

Fullt av överraskningar

TEXT Maria Östlund FOTO Daniel Stigefelt

Efter att man gått ned för stentrappan från parkeringen får man stanna upp, titta och tänka efter innan man förstår hur huset är format. Samma sak gäller inomhus. Nyfikenheten driver en att se vad som döljer sig bakom nästa hörn.


Den ena vackra villan efter den andra tornar upp sig längs vägen. När vi väl kommer fram till nummer 25 stannar vi till. Är det verkligen hit vi ska? Villa Busviken syns knappt. Endast någon meter med svart liggande träpanel sticker upp. Hur stort huset är och hur det ser ut är omöjligt att få en uppfattning om. Det som först fångar uppmärksamheten är sedumtaket, som breder ut sig och får huset att smälta ihop med naturen.

– Taket är som en stor blomsteräng med 18 olika växter som skiftar färg med säsongen. Det enda jag behöver göra med det är att gödsla på våren och hösten, annars sköter det sig själv. Hade jag haft ett svart plåttak hade huset sett ut som ett stort utropstecken från vägen, berättar Jan Öström, som byggde villan för fem år sedan.

Ur blomsterängen tornar en takkupol upp sig likt en diamant. På kvällen lyser den upp taket inifrån och under dagen släpper kupolen in dagsljus till köket.

Går man ned för stentrappan från parkeringen, förbi huvudentrén till baksidan förstår man fortfarande inte riktigt hur huset ter sig. Granne med Jans hus ligger ett helt runt hus, klätt med samma svarta träpanel och skiffer som Villa Busviken. Husen ritades samtidigt och placerades så att

de skulle smälta ihop till en enhet. Fortsätter man en bit till faller allt på plats. Jans suterrängvillan är byggd i olika nivåer, med runda former mot vattnet för att sedan vika av i två raka sidor mot vägen.

Villa Busviken har fått sitt namn från den vik som slingrar sig in framför huset, beläget på Ekerö strax utanför Stockholm. Villan är ritad av Pål Ross och ingår i Ross Arkitektur och designs Limited Edition. Det innebär att villan maximalt kommer att produceras i tolv exemplar, med minst en mils avstånd dem emellan.

Att Jan bosatte sig just på Ekerö kom sig lite utav en slump. Han arbetade som balettdansare i Köpenhamn när kompisen Johan, som letade efter hus, frågade om han ville följa med och titta på en tomt på Ekerö.

– Första gången jag åkte hit tyckte jag att det var jättelångt. När vi stannade vid tomten var det bara skog, men när vi gick ut på bergsknallen och såg utsikten fick jag gåshud, trots att det var mitt i vintern.

Flärbor

Vilka: Jan Öström, Elisabeth Crispin, Viktor 14 år och Anton 10 år.

Gör: Jan arbetar på Ross Arkitektur och design. Elisabeth är marknadsansvarig på Botniastiftelsen.

Var: På Ekerö, strax utanför Stockholm.

Hur: I Villa Busviken, en 200 kvadratmeter stor villa ritad av Pål Ross.

Varför: Jan hittade till Ekerö av en slump och fastnade för området. Han fastnade även för Påls arkitektur. Han har byggt två Rosshus och någon gång i framtiden blir det ett tredje.


JOHAN FRÅGADE OM inte Jan också skulle flytta dit.

– Direkt såg jag bilder i huvudet på hur vi lärde barnen att simma här. Jag visade min fru tomten och hon sa, vi köper! Tomten blev lite dyrare än vad jag först trott, men det är den bästa affär jag någonsin har gjort.

När de väl bestämt sig för att flytta till Sverige och bygga hus kom han i kontakt med Pål Ross, som ritade de två husen.

– Att bygga hus tillsammans med sin bästa kompis är det bästa man kan göra. Jag fick välja granne. Vi har samma smak och var i samma fas med ungar. På så sätt får man ut så mycket mer av livet.

De styckade av tomten och sålde två fastigheter, med förutsättning att det skulle byggas Rosshus på dem också. Att de gjorde så beror på att Ekerö kommun tillåter i stort sett alla typer av hus, men Jan och Johan ville att husen runtomkring skulle hänga ihop och bilda en harmoniserad enhet med deras hus.

2007 separerade Jan från sin fru. Han trivdes så bra i området och hittade den fastighet han bor på i dag, som ligger lite drygt tvåhundra meter från huset han då bodde i. Tomten var helt igenvuxen och där poolen ligger i dag stod en gulliten sommarstuga.

– När jag visade tomten för mina vänner tyckte de inte att jag var riktigt klok. Nu förstår de.

FÖRSTA HUSET VAR på 275 kvadratmeter, nu såg han en enkel träklädd sportstuga på 150 kvadratmeter med en friggebod för gäster framför sig. Eftersom han gillade idén att bygga tillsammans med en vän frågade han Pål om han ville köpa halva tomten, eftersom att de hade blivit så goda vänner när Jan byggde sitt första hus. Pål nappade på idén och tillsammans planerade de hur de på bästa sätt skulle få ut så mycket som möjligt av tomten. De tittade på behoven och började rita. Jans planerade 150 kvadrater växte och stannade på 200.

– Detta hus är 75 kvadrat mindre än det förra, men jag har behållit alla funktioner.

De två husen har formspråk som harmoniserar med varandra och är placerade för att båda ska få så mycket utsikt mot vattnet som möjligt. För att de verkligen skulle smälta ihop med varandra kom de överens om att bygga samma typ av fasad.

– Generellt är Rosshus vitputsade. Puts är ett hållbart system med lång livsläng och lite underhåll, men vi ville ha någonting annat. Vi hade bestämt att det vi valde skulle vara normsättare för båda husen. Vi provade olika sammanhang i CAD och kom överens om skiffer som bryts av med svart träpanel.


”Taket är som en stor blomsteräng med 18 olika växter som skiftar färg med säsongen”


JAN REKOMMENDERAR alla som ska bygga hus att inte bara titta på priset när man väljer material, utan även se vad man får för pengarna. Material med hög kvalitet har inte bara lång livslängd och minimalt med underhåll, det höjer även värdet på huset vid försäljning.

Att bygga hus tillsammans med en vän är inte bara roligt, det har även sina praktiska fördelar. Poolen ligger på Pål's tomt, men båda nyttjar den och precis vid tomtgränsen har de rest en gemensam flaggstång.

– Köper man material och arbetskraft till två hus samtidigt lönar det sig. Att bara behöva ta dit grävmaskinen en gång spar pengar. Eftersom både jag och Pål har skiffer på fasaden, gångar och inredningen beställde vi 15 pallar. Det var skiffer överallt, men det var en smart ekonomisk affär. Fler och fler börjar se den möjligheten.

I samband med att de byggde tyckte Pål att Jan skulle börja jobba med honom. Han tackade ja

och började som projektledare, för att sedan gå in på kontoret och arbeta med marknadsföring och kundkontakter.

– Balett, musik och arkitektur har mycket gemensamt. Det handlar om form man blir berörd av. I balett skapar man en bild av någonting som rör sig, hus är en frusen rörelse.

Han fortsätter:

– Jobb kan låta så jobbigt, men jag tycker bara att det är roligt. Det är precis som när jag dansade. Jag kunde ha gjort det utan lön, att få betalt för det kändes lyxigt.

Jan visar in genom entréns glasförsedda dubbeldörrar, som ligger undanskymda i berget. Väl innanför dörren imponeras man av den dubbla takhöjden och den pampiga stentrappan. Ovanför trappan skymtar köket. Två steg ned till vänster ligger familjens privata del, med tv-hörna och sovrum. I det stora sovrummet står sängen mot en halv rundad vägg med ett synligt badrum bakom.


Ovanvåningen är öppen. Från köket kan man gå ut på en liten altan som vetter mot Påls hus. Där ligger morgonsolen på. Annars ser man knappt grannen då de stora panoramafönstern vetter ut mot havet. Mot havet breder även den andra terrassen ut sig. Jan öppnar båda altandörrarna och helt plötsligt har den 90 kvadratmeter stora ytan som utgör kök och allrum växt till det dubbla.

– Ett hus är inte bara en låda med funktioner, det kan vara så mycket mer. Man ska längta hem varje dag. Det är sällan man hittar någonting fyrkantigt i naturen, om inte människan har skapat det. Allt är vackert och organiskt, precis som Påls arkitektur.

De vita putsade väggarna bryts av oregelbundet skiffer med grova fogar och golv i mörk valnöt. Inredningen i köket är högblankt svart med mönstrade tapeter.

– I det gamla huset hade jag ljus ek. Här ville jag skapa en rustik värme.

Villa Busviken är ett stenhus med gjutet mellanbjälklag som värms upp av värmeslingor i golvet.

– Stenhus har tunga stommar med bra värmelagrande egenskaper. Jämför en klippvall med en träplanka som värms av solen. På kvällen är klippan fortfarande varm, men inte träet. Ett stenhus är trögt att värma upp, men även trögt att kyla ned. Om vi stänger av värmeslingorna tar det en vecka innan det märks någon skillnad.

HUSET ÄR BYGGT i norrläge, någonting som många skulle dra sig för.

– Folk vill ha sydvästläge, men här uppe på höjden med vattnet framför är det bra med solen i ryggen i stället för rakt in. Utsikten blir krispig och på kvällen när solen går ned i väst får vi in det varma mjuka ljuset. På sommaren när solen står som högst får vi sol på våra terrasser vid lunch. Ett hus byggt i sydväst kräver solavskärmning och att man alltid har putsade fönster, skrattar Jan.

Även tekniken i huset är smart.

– Elsystemet är ställt efter olika scenarier. Ska vi äta middag släcks belysningen i köket och i sovrummen. Över matbordet dämpas den. Och jag behöver aldrig vara orolig att strykjärnet står på när jag går hemifrån. Det är också ett bra sätt att spara ström.

För att skapa dynamik är huset byggt i olika nivåer, någonting som även följt med utomhus. Baksidan rymmer, förutom en gräsmatta, fyra terrasser med höjdskillnader. Går man ut genom altandörren från det stora sovrummet kommer man till en uteplats under tak. Utanför finns rum för solstolar. En trappa ned finns en kamin man kan sitta runt när det skymmer. Utöver det finns en altan med en nedsänkt skål där man kan elda och upp ett par steg ligger en uteplats med ett växthus. Från tomten går en trappa ned till en stor lektyta som de täckt med sand. Där finns fotbollsmål, studsmatta och en liten lekstuga.

– När vattnet höjer sig kommer vi att ha sjötomt med egen sandstrand, säger han med ett skratt.

Trots att Jan redan har byggt två hus är han sugen på ett till.

– När det blir vet jag inte, jag vet bara att det blir //


