekt utförd teknisk lösning för att undvika skadeproblem och det behövs även ett kontinuerligt underhåll. Vidden av underhåll varierar mycket med olika lösningar, från några gånger per år till vart tredje år eller mindre.

Vertikala trädgårdar är oerhört flexibla och kan utföras och utformas på många olika sätt. Från att täcka hela fasader till att ingå som en liten detalj, från stora skalor till små, inomhus och utomhus. Som konstverk, för att attrahera turister, för att skapa roligare lekutrymmen i en trång och grå stad eller för att få en stressad, ensamstående, heltidsjobbade flerbarnspappa att stanna upp ett ögonblick och reflektera.

Men förutom att skapa en attraktivare stadsmiljö så har vertikala trädgårdar även gynnsamma effekter på inomhusmiljön. De skyddar från trafikbuller och särskilt i varma klimat kan de hjälpa till med att sänka temperaturen. Luftfuktigheten höjs och luften blir renare och får en högre syrehalt och kvalitet.

Det finns mycket kvar att forska på inom upptagningen av giftiga ämnen, isolerande egenskaper, bullerskydd mm. Men redan nu är vertikala trädgårdar en del av miljörelsen som skapar möjligheter för arkitekturen.

Referenser

Perini Katia, Ottelé Marc, Haas E.M., Raiteri Rossana, Greening the building envelope, façade greening and living wall systems, hämtad från <http://www.scirp.org/journal/OJE/> Journal 1, 2011, (i April 2012)

Shevchenko Sandin Matti, Trädgårdar på väggen, hämtad från <http://www.stockholmskyline.se/2011/04/tradgardar-pa-vaggen/> (i april 2012)

Kaltenbach Frank, Lebende Wände, vertikale Gärten – vom Blumentopf zur grünen Systemfassade, 2008/12 Detail

Köhler Manfred, Green facades – a view back and some visions, 05/2008, Springer Science + Business Media, LLC 2008

Wiener Umweltschutzabteilung, Gute Gründe für grüne Wände, hämtad från <https://www.wien.gv.at/umweltschutz/raum/gruene-waende.html> (i april 2012)

Vertikale Gärten, hämtad från <http://www.gartenwelt.de/artikel/4470/vertikale-gaerten/> (i april 2012)

Radtke Manfred dipl. Biolog, mejlkontakt mr@radtkebiotec.de

www.radtkebiotec.de

<http://www.biotope-city.net/article/advanced-classification-facade-greening-characteristics-and-differences-soil-bound-and-facad> (i april 2012)

<http://www.wikihow.com/Make-a-Living-Wall> (i april 2012)

<http://www.grobar.se/60/Artiklar/Design-Inspiration/Grona-vaggar> (i april 2012)

<http://www.verticalgardendesign.com/plants> (i april 2012)

<http://gardener.blogg.se/2008/october/dagens-vaxt-radhusvin.html> (i april 2012)

www.verticalgardenpatrickblanc.com (i april 2012)

Figurförteckning

Figur 1 Titelbild, Wintenberger Head Office, Strasbourg (www.verticalgardenpatrickblanc.com)

Figur 2 Caixa Forum, Madrid (www.verticalgardenpatrickblanc.com)

Figur 3 Musée du Quai Branly, Paris (www.verticalgardenpatrickblanc.com)

Figur 4. Rådhusvinsrankor på fasaden på Engsholms slott, Fotograf Hasse Wester

<http://gardener.blogg.se/2008/october/dagens-vaxt-radhusvin.html>

Figur 5 Undersökning vid Musée du Quai Branly, Paris http://www.biotope-city.net/sites/default/files/files/uploads/articles/erweiterte_systematik_pfosser06.jpg