
1

Nr. 1 - 2012 / Årgang 57

UTGITT AV OSLO MUSEUM
AVD. BYMUSEET

FROGNERVEIEN 67
POSTBOKS 3078

ELISENBERG
0207 OSLO

TLF: 23 28 41 70
FAX: 23 28 41 71

INNHOLD:

Lars Roede
Fridtjof Nansens plass
Side 2

Widar Fossum
Bokken Lassons Chat Noir
Side 16

Tove Solbakken
Det nye Oslo i Kvadraturen
Side 28

Kristin M. Gaukstad
Rock around the clock – «brukerter»
og «pynterter» i en samlers hjem
Side 44

REDAKTØR:
Anne Birgit Gran Lindaas
I REDAKSJONEN:
Lars Emil Hansen, Lars Roede,
Vegard Skuseth, Knut Sprauten,
Hans Philip Einarsen
FOTOBEHANDLING:
Rune Aakvik, Fredrik Birkelund
UTFORMING:
Terje Abrahamsen, Rune Aakvik

E-post: post.bymuseet@oslomuseum.no
Hjemmeside: www.oslomuseum.no

Hva var ideen og tanken bak utformingen
av Rådhusplassen, eller Fridtjof Nansens
plass som er navnet plassen fikk? Lars
Roede gir oss en grundig gjennomgang
og vurdering av plassen foran byens stor-
stue.
I mars åpner vi en Bokken Lassonutstilling
på Bymuseet. I den anledning gir
Widar Fossum oss et innblikk i hvordan
kabareten oppsto som sjanger, og et
innblikk i Chat Noirs tidlige historie
fra åpningen i 1912. Hva kjennetegner
arkitekturen på 1930-tallets nye Oslo?

Tove Solbakken geleider oss entusiastisk
på en vandring blant bygninger i Kvadra-
turen som er representative og typiske for
det moderne Oslo på 1930-tallet.
Kristin Gaukstad tar oss med på besøk til
Karl-Erik Johansen. Han har testamentert
en leilighet full av gjenstander typisk
for 1950- og 60-tallet, og sin store
platesamling, til museet. Vi får vite litt
om samlingen og samlere som fenomen.

Godt nytt år!

2

Columbi Egg
Rådhusets tilblivelseshistorie er grundig
beskrevet, så i denne sammenheng får det
greie seg med et kort resymé. Ideen om et
rådhus innerst i Pipervika ble først lansert
av arkitekt Oscar Hoff i 1906 – en massiv
bygning mellom Rosenkrantz’ gate og
Tordenskjolds gate, og en «utsiktsgate»
for å gi byen den ofte etterlyste åpning
mot fjorden. Hoffs plan ble tiet i hjel.1
Men i 1914 ble ordfører Heyerdahl min-
net om ideen da han under jubileumsut-
stillingen på Frogner savnet det rådhuset
som byen trengte til representasjon.
Han ba reguleringssjef Torp om å utar-
beide en reguleringsplan for Pipervika

med et nytt rådhus inntegnet. Og Torp,
som kunne sin historie, overlot til Oscar
Hoff å tegne ut ideen.2 Nå ble det fart i
sakene, opinionen ble geilet opp, penger
ble innsamlet, og en idékonkurranse
ble utskrevet i november 1915. Av 44
innkomne utkast ble seks premiert og
invitert til å delta i utkastkonkurransen.
I 1918 ble Arneberg og Poulsson kåret til
vinnere med prosjektet «Dag». Det forelå i
to versjoner, og i varianten «Columbi egg»
inngikk en sirkelformet plass på bysiden.
Både juryen og arkitektene selv var mest
begeistret for denne, og vinnerne ble bedt
om å omarbeide utkastet på bakgrunn av
juryens innvendinger. 3 I det omarbeid-

Fridtjof Nansens plass –
Rådhusplassen – Cirkelplassen

Lars Roede

Fridtjof Nansens plass har aldri blitt det som arkitektene Arneberg og
Poulsson tenkte seg. Det er helt opplagt hva som var forbildet – rådhusplassen
i Siena i Toscana, den berømte Piazza del Campo. En virkelig «storstue» for
denne vakre middelalderbyen. Den er et sted å være og et sted å samles ved
høytidelige anledninger og store begivenheter. Hvis det var dette folkelivet
arkitektene tenkte seg foran rådhuset i Kristiania, fikk de det ikke slik. Hva
er galt med Fridtjof Nansens plass?

3

ede utkastet av 1919 – og i alle utkast
gjennom de neste tolv årene, til sammen
åtte – beholdt arkitektene sirkelplassen.
Og dette «columbi egg» ble realisert da
reguleringen ble vedtatt og byggingen
endelig kom i gang.

Forbildet
Cirkelplassen ble den kalt av arkitektene
og alle andre. Det er lett å gjennomskue
hvor ideen kom fra. Det er selvfølgelig

Piazza del Campo i Siena, den digre,
tilnærmet halvsirkelformede rådhus-
plassen som så uventet åpner seg etter en
vandring gjennom smale og krokete gater
i den kompakte middelalderbyen. Den ble
anlagt tidlig i 1300-årene ved oppfylling
i en dal mellom to av de tre bydelene. I
1349 ble den brolagt med rød teglstein
i fiskebensmønster, i ni sektorer adskilt
av striper med lys travertin. Sektorene
stråler ut fra et vannsluk i sentrum på
plassens laveste punkt, midt foran råd-
huset – Palazzo Pubblico – som opptar
det meste av diagonalen som avgrenser
plassen mot syd. Periferien danner en 180
graders bue fra vest til øst på et høyere
plan, slik at hele plassen danner en halv
skålform hvor fokuspunktet blir rådhuset
helt i bunnen – omvendt av situasjonen
man venter å finne for et rådhus.

Mye er annerledes i Arnebergs og
Poulssons Cirkelplass. Først og fremst
fyller den en hel sirkel, mot den halve på
il Campo. Dernest ligger Oslos rådhus
høyt hevet over plassen, mens Palazzo
Pubblico ligger lavest på sin plass. Men
likhetspunktene er også mange, som de
ensartede fasadene rundt plassen, med
samme gesimshøyde og samme mate-
rialbruk. Il Campo har riktignok ulike
fasader, mot Cirkelplassens strenge sym-
metri og uniformering. Rød tegl er felles
for begge plasser og for begge rådhus.
Og begge steder er rådhusene blikkfang.
Disse to er nokså forskjellige, bortsett fra
fasadematerialet. Siena har sitt høye og
slanke Torre del Mangia fra 1338–48 ut
mot plassen, mens det planlagte tårnet
på Oslo rådhus forsvant under prosjek-
teringen og ble erstattet av to høye kon-
torblokker. Det er årsak til den kanskje

Arneberg og Poulsson vant rådhuskonkur-
ransen og omkampen i 1918 med utkastet
«Columbi egg». Her lanserte de Cirkelplassen
mellom Rådhuset og byen, og den overlevde
gjennom alle nye prosjekter og ble realisert
i det endelige utkastet. Til venstre på planen
«Utsiktsgaten» som nå heter Olav Vs gate.
I dette første utkastet lot arkitektene Uni-
versitetsgaten (nå Roald Amundsens gate)
utvide seg mot Cirkelplassen for å gi fri sikt fra
Eidsvolls plass til fjorden.

4

største forskjellen: at Siena har en solfylt
plass, mens Cirkelplassen i Oslo ligger i
Rådhusets skygge store deler av døgnet
og året. 600 mot 430 nord betyr mye.

Radiene i Oslos Cirkelplass møtes
ikke som i Siena i plassens geometriske
midtpunkt, men på et ubestemt sted oppe
på Borggården som fører til Rådhusets
inngang. Il Campo i Siena har «myk» bro-
legning av rød tegl på selve plassen, men
steinheller på fortauene rundt. Det har
selvsagt sammenheng med at fortauene
to ganger i året brukes til bane for Il Palio,
ridekonkurransen mellom bydelene,
mens tilskuerne da befinner seg i midten.
Vår Cirkelplass har hard steinbrolegning
på selve plassen, men myk asfalt på for-

tauene. Det er en logisk følge av at plassen
var planlagt for automobiler og fortauene
for fotgjengere, og at byens standard var
henholdsvis brolegning for biltrafikk og
asfalt for fotgjengere. Men det er indisier
på at arkitektene tenkte seg fortauene
belagt med rød tegl eller stein, altså den
motsatte material- og fargeeffekt av den
i Siena.4

Den største forskjellen mellom de to
plassene er at il Campo er for fotgjengere
(bortsett fra under Palio) og er tilgjenge-
lig for hjultrafikk bare på syd-diagonalen
foran rådhuset. Fortauet er hele veien
rundt avgrenset med vakre, høye pul-
lerter av stein, ryggraden i gjerdet som
beskytter tilskuerne mot løpske hester.

Rådhusplassen i Siena, Piazza del Campo, sett fra domkirketårnet. Til høyre rådhuset Palazzo
Pubblico med tårnet Torre della Mangia. Halvsirkelplassen i Siena har omtrent samme størrelse
som Fridtjof Nansens plass.

FOTO: MASSIMO CATARINELLA 2006. FRA WIKIMEDIA COMMONS.

5

Vår Cirkelplass fra det 20. århundre er
planlagt for biler – uten at man i 1930
forutså hvilket omfang bilismen skulle få.
Den er faktisk et tidlig eksempel på ideen
«shared space», hvor biler og fotgjengere
kan ferdes om hverandre, men på fot-
gjengernes premisser.5 Det er påfallende
hvor liten oppmerksomhet arkitektene
viet konflikter mellom trafikantgruppene.
Hele fire gater for biltrafikk munnet ut
på plassen, og bare en av dem er senere
stengt.

Muslingeskallen
Rådhusarkitektenes Cirkelplass hadde i
tillegg et annet og mye nærmere forbilde,
også det i utgangspunktet fra Siena. Da
København fikk sitt rådhus i 1905, hadde
arkitekt Martin Nyrop Palazzo Pubblico
som forbilde. Han brukte som der rød tegl

og plasserte et slankt tårn asymmetrisk
på bygningskroppen, og han kronet
loftstaket med krenellering og skyteskår,
som i Siena. På Rådhuspladsen anla han
dessuten en skålformet, forsenket plass
foran rådhusets fasade. Som i Siena
var den innrammet av steinpullerter og
brolagt i et radiært stripemønster. Nyrops
tanke var at rådhuset ville virke mer
imponerende bak en forsenket plass, men
han måtte gi kritikerne rett i at den ikke
fikk den ønskede virkning. Den var for
liten. «Muslingeskallen» i København ble
aldri populær, for Nyrop hadde oversett at
ideen ikke kunne overføres i miniatyr fra
den naturlig skjellformede plassen i Siena
til det store, forblåste og flate arealet i
København. På folkemunne ble den kalt
«æbleskivepanden» eller «gadekæret»
(«gatemyra» eller «gatesumpen»).

Il Campo di Siena sett fra rådhustårnet. Plassen er en tilnærmet halvsirkel og er brolagt med rød
teglstein mellom radiære striper av travertin. På hellegulvet rundt plassen ligger kafeene tett.
Plassen er bilfri og i godvær alltid full av mennesker.

FOTO: MARK SEHNERT 2009. FRA WIKIMEDIA COMMONS.

6

Den forsvant i 1944, da det ble anlagt
tilfluktsrom under plassen.6

Det hører med til historien at Nyrop
satt i juryen for konkurransen om råd-
huset i Kristiania. Man kan spekulere på
om Arneberg og Poulsson modifiserte sitt
utkast «Dag» med varianten «Columbi
egg» og de klare referansene til Siena for
å tekkes arkitekt Nyrop, som ville få stor
innflytelse på utfallet. Han var åpenbart
begeistret for rådhusplassen i Siena, og
det kunne jo ikke skade å fortelle ham at
de var hans meningsfeller.

Cirkelplassen = Rådhusplassen
Etter at konkurransen var avgjort og
vinnerutkastet bearbeidet til juryens
tilfredshet, ble Arneberg og Poulsson
ansatt som «rådhusarkitekter» i oktober
1919, og deres reguleringsforslag ble
godkjent av bystyret7. Men nå mobiliserte
motstanderne mot prosjektet, samtidig
som arkitektene selv ble rammet av tvil
og anfektelser og begynte å tenke nye
tanker. De fremla i tur og orden seks nye
rådhusutkast før byggingen endelig kom i
gang i 1931. Det fikk de anledning til fordi
etterkrigstidens økonomiske verdenskrise
også rammet Norge og Oslo. Dermed ble
finansieringen av tomtekjøp og bygging
usikker. Først i september 1930 løste man
vanskelighetene med ekspropriasjon og
tomtekjøp og omlokalisering av leieboere
som ble husløse på grunn av «sanering».8

Ventetiden gjennom mer enn et tiår var
en turbulent periode i arkitekturhistorien.
Etter 1920 ble den nordiske nasjonal-
romantikken brått forlatt til fordel for en
stram nyklassisisme. Rådhusarkitektene
fulgte litt motvillig denne tendensen i
utkastene fra midten av 1920-årene, men

Rådhuset i København sto ferdig i 1905
etter tegninger av arkitekt Martin Nyrop.
Den erfaringen gjorde ham selvskreven som
medlem av juryen for arkitektkonkurransen
om rådhuset i Kristiania. Nyrops begeistring
for rådhuset i Siena viser seg i materialbruken,
tårnet og krenelleringen rundt takterrassen.

Arkitekt Nyrop brukte den skjellformede
rådhusplassen i Siena som forbilde da han
anla sin lille forsenkede plass «Muslinge-
skallen» foran rådhuset i København. Effekten
var dårlig, og den ble aldri rekonstruert etter
at den ble fjernet under krigen.

FOTO: HENRIK JESSEN 2005. FRA WIKIMEDIA COMMONS.

7

falt tilbake til middelalderinspirerte for-
mer i 1925, for så igjen å bli klassisister.
Så kom det store omslaget til modernism-
en, som hos oss ble innledet av arkitekt
Lars Backer med Skansen på Kontraskjæ-
ret. Arneberg og Poulsson hadde utsikt
til Skansen fra sine kontorvinduer, og Ulf
Grønvold antyder at det kan ha vært en
medvirkende årsak til at de innså nødven-
digheten av å følge med strømmen. Det
endelige utkast fremlagt i januar 1931

brøt radikalt med alle tidligere med sine
to høye, prismatiske tårn over en massiv
murblokk. I hovedformene – om ikke i
detaljene – fikk Oslo et rådhus i funkis.9

Omtrent det eneste gjennomgangste-
maet i arkitektenes mange utkast fra
«Columbi egg» til funkis var Cirkelplass-
en mellom Rådhuset og byen. Dette
var byens eneste sirkulære plass, og det
gjorde den betydningsfull. Nøyaktig hva
arkitektene tenkte om den, har de ikke
latt ettertiden få vite. Ulf Grønvold kan
ha rett i at de krumme veggene skal sym-
bolisere at byen samler seg om Rådhuset
og gjør det til brennpunktet for den nye
bydelen og hele byen.10 Mønsteret i plass-
ens brolegning kan bekrefte denne tolk-
ningen – de er ikke radier som peker mot
plassens sentrum; de peker eksentrisk
mot et punkt i borggården som leder mot
inngangen til Rådhuset.

I sin endelige utforming innsnevret
arkitektene åpningen fra Stortingsgaten
gjennom Universitetsgaten, som opp-
rinnelig var tegnet mye bredere og med
utvidelse inn mot Rådhusplassen – som
arkitektene selv kalte sirkelplassen i sin
trykte beskrivelse fra 1933. Det var et svar
på det gamle kravet om utsikt fra byen
(Eidsvolls plass) mot fjorden. Til slutt
våget de å stenge denne utsikten, som
de erstattet med å tilby «Utsiktsgaten»,
den som fikk navnet Roald Amundsens
gate. Arkitektene ytret selv om denne
situasjonen at rådhusets nordfasade
med bystyresalens vindu som midtpunkt,
flankert av de to tårn, var tenkt sammen-
komponert med Rådhusplassen i bevisst
linjespill mellom plassens buede linjer
og bygningens kubiske masser. «Som et
Janus-ansikt vil hovedstadens rådhus

Fugleperspektiv av arkitektenes siste utkast til
reguleringsplan, fremlagt i desember 1929 og
noe omarbeidet etter innspill fra en sakkyndig
komité i 1931. Bortsett fra mindre detaljer var
det slik Rådhuset og Cirkelplassen ble realisert.
Plassen ble mer lukket enn i tidligere utkast
ved å snevre inn Universitetsgaten (nå Roald
Amundsens gate) og åpningene mot utsikten
til havnen. Perpektivtegning av Arneberg og
Poulsson i boken Oslo Rådhus, 1933.

8

vende sitt ene ansikt mot byen – det annet
ut mot havnen og fjorden.»11

I begynnelsen av denne artikkelen har
vi bare brukt navnet Cirkelplassen. Og
slik ble den kalt av alle, også arkitektene
selv, gjennom de mange prosjekterings-
rundene i 1920-årene. Men fra 1930, da
det endelige prosjektet tok form, gikk
arkitektene over til å kalle den Rådhus-
plassen. Den store og utflytende plassen
på sjøsiden ser ut til å ha vært uten fast
navn. I arkitektenes presentasjon fra
1933 blir den nevnt: «Foran Rådhuset,
der hvor Sjøgaten nu går, anlegges en stor
havneplass».12 Den sirkulære plassen på
nordsiden forstår vi bedre når vi vet at
den var tenkt som selve Rådhusplassen.

Allverdens rådhusplasser er byrom hvor
borgerne møter øvrigheten, og hvor de
samler seg til fest og høytidsmarkeringer.
Så også i Oslo?

Rådhusplassen fikk ikke beholde nav-
net lenge. Etter at Fridtjof Nansen var
død, måtte kommunen finne en gate eller
plass å kalle opp etter ham. Til en mann
av hans format var bare det beste godt
nok, og i 1934 fikk han Rådhusplassen.
Da den ble Fridtjof Nansens plass, gikk
det avlagte navnet i arv til plassen ut mot
havnen.

Ved åpningen i 1950 ble arkitektene
intervjuet av Dagbladet:

Cirkelplassen er så liten og ussel,
bemerker journalisten.

Cirkelplassen er blitt Fridtjof Nansens plass, men langt fra ferdig. Kontorbygningene på østsiden
er nesten innflytningsklare, men plassen var en byggeplass helt til slutten av 1930-årene.

FOTO: H.C. CHRISTOFFERSEN CA. 1938-39

9

Den er liten fordi Rådhuset skal virke
desto sterkere. Det De skal gjøre, er å gå
fra den trange Hieronymus Heyerdahls
gate og se den svære bygningen peke rett
inn i himmelen. Akkurat det samme prin-
sipp er brukt ved utenlandske katedraler.
Den som går Hieronymus Heyerdahls
gate med løftet hode, får et inntrykk av
hvilken plass mennesket har i universet
og føler seg akkurat passe liten.13

Problemplassen
Arkitektene viet påfallende liten opp-
merksomhet til konfliktene som kan opp-
stå når forskjellige trafikantgrupper fer-
des på samme område. Hele fire gater for
biltrafikk munnet ut på plassen, og bare
en av dem er senere stengt. Over plassen
er det ikke anvist gangveier for fotgjeng-
ere, bortsett fra fortauene i periferien.
Den som til fots kommer nordfra og vil til
Rådhuset, må krysse en vidstrakt kjøre-
bane med et kaotisk trafikkbilde. Det må
ha skjedd ulykker i dette kaoset, og det vil
komme flere uten trafikkdifferensiering.
Stripene som Arneberg og Poulssson laget
i brolegninger er ren pynt og neppe ment
som fotgjengeroverganger. De er dessut-
en lite synlige. Derfor har myndighetene
pliktskyldigst malt zebra-striper i suveren
forakt for arkitektenes pyntestriper.

Det kaotiske trafikkbildet er bare ett
av flere problemer som oppsto fordi
Arneberg og Poulsson hadde altfor mange
gode ideer og hensyn de ville ivareta i sitt
prosjekt, mange av dem motstridende.
Plassen er flott som arkitektonisk rom,
men ikke noe innbydende «sted å være».
Store deler ligger til enhver tid i skyggen
av høye bygninger, og de høyeste og mest
skyggegivende er rådhustårnene. I tillegg

Biler og fotgjengere i fredelig sameksistens på
«Rådhusplassen» i 1933. Bilene var ikke så
mange og kjørte ikke så fort, så arkitektene så
ikke noe behov for trafikkdifferensiering.
Perspektivtegning av Arneberg og Poulsson i
Oslo Rådhus, 1933.

Rådhustårnene kaster lange skygger over
Fridtjof Nansens plass i store deler av døgnet
og enda større deler av året. Turistbussene er
ofte mange flere enn på dette bildet.

FOTO: LARS ROEDE 2011

10

Rådhusplassen, skulle bli et sted for
folkemøter, forestillinger og «events».
Men i så fall har de ikke meddelt dette
til ettertiden. Rådhusplassers vesen
er nettopp å være arkitekturplasser og
samlingsplasser, og det siste formålet er
dårlig ivaretatt på Fridtjof Nansens plass.

Bare stein og asfalt, og ingen grønne
innslag, klager noen. Og andre synes at
fortauene er alt for smale. Men foran-
dringer kan bli vanskelige å få igjennom,
for byantikvaren anser plassen for å være
i fredningsklasse. Bygningsmiljøet har
arkitektoniske kvaliteter av nasjonal ver-

har det i ettertid oppstått nye problemer
som arkitektene vanskelig kunne forutse.
Bilparkering var et ubetydelig problem da
nesten ingen hadde biler. Masseturismen
med busser som transportmiddel er også
en nyhet. Bussene krever mye plass til
parkering og manøvrering, og de er far-
lige for andre trafikanter. Det yrende ute-
livet i våre dagers Oslo var ukjent i 1930,
ikke minst fortauskafeene som tyter ut av
bygningene og beslaglegger fortauene,
med og uten sol.

Kanskje tenkte arkitektene at
plassen, som de oppfattet som selve

Fra den høytidelige åpning av Rådhuset 15. mai 1950. Da var det folkefest på Fridtjof Nansens
plass. Men den var ikke tilrettelagt som arena for festligheter, og slike scener er sjeldne. Legg
merke til byflaggene i blått og hvitt som vi mistet i 2000.

FOTO: LEIF ØRNELUND 1950

11

neverdi, og plassen inngår i en unik hel-
hetlig arkitektonisk ramme. I et møte med
konsulentfirmaet Rambøll våren 2011 ga
byantikvaren til kjenne at hovedprioritet
er bevaring og tilbakeføring av plassen til
slik den var da den var ny – men var åpen
for forslag som tar utgangspunkt i planer
og ideer som rådhusarkitektene ikke fikk
gjennomført.14

Hva gjør vi med problemplassen?
Oslo kommune er klar over problemene på
Fridtjof Nansens plass. Prøvestengningen
i 2003 viste seg lite vellykket både for
fotgjengere, bilister og næringsdrivende.
Misnøyen gjorde at bystyret 21.06.2006
vedtok: «Byrådet bes i samarbeid med
gårdeiere og brukere utarbeide et forslag
til bedre bruk av Fridtjof Nansens plass».
Oppdraget ble gitt til Samferdselsetaten,
som vinteren 2011 begynte å utrede
planer for plassen og Roald Amundsens
gate. Året 2011 ble avsatt til å lage et
forprosjekt og en detaljplan for mulig
bruk av plassen, og i prosessen ble det
gjennomført brukermedvirkning med
workshops og møter.15 Rambøll ble
engasjert til å bistå. Møtevirksomhet og
spørreundersøkelser våren 2011 endte
med et åpent debattmøte i Litteraturhuset
3. mai, hvor artikkelforfatteren deltok.
Forslagene som følger er de samme som
ble fremført på møtet.
• Gjennomgangstrafikken må bort, men
det må være kjøreadkomst til Rådhuset
for varetransport og for biler som bringer
og henter viktige gjester. Det virker mest
i tråd med arkitektenes intensjoner å
la biler kjøre inn fra Roald Amundsens
gate, men flere løsninger kan tenkes.
Hovedsaken må være å tilrettelegge

«shared space» på fotgjengernes
premisser.
• Bilparkeringen må bort. Det forbød råd-
huskomiteen allerede i 195016. Men be-
hovet var der, og senere samme år foreslo
trafikkpolitiet parkering for 40 biler på to
kvartsirkler.17 I dag er parkeringsplasser
litt tilfeldig anbrakt, åpenbart der det ikke
har vært etterspørsel etter å leie dyr gate-
grunn til uteservering. Parkeringen svek-
ker det arkitektoniske helhetsinntrykket
og er en farlig forstyrrelse i trafikkbildet.
Hvis korttidsparkering er absolutt nød-
vendig, kan det anvises plass der turist-
bussene står nå, øst for Borggården og
trappeanlegget.
• Turistbussene må bort. De kan få lov til å
sette av passasjerer på plassen, men så må
de jages videre. De kan parkere i Hierony-
mus Heyerdahls gate, foran nabobygning-
ene østenfor, og i tilstøtende gater. Hvis vi
ikke skal foreslå et parkeringshus under
Kontraskjæret, som bør rekonstrueres
etter at det ble sprengt vekk i 1970-årene.

Parkerte biler behersker plassen på en travel
hverdag. Det ble flere bilplasser da Kjeld Stubs
gate ble stengt. Men var disse betongskulptu-
rene nødvendige?

FOTO: LARS ROEDE, 2011

12

• Bare stein og asfalt? Jo, plassen har noen
få trær ved rampen opp til Borggården.
Vi bør vel la det være med det, for råd-
husplasser flest er treløse samlingsplasser
for folkemasser. Rådhusplassen i Siena
har ingen trær. Men det skal innrømmes
at rådhusarkitektene var inne på tanken
om å plante pyramideeik langs fortaus-
kantene rundt plassen, se plantegningen
fra 1946.
• Bredere fortau? Vi bør respektere råd-
husarkitektenes valg – og Byantikvarens.
Men vi kan kanskje enes om et kompro-
miss – en sirkulær møblerings- og opp-
holdssone mellom fortauet og det sentrale
plassgulvet. Her kunne det legges perma-
nent til rette for uteservering, avgrenset
med stabbesteiner eller markeringer i

brolegningen, eventuelt demonterbare
elementer som kan fjernes vinterstid. Til
andre tider kan det midlertidig settes opp
markedsboder eller utstillinger.
• Byens storstue? Som antydet foran, er
sirkelplassen selve Rådhusplassen, stedet
for fest og folkemøter. Hvis tanken vinner
gehør, kan møbleringssonen utenfor
fortauskanten utnyttes til tribuner
for møter, forestillinger, konserter

Kort tid etter åpningen oppdaget trafikkpolitiet
at det var behov for parkeringsplasser, og
de laget denne planen for 40 bilplasser. De
ville danne et sammenhengende gjerde rundt
en mindre sirkelplass. Det fremgår ikke om
kjørende biler skulle sirkulere inne i eller
utenfor sirkelen.
Fra reportasje i VG 15. november 1950.

Det kom aldri trær rundt plassen, men
det er mulig at rådhusarkitektene hadde
dem på ønskelisten. I hvert fall skal de ha
samarbeidet med Parkvesenet om denne
planen fra 1946. Den foreslår pyramideeik
utenfor fortauskanten, på og mellom
stripene i brolegningen.Utomhusplan 1946
av Hagearkitekt Strøm, Oslo Parkvesen. Fra
Informasjon til møtet 03.05.2011.

13

og andre arrangementer, selvfølgelig
av demonterbare elementer. Da må
vi også tillate at en provisorisk scene
beslaglegger nedre del av rampen med
vassdraget midt på plassen. Hvis vi kunne
blokkere Universitetsplassen med digre
installasjoner under VM på ski, må vi tåle
det samme på byens egen storstue.
• Hvor gjør vi av gjennomgangstrafikken?
Den må f lyttes over til den store

steinørkenen på Rådhusets sjøside. Den
var gjennomfartsåre helt til 1994, som
den var planlagt og lagt til rette for.
Visuelt har den ingen avgrensning mot
øst eller vest, men sklir over i de store
avenyene som heter Rådhusgaten og
Dronning Mauds gate. Disse årene inn til
Rådhusplassen kan gjenåpnes og overta
den tross alt begrensede biltrafikken
over sirkelplassen, etter at øst-vest-

Den nye Rådhusplassen ut mot
havnen kan tåle å overta den
gjennomgangstrafikken som
må bort fra Fridtjof Nansens
plass – den som var tenkt som den
egentlige rådhusplassen.

FOTO: LARS ROEDE, 2011

FOTO: LARS ROEDE, 2011

14

20. april 1937. Tivoli må vike for bebyggelsen rundt Fridtjof Nansens plass.

Sommeren 2011. Gjennomfartstrafikk passerer uteserveringene på Fridtjof Nansens plass.
FOTO: LARS ROEDE, 2011

FOTO: H. NEUPERT / OSLO MUSEUM

15

Litteratur:
Arneberg, Arnstein og Magnus Poulsson 1933: Oslo

Raadhus. Oslo, Aschehoug.
Grønvold, Ulf 2000: «Huset innerst i Viken». I:

Grønvold, Anker og Sørensen: Det store løftet
– Rådhuset i Oslo. Oslo, Aschehoug.

Just, Carl 1950: Rådhuset i Oslo. Oslo, Aschehoug.
Rambøll AS, 2011: Fridtjof Nansen plass. Bak-

grunnsmateriale til åpent møte på Litteratur-
huset 3. mai 2011. Utredning for Samferdsels-
etaten for prosjektet «Bedre bruk av Fridtjof
Nansens plass».

«Kristiania Raadhus. Raadhussakens Stilling efter
siste Konkurranse». Teknisk Ukeblad 1919, s.
298-301.

«Kristiania Raadhus. Arkitektene Arnstein Arne-
bergs og Magnus Poulssons bearbeidede for-
slag». Teknisk Ukeblad 1922, s. 191-194.

Noter:
1	 Just, Carl 1950, Bind I, s. 76-77.
2	 Ibid., s. 83-84.
3	 Ibid., s. 103-110.
4	 Rambøll 2011, s. 29-30.
5	 Rambøll 2011, s. 31.
6	 da.Wikipedia: Rådhuspladsen (København).

Avlest 05.12.2011.
7	 Grønvold 2000, s. 78.
8	 Just 1950, s. 141-147.
9	 Grønvold 2000, s.75-89.
10	 Ibid., s. 122.
11	 Arneberg & Poulsson 1933, s. 6
12	 Ibid.
13	 Dagbladet 08.04.1950.
14	 Rambøll 2011, s. 21, 23.
15	 http://www.samferdselsetaten.oslo.kommune.

no/utbygging/gateopprustning/fridtjof_nan-
sens_plass/ (avlest 07.12.2011)

16	 Arbeiderbladet 02.02.1950.
17	 VG 15.11.1950.

tunnelen har tatt hovedbelastningen.
Også her må det bli «shared space» og
bilkjøring på fotgjengernes premisser,
med fartsbegrensning ved hjelp av
traséføring og brolegning. Arealet
mellom trikkelinjen og rådhustrappene
på sjøsiden er relativt lite beferdet i alle
fall, og konfliktpunktene med fotgjengere
vil bli langt færre her enn på Fridtjof
Nansens plass, som er hovedadkomsten til
Rådhuset. Rådhusplassen (den egentlige)
må bli et sted å være!

Lars Roede er arkitekt og seniorrådgiver
ved Oslo Museum.

Cirkelkafeen?

Til slutt skal jeg lufte en tanke om
uteserveringene på plassen. Hvor
disse enn etablerer seg, havner de på
skyggesiden i dagens løp. Hva om
vi utnytter sirkelens muligheter og
lager en serveringsplattform på hjul
som kan forflytte seg langs sirkelper-
iferien så den alltid vil befinne seg på
solsiden, fra soloppgang til solned-
gang? Teknisk er det intet problem å
montere diskrete, forsenkede skinner
utenfor fortauskanten. Vær så god,
ideen er servert!

16

Hvordan kabareten oppsto
Da Rodolphe Salis åpnet kafeen Chat Noir
på Montmartre i Paris i desember 1881,
ble dette raskt stamkafeen til kunstner-
gruppen Les Hydropathes. Dette var
både malere, musikere og forfattere. De
begynte med en intern standup der de
improviserte, underholdt og opptrådte
for hverandre. Dette er opprinnelsen til
standup, og er den rene formen. Da rykter
om hva som skjedde på Chat Noir spredde
seg, strømmet folk til for å oppleve kunst-
nernes opptredener. Dermed ble det
behov for å organisere dette, og kveld-
enes underholdning ble organisert med
en konferansier, foruten at den etter hvert
fikk en mer litterær form. De enkeltes
opptreden ble da også mer profesjonell
ved at tekster ble skrevet, og de øvet på
sin opptreden. I og med at forestillingene
fikk en konferansier, ble det også enkelt å

legge inn og ta ut skiftende gjester. Det er
dette som skjer i dag, der de påstår at det
er standup-forestilling.

Kabareten er selvfølgelig også påvirket
av teatrets utvikling fra det oppsto i antik-
kens Grekenland (der både tragedien og
komedien var øvelser i de antikke olym-
piske lekers konkurranseprogram), gjen-
nom teaterformen Commedia dell’arte
på 1500/1600-tallet (og Tysklands svar
på Harlekin-skikkelsen: Hans Wurst),
som ble spilt på markedsplasser og andre
passende steder, og til Paris’ teaterverden
med sitt mangfold og omskiftelighet –
ikke minst på 1700-tallet.

Commedia dell’arte var forbildet for
den italienske truppen som etablerte seg
i Paris på 1600-tallet, Le Théâtre Italien,
under Ludvig XIV. På et tidlig tidspunkt
begynte italienerne med parodier som
trekkplaster, men da Ludvig XIVs elske-

Bokken Lassons Chat Noir

Widar Fossum

17

rinne, Madame de Maintenon, ble offer
for teatrets sjikane, utviste Ludvig XIV
dem fra Paris. Ved markedene på St. Ger-
main og St. Laurent var det tradisjon siden
middelalderen med forskjellige forlystel-
ser. Og da de italienske skuespillerne ble
utvist i 1697, overtok markedsteatrene
både en del av deres repertoar og deres
publikum. Her ble det laget forestillinger
som hverken kunne kalles komedier eller
farser, men som besto av scener som var
avrundet i seg selv og ikke forbundet med
hverandre, altså uten rød tråd. Rundt
århundreskiftet utviklet denne formen
seg til en selvstendig teaterform som fikk
navnet Revue de fin d’Année, som betyr
gjensyn ved årets slutt.

Chat Noir var en enkel kafé og ble
derfor betegnet som Café d’un rang
modeste – som betyr kafé av enkel
standard – og dette ble forkortet til
cabaret. Nå har kabaret betydningen
enkelt skjenkested der underholdning kan
forekomme. Av de mest kjente artistene
på den tid var Aristide Bruant (han med
det flagrende røde skjerfet på Toulouse
Lautrecs kjente plakater). Han innførte
senere gatesangen og gatespråket på
sin kabaret Le Mirliton, med et spesielt
engasjement mot sosial urettferdighet.

Kabarethistorikeren Lisa Appignanesi
har gitt en beskrivelse av Chat Noir i
Paris: «Den svarte Katten var på en gang
revolusjonær og royalist, en mystiker og
en forteller av grove historier, en som
elsket både det grusomt makabre og det
sentimentaltromantiske – motsetninger
som bare kunne løses i den satiriske
latters ånd». Denne beskrivelsen hevdes
også å være dekkende for Kristianias Chat
Noir de første årene.

Herman Bang
Herman Bang er en av Danmarks mest
kjente forfattere, foruten at han var jour-
nalist, dramatiker, skuespiller og regis-
sør – bl.a. hadde han regien på flere av
stykkene til Henrik Ibsen i Paris og to av
Bjørnstjerne Bjørnsons. Gjennom besøk i
Paris fikk han kjennskap til den litterære
kabareten på Chat Noir.

I 1880- og 90-årene reiste Herman
Bang rundt på Østlandet og Vestlandet
som skuespiller, oppleser og foredrags-
holder, og fikk da ideen å starte en litte-
rær varieté i Kristiania. Og nyttårsdagen
1892 nådde han sitt mål, da åpnet han sin
«Tivolis literære Variété» i Tivoli teater.

Selv om prosjektet på forhånd ble møtt
med stor interesse, ble åpningsforestillin-
gen slaktet i pressen. Herman Bang ga seg
imidlertid ikke. Han fornyet programmet,

Herman Bang fotografert i Christiania i på
1890-tallet.

FOTO: L. SZACINSKI/OSLO MUSEUM

18

la inn viser og duetter, og lot billedhugger
Skeibrok fortelle historier. Brødrene Vil-
helm og Thomas Krag skrev en monolog
til forestillingen: «Mens hustruen venter».
Pressen var likevel ennå ikke fornøyd, og
19. januar var det definitivt slutt.

Herman Bang reiste da hjem til Køben-
havn. Der begynte politiet å interessere
seg for den homofile Bang, og han flyktet
til Paris. Der kom han til å bo i samme hus
som Knut Hamsun. Herman Bang livnær-
te seg i Paris først og fremst som regissør.
Og han hadde en rekke oppdrag, med til
dels glimrende anmeldelser. Plutselig ble
det slutt på oppdragene. Hans venner fikk
kjennskap til at det var Knut Hamsun som
arbeidet aktivt for at det ikke skulle gis
oppdrag til Bang. Jonas Lie og Frits Thau-
low som bodde i Paris på denne tiden,
ba Bang ta igjen overfor de påstandene
som Hamsun spredde om ham. Da svarte
Herman Bang: «Hva skal jeg si da? Det
er først og fremst tre påstander som går
igjen: At jeg er jøde! At jeg er homofil! At
jeg er en stor beundrer av Henrik Ibsen!
Og det er jo sant alt sammen!» At Bang
ikke sultet i hjel som et resultat av dette,
er først og fremst takket være den hjelpen
han fikk av Sophus Claussen, Jonas Lie og
Frits Thaulow.

Chat Noir etableres
Tyve år etter Herman Bangs forsøk var
det Bokken Lassons tur. Bokken (Caro-
line) Lasson (1871-1970) var datter
av regjeringsadvokat Christian Lasson.
Foreldrene tilhørte en intellektuell,
men ikke spesielt radikal krets. Flere
av barna ble derimot ganske radikale.
Av de ti søsknene kjennes spesielt godt
komponisten Per (Peder Carl), malerin-

nen Oda (Othilie Pauline Christine),
malerinnen Alexandra og Soffi (Sophie
Elisabeth) foruten Bokken. Oda ble gift
med maleren Christian Krohg, Alexandra
med maleren Frits Thaulow og Soffi med
den danske dikteren Holger Drachmann.
Alle de nevnte søsknene fikk tilknytning
til Christiania-bohêmen, som var en for-
holdsvis radikal, intellektuell gruppe.

Bokken debuterte som konsertsanger
i 1894, og gjestet i operetter ved bl.a.
Centralteatret og Fahlstrøms Theater.
Hun etablerte seg raskt som en kjent
romansesangerinne både i inn- og utland

Bokken Lasson i rollekostyme, fotografert i
Chat Noirs åpningsår 1912.

FOTO: TH. FINNE/OSLO MUSEUM

19

(bl.a. i USA og Tyskland). I 1908 fikk hun
se Vilhelm Dybwads og Olaf Krohns revy
«Ola Lia» (Hauk Aabel spilte Ola og Signe
Heide-Steen var hans trofaste Mattea)
på Centralteatret. Det slo henne at hun
kunne bruke en del av dette stoffet, og
hun tok kontakt med forfatterne. Vilhelm
Dybwad var fra 1891 til 1916 gift med
Johanne Dybwad. Bokkens kontakt
med Vilhelm Dybwad førte til at hun ble
engasjert til folkekomedien «Taterblod»
på Centralteatret, og Johanne Dybwad ga
Bokken Lasson instruksjon og hjelp under
utarbeidelsen av rollen.

Det skal ha vært i et juleselskap hos
Alexandra og Frits Thaulow i 1911 at
ideen om en kabaret dukket opp. Både
Bokken og Vilhelm Dybwad var til stede,
og samtalen dreide etter hvert inn på lyk-
kelige minner fra det glade Paris og fra
cabareten Chat Noir, da Alexandra enga-
sjert utbrøt: «Dere to skulle lage noe sånt,
nettopp Vilhelm Dybwad og du – dere har
arbeidet med visekunst og interessert
dere for denne formen i mange år». Og
dermed satte de to i gang forberedelsene,
med god støtte fra søsknene og venner.
De fikk leid 2. etasje i Tivolis portbygning

Chat Noirs lokale i Tivolis portbygning. Legg merke til Per Krohgs kattesilhuetter på veggen og
den enorme edderkoppen i taket.

FOTO: TH. THORKELSEN/OSLO MUSEUM

20

og satte O. C. Thorkelsen i gang med å
dekorere salongen, pyntet opp med store
lykter og katter, og malte bord og stoler
røde. I trappeoppgangen ble det pyntet
med store plakater. Senere på året kom
Bokkens nevø Per Krohg (Odas og Chris-
tians sønn) hjem fra Paris, og han laget
de mest kjente dekorasjonene i det nye
teatret. Han malte fullt opp av de flotteste
katter rundt i teatret, og senere malte han
dekorasjoner til Bokken Lassons mest
kjente viser på veggene i den lille restau-
ranten utenfor selve kabaretlokalet, der
hans foreldre hadde sitt stambord.

1. mars 1912 var alt klart til åpningen
av Chat Noir med en «cabaret» skrevet

av først og fremst Vilhelm Dybwad,
Herman Wildenvey og Michael Flagstad.
Forestillingen ble åpnet av konferansieren
Herman Wildenvey, som presenterte de
andre aktørene med Bokken Lasson i spis-
sen – samt Hans Hedmark, Robert Ster-
ling og Lilian Polychron Hansen, foruten
Marie (Maja) Flagstad ved pianoet.

2. januar 1913 hadde teatret premiere
på sin første revy: «1913 - en nytaarsspøg
i 1 akt» med Vilhelm Dybwad som hoved-
forfatter. Fra 15. mars kom Ernst Rolf inn
i forestillingen og fikk her sitt store gjen-
nombrudd i Kristiania. Chat Noir brukte
ikke betegnelsen revy, men Dagbladets
anmelder gjorde det. Både av tittelen og

Tivolis portbygning, der Chat Noir ble etablert i 1912. På tomten ble Høyres Hus senere bygget.
UKJENT FOTOGRAF/OSLO MUSEUM

21

handlingsgangen med en «rød tråd» og
aktuelle viser fremgår det at dette er en
revy etter Kristiania-tradisjonen.

Denne revyen var imidlertid bare et
mellomspill på Chat Noir. I alle de årene
Bokken Lasson og Vilhelm Dybwad drev
Chat Noir, satte de for øvrig bare opp
kabareter. Disse ble hovedsakelig skrevet
av Vilhelm Dybwad – til dels sammen
med Herman Wildenvey, Michael Flag-
stad, Karen Sofie Hanssen (kjent som
Nicolette og etter hva jeg har funnet ut,
var hun Norges første kvinnelige revy- og
kabaretforfatter) og Per Kvist (han het
egentlig Vidar Wexelsen, men i og med
at hans far var biskop, tok han et kunst-

nernavn – for øvrig var han onkel av Karl
Evang). Det hendte at andre forfattere
leverte enkeltnumre. I 1917 kom Victor
Bernau med i forfatterkollegiet for første
gang. Både Herman Wildenvey og Per
Kvist sto også på scenen. De hadde begge
oppgaven som konferansier, foruten at
de også hadde egne numre. Disse inn-
slagene var som oftest forberedt, men de
hadde begge den egenskapen at de kunne
improvisere. De kunne lage standup i sin
rene form ved at de tok for seg noe aktuelt
og improviserte over dette.

Den store stjernen i alle forestillingene
var selvfølgelig Bokken Lasson selv. Av
andre skuespillere som ofte var med disse

Herman Wildenvey fotografert i 1926. Vilhelm Dybwad fotografert ca 1930.
FOTO: E. RUDE/OSLO MUSEUM UKJENT FOTOGRAF/OSLO MUSEUM

22

årene, kan nevnes Jens Hetland, Robert
Sterling, Herman Wildenvey og Per Kvist.
Victor Bernau kom med som skuespiller
i 1914. En annen sentral skuespiller var
Botten Soot (egentlig het hun Ingeborg
Bergit til fornavn og var datter av Eyolf
Soot og Inga Bjørnson). Det var også
med en rekke norske og utenlandske
aktører som gjestet i kortere eller lengre
tid: Arnulf Øverland, Olaf Bull, Kirsten
Flagstad, Gabriel Scott, Pierre de Rold,
Jean C. d’Autres, Andreas Winding (kjent
som Per Pryd), og Per Krohg og hans
daværende kone Lucy Vidil, som her
introduserte tango i Norge.

Ved pianoet satt Maja Flagstad frem til
høsten 1914, da Carsten Carlsen overtok.
Han klarte i 1915 også å få sin kjæreste
ansatt ved teatret: Lalla Christensen (født
Haralda Petrea). I 1917 ble de gift, og fra
da av var hun kjent som Lalla Carlsen
(1889-1967). Hun ble ansatt som sanger,
men fikk etter hvert en bred og populær
karriere innen revy, film og folkelig
komedie.

Lalla hadde allerede i 1905 bestemt
seg for å bli skuespiller og troppet opp på
kontoret til teatersjef Bjørn Bjørnson på
Nationaltheatret. Der sang hun om Inge-
rid Sletten av Sillejord, akkompagnert av
Johan Halvorsen. Teatersjefen sa at hun
ville høre fra ham – og åtte dager senere
kom det beskjed om at hun var antatt som
elev. Men slik skulle det ikke gå. Hennes
farmor hadde etter farfarens død flyttet
hjem til hennes foreldre. Og bestemor-
en tillot ikke at hennes barnebarn gikk
teaterveien: «Teater og skuespill var
det rene middelalderske barbari. Det
var det samme som å se sitt barnebarn
kjørt rett ut i fortapelsen. Med Guds og

bestemorens vilje skulle ikke Haralda gå
i hundene». Men hun fikk lov til å synge,
og høsten 1908 begynte Lalla på Musik-
konservatoriet i Kristiania. Der ble hun
kjent med Carsten Carlsen, som hun ble
forlovet med i 1912. To år senere begynte
Carsten på Chat Noir som pianist. Lalla
pleide å møte Carsten etter forestilling-
ene, men en kveld skulle hele staben ha
fest, og Lalla ble med. Under festen snak-
ket Lalla og Bokken Lasson sammen, og
Bokken ba henne komme opp på kontoret
sitt til høsten for å diskutere et eventuelt
engasjement. Resultatet ble at hun debu-
terte på Chat Noir 4. november 1915.

Lalla Carlsen. Portrett med personlig hilsen til
Bokken Lasson, 1917.

UKJENT FOTOGRAF/NASJONALBIBLIOTEKET

23

Det er grunn til å huske 1917 fordi det
var dette året Stortinget vedtok å legge
luksusskatt på revy- og kabaretteatrenes
bruttoinntekter. I de siste årene av første
verdenskrig var «jobbetiden» på sitt høy-
este. Det var en enorm rikdom blant deler
av befolkningen, og disse «Jobs sønner
og døtre» fylte blant annet teatrene kveld
etter kveld. Staten fant da ut at deler av
deres rikdom burde komme fellesskapet
til gode – og et av midlene som ble tatt i
bruk, var å legge luksuskatt på «lettere»
underholdning som revy, kabaret, vari-
eté og lignende. Denne skatten varierte i
omfang og størrelse gjennom årene – men
gjaldt for revy helt til Stortinget vedtok å
avskaffe den i 1963.

I 1963 ble det endelig f lertall på
Stortinget for å oppheve revyskatten.
Det var representanter fra alle partier
bortsett fra Kristelig Folkeparti, som sto
bak forslaget om oppheving. Arbeider-
partiets Sverre Løberg hadde gjennom
en årrekke markert sin motstand mot
denne beskatningen, og i 1962 uttalte
han under budsjettdebatten, med hen-
visning til revyskatten: «Jeg har holdt
på med dette siden 1952, og akter ikke å
gi meg før finansministeren tilkjennegir
at han virkelig vil fremme et forslag om
å sløyfe revyskatten – hvis jeg blir her
så lenge, men jeg har mine tvil». Under
budsjettbehandlingen i 1963 var Finn
Gustavsen (SF) saksordfører for luksus-
skatten. Han begrunnet først hvorfor en
tverrpolitisk gruppe foreslo revyskatten
opphevet, og fortsatte med å si at han ikke
ventet at et slikt vedtak ville medføre en
mildere behandling av politikere: «Utakk
er verdens lønn, sakens ordfører slipper
like lite fra det som landets statsminister

og en rekke andre politikere, så vi kan vel
ikke vente oss at vi skal bli belønnet».

Chat Noir hadde slik suksess at de
i 1918 fant ut at de ville åpne en filial i
Bergen, og Bokken Lasson var der og åpnet
teatret i kjelleren i Musikkakademiet (det
senere Komediateatret). Victor Bernau
var også med og leste Arnulf Øverlands
prolog. Filialen fikk imidlertid kun en
levetid på tre sesonger.

Victor Bernau overtar Chat Noir
og gjør det til et revyteater
Victor Bernau fikk sommeren 1914 sitt
første engasjement på Chat Noir. Fra
høsten 1916 ble han fast engasjert. Da
Bokken Lasson og Vilhelm Dybwad i
1917 ønsket å gjøre Chat Noir om til et
aksjeselskap, ble Victor Bernau medeier
og direktør med Bokken Lasson som sty-
reformann.

Fra høstsesongen 1919 flyttet Chat
Noir fra Tivolis portbygning til Brødrene
Hals’ konsertlokale, som lå på hjørnet av
Stortingsgaten og Olav Vs gate. Teatret
åpnet den nye scenen med høstrevyen
«Box 213» i Victor Bernaus regi, skrevet
av Vilhelm Dybwad, Per Kvist og Knas. De
medvirkende var bl.a. Victor Bernau, Bot-
ten Soot og Lalla Carlsen, foruten Carsten
Carlsen i ledelsen for et timanns orkester.

Fra nå av ble Chat Noir et revyteater.
Og dermed var Bokken Lassons tid ved
Chat Noir slutt. Imidlertid fortsatte hun
å følge interessert med i hva som skjedde
på teatret.

Haakon B. Nielson forteller at Kristia-
nias publikum alltid følte seg hjemme på
kabaretteatret Chat Noir, og om revyen
«Box 213» forteller han at den besto av
tre akter, hvorav den midterste var fra det

24

gamle Chat Noir med dets kabaret, der
alt var som før: «Per Krohgs futuristiske
teppe som møysommelig ble trukket til
side, kubjella som lød så hjemlig når
forestillingen skulle begynne. Alt dette
fremkalte gjenkjennelsens glede og et
umiddelbart bifall. Denne akt gjorde seg
også – merkelig nok – best i revyforestil-
lingen».

Da Chat Noir flyttet fra lokalene i 1919,
ble de overtatt av Halfdan Nobel Roede,
som startet kabareten Den røde Lykte. I
teatret hengte han opp to store bilder av
Henri de Toulouse-Lautrec, malt i 1895
for Louise Weber, danser på Moulin

Rouge under kunstnernavnet La Goulue,
da hun etablerte seg på en friluftsscene
i en parisisk fornøyelsespark. Da Roede
måtte stenge i 1923, ble maleriene sendt
til Paris med billedhuggeren Emil Lie for
at han skulle prøve å selge dem til Louvre,
men de var ikke interessert. Museets
holdning var at bildene var malt på for
grovt lerret, en slags sekkelerret, og var
så skissemessige at de ikke var verdige til
å henge i Le Musée de Louvre. Bildene
ble solgt til det kjente kunstgalleriet Bar-
bazange, som delte dem opp i mer selge-
lige småstykker. Disse ble solgt og spredt
over hele verden. Da hærverket ble kjent,
følte Louvre seg ansvarlig. For å begrense
skandalen kjøpte de bitene og lappet dem
sammen. På den måten kom to bilder som
hadde hengt i Tivoli ad en underlig omvei
til likevel å havne i Louvre. Nå har de en
hedersplass i Musée d’Orsay.

Chat Noir lå fra det åpnet i 1912 og
frem til 1919, i 2. etasje i Tivolis port-
bygning. I årene 1919-1927 lå teatret
i Brødrene Hals’ konsertlokale som lå
på hjørnet av Stortingsgaten og Olav Vs
gate. I dag ligger Hotel Continental der.
Chat Noir holdt til i Tivoli Teater fra 1927
til 1937. Etter at Chat Noir hadde flyttet
ut av Tivoli teater medio februar, over-
tok Hans Erichsen teatret og satte opp
revyen «Snipp, snapp, snute» i februar
1937. Dette var det siste som skjedde på
det teatret før det ble revet. I dag ligger
Klingenberg kino der.

Chat Noir fikk i 1937 de lokalene der
teatret fremdeles holder til: i det nybygde
Klingenberggaten 5. Gallapremieren var
19. februar 1937 med revyen «Opp med
teppet». Odd Bang-Hansen forteller:
«I losje nummer 1 satt Chat Noirs store

Victor Bernau som Napoleon. Chat Noir, 1911.
FOTO: A.B. WILSE/NORSK FOLKEMUSEUM

25

nummer 1 – Bokken Lasson. Nesten like
ung og strålende som da hun første gang
sto på kattens scene – for 25 år siden. Og
da Rose med hele sin tyngde plus [sic.] en
veldig bukett av sin navneblomst kom opp
i den lille losje og fullstendig skjulte Vil-
helm Dybwad, Bokkens mann og trofaste
visedikter gjennom alle år – da flyttet den
sorte katt over i det nye hus. Da var det
den ble døpt til sitt fjerde liv – da var det
at jubelen steg til taket for første alvorlige
gang. Og da var det de første tårer falt ned
i parkett».

I 1963 overtok A/S Revyteater, med
Einar Schanke som teaterdirektør, leieav-

talen på Chat Noir. Dette skulle markeres
ved premieren på høstrevyen samme år.
Imidlertid brant teatret, slik at Schanke
fikk god tid på seg til å forberede selska-
pets første revy – som på grunn av bran-
nen kunne presenteres i et nærmest nytt
teater. Blant æresgjestene var selvfølge-
lig dronningene Bokken Lasson og Lalla
Carlsen og revykongen Leif Juster, som
alle satt opplinjet i orkester. Signaturen
Augias skrev i Aftenpostens morgen-
nummer 4/9-1964 at de «var der» for å
se en ny Fugl Føniks flakse ut av asken,
av Schjærve-asken [gårdsbestyrer Helge
Schjærve] – et nytt revyteater med en ny

Bokken Lasson på 90-årsdagen, 7. januar 1961, sammen med Lalla Carlsen og Jan Voigt.
UKJENT FOTOGRAF/OSLO MUSEUM

26

Bokken Lasson ble født 7. januar
1871 og døde 3. august 1970,
nesten 100 år gammel. Oslo
Museum åpner 1. mars 2012
utstillingen ”Bokken Lasson. Svart
katt i Kristiania”.

Vilhelm Dybwad (12.02.1863-
16.06.1950) var en norsk advokat
og forfatter, mest kjent for sin
visediktning. Han var gift med
skuespillerinnen Johanne Dybwad
og senere artisten Bokken Lasson.
Hans far var bokhandleren Jacob
Dybwad. Som advokat virket han i
egen praksis, men var før det aktiv
skuespiller og pianist, men mest
kjent som skribent i teatret, og
hadde tilnavnet «Herr Kristiania»
og «Visens mester» allerede fra
studenttiden (En paa planeten og
Splendid, 1883). Med Olaf Krohn
skrev han Ola Lia, modellert etter
hans onkel Jens Aabel og gjort til
suksess med Dybwads fetter Hauk
Aabel (Centralteatret, 1904).
Samme Hauk fremførte senere visa
«Akerselva, du gamle og grå» fra
revyen Verdens undergang (senere
sunget av Harald Otto, 1906).
Videre skrev Dybwad komedien
Mot Nordpolen (Nationaltheatret),
en rekke skuespill, revyer og viser,
mange fremført på Chat Noir,
inkludert den kjente «Hovedøen»
og «Tuppen og Lillemor».

ånd, et nytt team med en ny sjef – en ny
revy med en splitterny tone. En himmel-
strebende Føniks med Mr. Showbusiness
made in Norway himself, Einar Schanke,
på ryggen – og med et drøss ferske fjes
på halen. Pluss de gamle, trofaste «over-
vintrere» – Grannemann, Wang, Opsahl,
Nilssen & Co. – teaterkonstruksjonens
bergfaste hjørnestener.

Widar Fossum er teaterviter og sekretær i
Norsk Revyforfatterforenings styre.

27

Definisjon av revy og kabaret
Revy kommer fra fransk og er perfektum partisipp av revoir og betyr gjensyn
(eller mønstring):
revy (fr. revue, eg. gjensyn), en teaterforestilling sammensatt av viser,
monologer, sketsjer og gjerne korte dansenumre i atskilte scener eller i
sammenblanding. Forestillingen kan være med eller uten en rød tråd, har
ofte åpning(-er) og finale(-r) med fullt ensemble og kan spilles på både liten
og stor scene. Stoffet er i overveiende grad nyskrevet for anledningen – og
baserer seg på aktualiteter, kjente personer i samfunnet foruten forhold og
situasjoner hentet fra folks hverdagsliv. Formen er gjerne parodisk, satirisk
eller sterkt overdrevet for å fremheve poengene, og kan være med eller uten
politisk tendens. Humoren er bærebjelken – og det ideelle mål er å skape
latter med ettertanke.
Chat Noir-revy baserer seg på samme prinsipper som en revy, men har en
«Oslo-tone», samtidig som den har bæreevne utover landet. Den er bundet
til hovedstadens brede folkelige humor, foruten at den har danseinnslag og
har kostyme- og sceneprakt og er i to akter.
Det presiseres at denne definisjonen baserer seg på de revyene som er blitt
spilt på Chat Noir. Dessverre er teatret ikke lenger et revyteater, men bare
et utleieteater der det settes opp alt mulig annet.

kabaret (fr. cabaret, eg. vertshus, kro), offentlig underholdning i et intimt
lokale, oftest der det også er servering. Forestillingen er sammensatt av
viser og monologer og kan i beskjeden grad ha dialoger og danseinnslag.
Eventuelle kostymeskift og maskering foregår ordinært for åpen scene. Ofte
er det en konferansier, og det kan legges inn og tas ut skiftende gjester.

28

Byen var på mange felt blitt moderne,
slik den hadde ønsket, helt siden midten
av 1800-tallet, da Kristiania fikk status
som hovedstad, og monumentalbyggene
reistes i bykjernen. Slottet, Børsen, Uni-
versitetet, Stortinget og Nationaltheatret
hadde gitt byen en ny identitet, men
fremdeles, da arkitektkonkurransen om
Sjøfartsbygningen ble utlyst 1913, hang
byens forretningsstrøk sørgelig etter. Mot
slutten av 1800-tallet ble det riktignok
reist flere «forretningspalasser», i fem og
seks etasjer, med store speilglassruter i
de to nederste etasjene, og kontorlokaler
videre oppover. Vi finner flere i Akersgat-
en, og også Rådhusgaten 21, Grensen 17,

og ikke minst Tostrupgården, byens første
forretningsgård med skjellett av stål, opp-
ført 1893-98. Samtidig var også deler av
indre by preget av gammeldagse gårder,
med trange korridorer, mørke bakrom og
usunne arbeidsforhold. Ofte var det ikke
mulig å se på et bygg om det huset boliger
eller kontorvirksomhet. Slike forhold var
ikke lenger tidsmessige.

Den sosiale boligbyggingen var
så vidt i gang, og selv om ulike
arkitektoniske stilarter levde side om side
i mellomkrigstiden, var man enige om
en ting: Lys og luft, åpne rom og sunne
forhold skulle det være, enten man skulle
bo eller arbeide.

Det nye Oslo i Kvadraturen

Tove Solbakken

«Byen var klemt sammen av sin egen tvangstrøye». Slik ble gamle Oslo,
1600-tallsbyen, beskrevet i boken Det nye Oslo i tekst og billeder i 1934,
og det var virkelig en helt ny by som ble presentert. På tre hundre år hadde
den gjennomgått en total forvandling, og en slik deprimerende betegnelse
passet ikke lenger på den nye, åpne, frie og luftige hovedstaden vår, med sine
nye forretningsgårder, parker og beplantning, forlystelsessteder, fabrikker,
og et stadig voksende folketall.

29

Sjøfartsbygningen –
Kirkegata 7 / Kongens 6
Byen sto altså ved inngangen til første
verdenskrig foran en ny epoke. Byens
sentrum, Kvadraturen, var i ferd med å
fraflyttes til fordel for business, og nå var
tiden inne til å oppføre et nytt, moderne
og monumentalt forretningsbygg, kun
bygget med næringsvirksomhet for øye.
Arkitekt Ingvar Hjort vant den utlyste
konkurransen i 1913, om et Sjøfartens
Hus, for skipsinteresserte leietagere.
Advokaten og gründeren Eivind Eckbo
hadde i flere år arbeidet for at våre bety-
deligste rederier og annen relatert virk-
somhet kunne samles under ett tak, men

fart i planene ble det først da konsul Axel
Heiberg tilbød to av sine eiendommer i
Kvadraturen, på hjørnet av Kirkegata og
Kongens gate. Her lå tidligere bl.a. Stifts-
gården, Rådhusgaten 13, byens nest for-
nemste 1700-talls palé, brukt som både
stattholderresidens, statsministerbolig
og til og med bananmodneri, i 1905. Nå
ble bygningen revet uten særlig oppstyr.
Det var ikke nøkterne planer som forelå,
og juryen hadde en vanskelig oppgave
med utfallet av arkitektkonkurransen.
At valget til slutt falt på Hjorth, skyldtes
nok hans gode rykte som fagmann. Han
hadde tidligere tegnet flere viktige bygg,
bl.a. Norges Banks nybygg, nå Museet for

Den nyoppførte Sjøfartsbygningen, fotografert ca. 1916.
FOTO: A.B.WILSE / OSLO MUSEUM

30

Samtidskunst, og Kunst & Håndverks-
skolen (sammen med Bredo Greve).
Ingvar Hjorth hadde et klart og sunt syn
på hvordan et bygg skulle planlegges, og
Sjøfartsbygningen har blitt betegnet som
et gjennombrudd for det moderne Oslo.
Et monumentalt hus i nordisk nybarokk
stil, som innledet en ny epoke. Her fantes
ikke en eneste leilighet, ingen baktrapper
og heller ingen usunn bakgård. Sjøfarts-
bygningen ble oppført i to byggetrinn
1914-15, i fem etasjer, med bærende kon-
struksjoner av stål og betong – tidens nye
byggematerialer. Det fantes heller ingen
grenser for bygningens moderne fasilitet-
er. Tre automatiske personheiser og to
paternoster-heiser ble lagt inn, forøvrig
byens første, i tillegg til tre vareheiser,
som gikk fra loft til kjeller. Det fantes en
egen sjakt for papiravfall, selvsagt nyttig
i et bygg fullt av kontorer, og papiret ble
sendt videre til Frelsesarmeen for videre
nyttiggjørelse. Sentralvarme var lagt inn,
lyddempende vegger mellom kontorene
likeså, og gården var meget brannsikker,
med brannalarmer i samtlige korridorer.

Det estetiske var også sterkt vektlagt.
Alle fire trapperommene var luftige og ble
betegnet som «heldige i sin utforming».
De var dekorert med fargerik mosaikk og
mønstrete blyglassruter. Godt lys var en
selvfølge. Dermed var også toppetasjen
trukket tilbake, det var første gang dette
ble gjort i Oslo, og begrunnelsen var at
alle fortjente lys og luft, også de nede
på gateplan. Man ønsket ikke å lukke
gaterommet fullstendig med sin ruvende
bygning.

I det hele tatt sto sunnhetstanken
sterkt. Slik beskrives Sjøfartsbygningens
sanitære forhold av arkitekt Hans Backer

Fürst: «Også for rensligheten er der sørg-
et på en fremragende måte. Hver etasje
har ikke mindre enn 17 vannklosetter,
alle utstyrt med fliser. Her er også instal-
lert servanter, med koldt og varmt vann,
og over servantene er ophengt speiler.
Det er også servanter i korridorene, og
bøttekott, der vaskeutstyr kan gjemmes
bort uten å sjenere». Det er tydelig at
disse tingene ikke var en selvfølge, ennå
ikke i 1934.

Sjøfartsbygningens fasade var planlagt
dekket av marmor i ulike farger, men ble
i stedet endret til rød, håndbanket tegl.
De to nederste etasjer fikk fasader i gra-
nitt. Man ønsket gedigne materialer med
rolige flater og dype farger, for et verdig
og monumentalt uttrykk.

FOTO: TOVE SOLBAKKEN / P.E.

Tobakkskiosken via-a-vis Sjøfartskafeen.
Arnstein Arnebergs velbevarte art-deco interiør
fra slutten av 1920-tallet.

31

Gården var planlagt for kontorvirk-
somhet, og mange ulike virksomheter
f lyttet inn, for eksempel skipsreder
Halfdan Ditlef Simonsen, Norges Han-
dels- og Sjøfartstidende, Wikborgs Sjøas-
suranceselskap, Sundts handelskompani,
Advokatfirmaet Eckbo og Rygh, og Nor
bensindepot. Også Sarpsborgkomfyren
hadde hovedkontor her, med eget utstil-
lingslokale. I første etasje lå Sjøfartska-
feen, et trykkeri, en frisørsalong, en
avisekspedisjon og diverse forretninger,
alle med store, tidsriktige vindusflater.
På loftet lå atelierer, som var sterkt etter-
spurt. I sannhet ble Sjøfartsbygningen det
den var ment å være – en by i byen.

Etter Ingvar Hjorths død i 1927 arbeid-
et arkitekt Arnstein Arneberg videre med

Sjøfartsbygningens modernisering og
ombygging. Dessverre har ikke dette
blitt gjort like pietetsfullt i senere år, og
de opprinnelige interiørene har for det
meste gått tapt. Statistisk Sentralbyrå
har flyttet inn i bygningen, og det meste
som minner om sjøfart har forsvunnet.
Den stjerneformede lysekronen og de
dristige vegg- og takmaleriene i gang-
en inn til Sjøfartskafeen har gått tapt.
Heldigvis kan man fremdeles finne art
deco-kioskene og det sjøgrønne glass-
interiøret innenfor hovedinngangen, og
fremdeles ruver Sjøfartsbygningen som
en kjempe og fyller det meste av kvar-
talet. Ole Daniel Brun sier det perfekt i
Arkitekturguide for Oslo: «En imponer-
ende bygning i all sin velde!»

FOTO: ØRNELUND / OSLO MUSEUM

Interiør fra Sjøfartskafeen 1958.

32

Hovedpostkontoret –
Dronningens gate 15
Den nye, moderne tid krevde ikke bare et
effektivt forretningsliv; en rekke statlige
institusjoner hadde behov for utvidelse
og moderne fasiliteter. Ikke minst gjaldt
dette byens hovedpostkontor, som hadde
levd en omskiftelig tilværelse, faktisk
i flere århundrer. Siste tilholdssted før

nybygget sto ferdig, var Karl Johans gate
14. Allerede etter bybrannen i 1787 opp-
førte Rådmann Jens Moestue en 2-etasjes
gård her, bygget på kjellere fra 1600-tall-
et. Universitetet holdt til her fra 1811 til
1820. I 1858 ble huset sterkt brannskadet
og ombygget, men fremdeles bare i to eta-
sjer. Hovedpostkontoret holdt til i bygnin-
gen fra 1869, og telegrafen fra 1875. Selv

FOTO: A.B.WILSE / OSLO MUSEUM

Byens nye posthus, fotografert 1924, med sine imponerende tårn.

33

om gården ble påbygget til fire etasjer i
1891 (arkitekt Jacob Wilhelm Nordan)
ble den raskt for liten. Stadig flere fikk
telefon, sentralen måtte ekspandere, og
allerede i 1912 ble den første konkur-
ransen om nytt posthus utlyst. Vinneren
ble Rudolf Emil Jacobsen, en av den nye
generasjons norske arkitekter, utdannet i
Stockholm, sammen med Arnstein Arne-

berg, Magnus Poulsson, Andreas Bjercke
og Georg Eliassen. Disse fem profilerte
seg sterkt i tiden fram mot annen ver-
denskrig, og ønsket i denne tidlige fasen
først og fremst å skape en særegen norsk
arkitektur, frigjort fra dragehoder og
utenpåhengt fjas. Skikkelige materialer
skulle det være, og solid håndverk. Her
passet byens nye hovedpostkontor godt

FOTO: A.B.WILSE / OSLO MUSEUM

Posthusets gårdsrom ca. 1930. Herfra ble post og pakker kjørt ut.

34

inn. En kjempemessig bygning i seks
etasjer, med tunge fasader av grovpuss-
et tegl og som ikke det var nok, de tre
nederste etasjene fikk granittforblending,
et yndet materiale blant tidens arkitekter.
Inntrykket av middelalderborg er sterkt,
dette postkontoret skulle stå til Dovre falt!

Byggingen av hovedpostkontoret illus-
trerer kanskje den fremtidsrettede tanke-
gangen som rådet på en litt for god måte.
Selvsagt trengte byen et nytt posthus,
men hva måtte vike? Jo, et av byens eldste
hus ble revet, Katedralskolens gamle byg-
ning fra 1714, med vår første Stortings-
sal. Her møttes Stortinget i skolens aula
fra 1814 til 1866, da Stortingsbygningen
sto ferdig.

På denne tomten reiste altså vårt nye
posthus seg. Selve byggeprosessen tok sin

tid, to byggetrinn 1914-18 og 1921-24
ble gjennomført, og endelig åpnet post-
husets hoveddel med brask og bram 25.
februar 1924. Byggekunst kunne melde
at grunnarealet var 4996 m2, mens
høyeste tårnspir raget 45 meter over
bakken, regnet fra gatenivå. Tårnene er
for øvrig et kapittel for seg. «Pompøse»
og «røslige» har de blitt karakterisert
som, og det er ingen tvil om at de lubne
tårnhjelmene ruver godt, svulmende
som bløtkaker i lag på lag der oppe mot
himmelen.

Også her blir det i beskrivelsene av
bygningen lagt vekt på tidsmessige
nyvinninger. Hør bare: Varmtvannsan-
legg med ti kjeler. Ventilasjonsanlegg
med renset og forvarmet luft. Automa-
tisk hustelefon. Elektriske ur. Brann- og
tyverialarm. Lyssignalordning. Fem
personheiser og fem vareheiser. To rem-
transportanlegg; ett for pakkepost, ett
for brevpost, med automatisk brevheis.
Støvsugeranlegg. Kjøleanlegg. Vaskeri.
Bad for menn og kvinner. I tillegg sto det
skrevet at «husets kjælder strekker sig
ogsaa under hele gaardspladsen».

Nybygget huset ikke bare selve post-
kontoret, som brukte hele den store kjel-
leren og 1., 2. og 3. og litt av 4. etasje.
Poststyret og Handelsdepartementet
hadde også sine kontorer i bygningen,
som på det høyeste har syv etasjer.

Det er likevel den store posthallen
som er husets hjerte. Under hvelvede
takbuer kledd med norsk kalkstein kom
man fra hele byen for å få utført sine
posttjenester, ikke minst postlegge brev
man ikke hadde fått av gårde i en vanlig
postkasse i tide, for at det skulle være
framme til dagen etter. I den veldige

FOTO: TOVE SOLBAKKEN / P.E.

Måtte Posthusets røde neon aldri slukke !

35

ekspedisjonshallen, 11,2 meter under
taket, sto massive skranker i lange rekker
langs veggene, på gulvet fantes disker til
utfylling av blanketter og lignende, noe
som selvsagt foregikk stående. Det var en
spesiell lukt der inne. Ganske mørkt, og
med et slør av fordums verdighet og ro.

I dag er det ikke lenger postkontor i
bygningen. Bygget ble solgt i 2003, og
deler av det ble bygget om til leiligheter.
Posthuset huser også forretninger og
restauranter og har gjennomgått en
forvandlingsprosess. Det var ikke bare
et moderne bygg i 1924, det møter igjen
Oslo sentrums endrede behov i 2011.
Den unike posthallen er fredet og kan i
tillegg til å være restaurant også brukes
til kulturarrangementer. De opprinnelige
hjørneinngangene med sine tunge trapper

er stengt og lukket med sorte jernporter,
nå er det adgang gårdsrom som gjelder.
Men fasadens røde neonbokstaver lyser
fremdeles.

Telegrafbygningen – Kongens gate 21
For den nye generasjon arkitekter gjaldt
det i tiden etter første verdenskrig ennå
mer enn tidligere å skrelle bort alle
overflødigheter. Kun den virkelige kjerne
hadde verdi, man var på vei mot funksjon-
alismen, selv om dette begrepet ikke var
oppfunnet ennå. Fremdeles dominerte
den nordiske nybarokken, men for Mag-
nus Poulsson og Arnstein Arneberg kunne
dette kombineres. Ingen kunne vel leke
med detaljer og farger og samtidig holde
seg så stramt til det funksjonelle som våre
to rådhusarkitekter. De hører utvilsomt

FOTO: A.B.WILSE / OSLO MUSEUM

Den nyoppførte Telegrafbygningen på hjørnet Kongensgt. / Prinsensgt. 1923

36

sammen, selv om de aldri drev felles
praksis. De ble nære venner i studietiden,
fulgte hverandre gjennom livet, og tegnet
også bygg sammen, i tiden før rådhuset.
Et av dem var Oslos nye telegrafbygning.

Det å samle alle telegrafverkets
forskjellige grener i en felles adminis-
trasjonsbygning var ingen ny idé. Tomt
var blitt innkjøpt allerede i 1899, men
komiteen som arbeidet med planene
innså etter hvert at den rett og slett var
for liten, og Kongens gate 19 ble innkjøpt
i tillegg. I 1916 vant Arneberg og Pouls-
son arkitektkonkurransen, men det tok
sin tid før bygningen sto ferdig. Ikke før
i 1922-23 begynte de ulike driftsgrener
å flytte inn.

 Telegraf og telefon var jo noe relativt
nytt, og tidlig på 1920-tallet hadde Norge
ca. 4000 telegraf- og rikstelefonstasjoner,
i tillegg til noen radiostasjoner. Det var
registrert 113 500 telefonabonnenter, i
tillegg kom ca 77 000 firmaabonnenter,
og det ble sendt 2 200 000 taksterte tele-
grammer innenlands.

Allerede i august 1854 averterte Tele-
grafverket etter «4 yngre Mænd til Oplær-
else i Telegrafi». For å komme i betrakt-
ning krevdes det «grundig Kundskab i
Fysik, Chemi, Mekanik, samt Øvelse i
Regnskabsførsel og Kjendskap til det fran-
ske, tydske og engelske Sprog.»

Nå ble endelig telegrafbygningen sen-
trum for hele landets telefon- telegraf- og

FOTO: A.B.WILSE / OSLO MUSEUM

Ekspedisjonshallen, med Alf Rolfsens freskomalerier 1924.

37

radiovirksomhet, og nesten tusen men-
nesker hadde sin arbeidsplass i Kongens
gate. Til den vakre ekspedisjonshallen,
utsmykket med et fargerikt freskomaleri
av Alf Rolfsen, kom byens borgere for å
sende telegrammer, ringe og ordne betal-
ing av radiolisens. Arneberg og Poulssons
bygg fylte trekvart kvartal, og sammen
med Nils Holters tilbygg fra 1966, lukket
det siste hjørnet seg. Telegrafbygningen
er rett og slett gedigen, med fasader i sort
labradorstein, trappeløp i marmor, små-
rutete vinduer og sagainspirerte fasade-
detaljer. Det er ikke vanskelig å se at her
er det Magnus Poulsson som har lekt seg.
Innganger og karnapper er markert opp-
over i fasaden med fabeldyr, ridderhoder,
ornamentering og noe som ligner gamle
middelalderkonger. Det er fascinerende
hvordan den harde steinen er modellert

og hugget slik at den nesten framstår myk
og organisk. Hovedinngangen er flankert
av byvåpen fra stiftsstedene Tromsø,
Trondheim, Bergen, Stavanger, Hamar og
Oslo, i tillegg til vår norske riksløve. Disse
byene var viktige telegrafknutepunkter. I
motsetning til Hovedpostkontorets buer,
tårn og borgpreg er Telegrafbygningen
mye mer plastisk, også dette typisk, særlig
for Magnus Poulsson.

Pressen var også begeistret for bygnin-
gen. «…utvilsomt en av de vakreste byg-
ninger i Kristiania.» skrev Morgenbladet.
At huset hadde kostet den nesten uhyrlige
sum av 13 millioner å oppføre, var helt i
orden. Ifølge Aftenposten var millionene
«vel anvendt».

Et trist paradoks var at mannen som
kanskje arbeidet hardest for å få bygning-
en reist, telegrafdirektør Thomas Heftye,
ikke fikk se den ferdig. Han omkom i en
tragisk togulykke på Dovrebanen i 1921
og fikk aldri flytte inn i sitt nye, flotte
direktørkontor.

I dag har Telenor flyttet videre, og har
sin hovedadministrasjon på Fornebu,
men det vakre telefon/telegraf-skiltet
henger nyrestaurert utenfor inngangen
til ekspedisjonen, der man til langt ut på
1990-tallet kunne bla i telefonkataloger
fra hele landet og få informasjon om
telefonnummer og adresser hvor det
skulle være. Det var andre tider – tiden
før internett.

DFDS-bygget – Karl Johans gate 1
«De vil komme til å omdanne byens
ansikt». ble det skrevet om byens nye for-
retningsgårder, og det gjorde de også san-
nelig. Bare noen kvartaler unna Telegraf-
bygningen finner vi et annet av Magnus

FOTO: TOVE SOLBAKKEN / P.E.

Magnus Poulssons lek med labradorstein.

38

Poulssons hovedverk. Som en inngangs-
portal til Karl Johans gate, ruvende mot
Jernbanetorget og Østbanen, ligger Det
Forenede Dampskibs-Selskabs bygning,
med tårn, bratte tak og umiskjennelig
Poulssonsk dekor. Der Telegrafbygget var
mørkt og tungt i formen, er DFDS-bygget
nærmest lett og svungent, med lyse fasad-
er i slemmet tegl. Selvsagt hadde det

ildfaste etasjeskiller, nå var det kun stål
og betong som gjaldt i husbyggingen, tre-
konstruksjoner var aldeles gammeldags.
Framskrittet hadde kommet for å bli. Vis-
à-vis reistes Den Norske Amerikalinjes
nybygg, og det var ingen tvil om at byen
nå hadde gått inn i den nye tid.

Magnus Poulsson holdt seg likevel til
den nasjonale nybarokken. Bygningen,

FOTO: A.B.WILSE / OSLO MUSEUM

DFDS - bygget, ruvende midt på Jernbanetorvet. Til høyre, en av Narvesens Tyrihanskiosker,
ca 1918.

39

som stod ferdig i 1918, har fasadedekor
som en billedbok og tar oss gjennom hele
skipsfartens historie. «Et helt enestående
kunstverk» kaller Byggekunst hans arbei-
der. Hugget i labrador finner vi skipstyp-
enes utvikling, fra fønikernes skip og
Leiv Eirikssons oppdagelse av Amerika,
til en fornøyelig seilskute, og den første
dampbåt. «Men», skriver Byggekunst,
«herligere end alt dette er dog hjørneind-
gangens skulpturer med de to grinende
fiske og havfruen med sydfrugter og
pagoder og øverst en hedensk hund med
sin kone, som er omskapt til rompetroll
og bærer hele bygningens vegt. Vi maa
tilbake til vor middelalder for at finde et
jevnbyrdig arbeide». Bygningen fikk da
også Houens diplom for god arkitektur i
1925 og hvis man løfter blikket og bruker
øynene rundt fasaden mens man står på
Jernbanetorget og venter på buss eller
trikk, vil man stadig finne nye detaljer.
Magnus Poulsson selv kalte forøvrig de
to hedenske hundene for Arne og Hulda
Garborg.

Da bygget sto ferdig, var meningen at
Karl Johans gateløp skulle trekkes innover
og følge DFDS-byggets fasade oppover.
Dermed ville man bli kvitt den skjemmen-
de gavlen på nabohuset, og DFDS-byggets
hjørnetårn ville bli synlig fra langt av sted.
Det gikk ikke slik, dessverre kan man
kanskje si, ettersom bygningen fremdeles
ligger litt tilbaketrukket, og aldri helt har
fått det rom den fortjener. På den annen
side skal vi være glade for at Basarene og
Brannvakten ikke ble revet!

Det Forenede Dampskibs-Selskab har
i dag flyttet ut, og annen kontorvirksom-
het har overtatt. I første etasje, under
det brukne hjørnet, finner vi den tidli-
gere publikumsinngangen. Her er døren
skiftet ut med en simpel stålvariant, og
Peppes Pizza har overtatt den tidligere
passasjeravdelingen. Likevel vitner de
store, buede vinduene fremdeles om
forvandlingen byen gjennomgikk og den
tidsmessige bruk av første etasjer i for-
retningsgårdene. Ingenting skulle lukkes
inne lenger, nå skulle vi opp og fram.

Horngården – Karl Johans gate 18 b-c
Arkitekt Lars Backer har æren for å ha
introdusert funksjonalismen i det norske
arkitekturmiljøet. Hans inspirasjon
er tydelig å finne i den internasjonale
retningens teknikk, byggematerialer
og stil, men Backer krevde også at det
skulle finnes plass til en nasjonal egenart
i den nordiske funksjonalismen. Hans
restaurant Skansen var i 1927 Norges
første funksjonalistiske bygning og skapte
en del ståhei, men det tok ikke lang tid
før vi omfavnet den nye stil, og Backer
fikk oppført Ekebergrestauranten og
ikke minst Horngården på Egertorget,

FOTO: TOVE SOLBAKKEN / P.E.

Nærbilde av Magnus Poulssons karakteristiske
detaljering.

40

begge hovedverk i Oslos funksjonalisme.
Om Skansen skapte bølger, gjorde ikke
Horngården det noe mindre. «Oslos første
skyskraper» var den prosjektert som, i 13
etasjer, noe som virket svært provoser-
ende på bygningsmyndighetene. Backer
måtte tegne om og endte på åtte etasjer,
det var maks av hva man kunne tillate i
Kvadraturen. Men Byggekunst var med på
notene. De trykket bilder av eldre gårders

etasjeutvikling, fra 1876 til 1911, og altså
Horngården i 1930, før de avsluttet med
en amerikanisert, tårnlignende bygning
med glassfasader og årstallet 19? . Hvor
skulle dette ende? Teknisk sett var det ikke
lenger særlig alvorlige begrensninger hva
gjaldt å bygge høyt. Økonomisk kunne
man også forsvare høyhus. Men var det
dette vi ønsket? Hvem som helst kunne jo
ikke sette i gang å bygge skyskrapere, da

FOTO: A.B.WILSE / OSLO MUSEUM

Horngården 1932 - i sannhet byens første skyskraper.

41

ville vi få de reneste New York-tilstander!
Debatten i pressen og blant fagmenn
vedvarte, men åkkesom ble Horngården
oppført, i armert betong, og sto ferdig
i 1930. Beliggende mot en åpen plass,
Egertorget, på Karl Johans høyeste punkt,
litt tilbaketrukket fra selve gaten. Fasaden
har puss og dominerende vindusbånd, og
helt fra starten av lysreklame for de ulike
virksomhetene i gården. For det var jo slik
med et høyhus, det skulle huse blandet
virksomhet. «En by i byen» ble igjen
brukt, slik som med Sjøfartsbygningen
to tiår tidligere.

I første etasje lå H. Horn Herre-
ekvipering, det var jo dette firmaet som
hadde fått gården oppført. Her var det stil
over tingene, man visste at hos Horn fikk

man kvalitet. «Se vår populære skidress.
Horn på Egertorget» ble det reklamert
med i 1950-årene. I annen etasje fant
man Ritz Conditori & Tearoom, firmaets
hovedforretning. Ritz’ spesialitet var
napoleonskaker, og Ritz’ fyrstekake ble
fremstilt og levert i en delikat forpakning
i forseglede blikkesker. Konditoriet i
Horngården var «uten tvil vår hovedstads
mest raffinerte konditori». Bildene taler
da også for seg. Videre holdt flere andre
firmaer til i gården, for eksempel Severin
Dahls Assurancekontorer og Norsk
Sprængstofindustri A/S.

Da Lars Backer tegnet bygningen,
måtte han ta hensyn både til en vanskelig
tomt og til krevende lysforhold. Han
ønsket å skape en rent kubisk blokk og

Interiør fra Ritz konditori - byens mest fasjonable, 1930.
FOTO: A.B. WILSE / OSLO MUSEUM

42

understreket denne formen gjennom
materialer og fargebruk. To store lysgård-
er sørger for dagslyset, og fra bakkeplan
til hovedgesims er bygget 27 meter høyt.
Bronse ble benyttet i inngangspartiet i
første etasje, og Horns forretning fikk

både marmorsøyler og marmorgulv.
Backer lekte seg også med de ulike mindre
lokalene. Ingeborg Jensens Parfymeri
var utført i palisander, C.F. Johansens
optikerforretning i lys bjørk. Det er også
verdt å sitere Byggekunst hva gjelder

FOTO: A.B. WILSE / OSLO MUSEUM

Dengang det virkelig var stil over sakene. Ritz konditori 1930.

43

Horns butikklokale: «makassaribenholt
med sort pæretre og lys ahorn,
samme kombinasjon som er anvendt i
heisekupéer og hovedopgangens dør.
Glassvegger og paneling for øvrig er i ek,
et par rum i nøttetre.» Om vi ikke helt ser
for oss hva makassaribenholt er (ibenholt
utskipet fra havnebyen Makassar på
Sulawesi eller Celebes i Indonesia), er det
ingen tvil om at det er flotte saker. Mange
kontorer hadde for øvrig skillevegger av
glass, noe som skapte et lyst, åpent og
moderne kontorlandskap.

Det er ingen tvil om at Horngården
slutter ringen i fortellingen om det nye
Oslo i Kvadraturen. Samtidig var den
bare begynnelsen. Lars Backer døde
allerede i 1929, bare 38 år gammel, og
rakk ikke å se skyskraperen sin ferdig
innflyttet. Arkitekt Frithjof Stoud Platou
fullførte hans arbeid, og Horngården er i
dag fredet. Den er et symbol på den nye
by, vår moderne hovedstad, og et bejublet
eksempel på den funksjonalistiske
arkitektur som skulle fortsette å fylle våre
byrom. Lars Backer var en pioner, og ved
Horngårdens kontorinngang er det satt
opp to vakre tavler, som forteller både om
hans virke og om husets historie.

I 1934 ble det framlagt noen ønsker
for Oslo. Den skulle være en vakker og
harmonisk by, vel planlagt og skikket
til å løse de oppgaver som livet og men-
neskene bød den. Det var den blitt. Det
gammeldagse, ufunksjonelle sentrum
forsvant sakte, men sikkert, og byen
vokste.

«Den er ennu en by i sin vorden, men
den har sprengt sitt puppehylster og er nu
kommet frem i dagen og skal ta fatt for
alvor».

Tove Solbakken er kulturhistoriker og
arbeider i formidlingen på Oslo Museum
og ved Norsk Folkemuseum. Hun skriver
også for Arkitektnytt og andre publika-
sjoner.

Kilder:
Det nye Oslo i tekst og billeder. Red. Bjørn Blix og E.

Christophersen, Blix forlag 1934
Oslo Byleksikon. Red. Knut Are Tvedt Kunnskaps-

forlaget 2010
Arkitektur i Oslo. Ole Daniel Brun, Kunnskapsfor-

laget 1999
Arnstein Arneberg – Mennesket og arkitekten, bygg-

verkene og byggherrene. Morten Ole Mørch,
Bastion forlag 2006

Norsk Kunstnerleksikon
Byggekunst 1920-1932

44

«Lenge leve 50-årene –
 en utstilling om optimismens tiår», ble
åpnet 11. oktober i 1997 på Oslo Bymu-
seum. Konservator og kurator for utstil-
lingen Per Erling Johnsen skriver i sin
introduksjon at «det er lett å huske alt fra
en bestemt periode i et rosenrødt skjær.
Det upassende og lite hyggelige legger vi

Rock around the clock –
«brukerter» og «pynterter» i en samlers hjem1

Kristin Margrethe Gaukstad

«Kjøret går!» roper Karl-Erik og setter i gang jukeboksen som står i det ene
hjørnet av stua.
Karl-Erik Johansen begynte som ung gutt å samle på tegneserieblader
og andre seriemagasin, men det var først i 1956, da han kjøpte sin første
«steinkake» – en 78-plate med Bill Haleys «Rock around the clock», at sam-
lerbasillen virkelig tok tak i han. Han ønsket i første omgang å ta vare på
musikken fra egen tenåringstid, men senere har typiske og gjenkjennbare
gjenstander fra de to viktigste tiårene i hans liv, 1950- og 60-årene, også
blitt innlemmet i samlingen. Siden har samlingen med musikk, inventar
og pynt vokst til uante størrelser.
I 1995 ble det etablert kontakt med Oslo Bymuseum, og et par år senere
bestemte han seg for at han ville testamentere hele sin samling til museet
– og museet takket JA!
Hva består denne store testamentariske gaven av? Denne artikkelen forsøker
å beskrive samlingen slik den er, og samtidig sette den i et museologisk
perspektiv.

bak oss i ’glemselens skap’». (Byminner
3/1997, s. 2)

Det er akkurat denne fornemmelsen
vår samler Karl-Erik Johansen ønsker å
gjenskape i sin leilighet på Tranby i Lier
kommune. Hans overordnete mål er å vise
frem alt det hyggelige, koselige, artige og
typiske fra 1950- og 60-tallet.

45

dermed bidrar til å skape den gode atmos-
færen og det «museet» han har i tankene.

Det er nettopp denne mangesidigheten
som gjør denne samlingen enestående og
unik. Karl-Erik har ingen spesialsamling
med gjenstander som dekker et bestemt
tema eller tid. Han er et typisk eksempel
på en «altetende» samler, noe som ikke
er så vanlig i samlerkretser. Det er hans
ideer, sammensetting og sammenstilling
av objektene som til syvende og sist setter
alt til én – og hans egen helhet. Hele lei-
ligheten oppleves som ett objekt fordi det
er Karl-Eriks idé, og kontekstualisering av
objektene til «sin» erindring av 1950- og
60-tallet, som bidrar til at man ikke kan
betrakte samlingen på annen måte. Man
kan selvsagt hevde at samlingen kan
grupperes i ulike material – eller tema-

Én samling – ett objekt
Karl-Erik har sikkert 50 000 enkeltobjek-
ter i sin 80 m² store leilighet, noen eksakt
oversikt har han ikke, men «dataene» har
han i hodet (!). Her er alle flater (utenom
taket) dekket med ulike gjenstander fra
hans barne- og ungdomsår, men innimel-
lom dukker det opp mer moderne objek-
ter, slik som figuren Scrat fra filmene
Istid, det uheldige ekornet som aldri får
tak i nøtten sin (2001), flipperspillet med
logo fra Jurassic Park (1993), Kristin og
Håkon figurene fra OL i 1994 eller en
mengde Disney-figurer i tre produsert i
Thailand på 2000-tallet. Disse objektene
har strengt tatt ingenting med hans kjer-
nesamlertid å gjøre, men for samleren er
dette gjenstander som ligner på ting fra
egen ungdomstid eller de er «artige» og

Karl-Erik Johansen i stuen omkranset av noen av sine gjenstander. Her viser han frem et av sine
klenodier, en EP med den norske rockekongen Roald Stensby.

FOTO: FREDRIK BIRKELUND / OSLO MUSEUM

46

grupper, slik som vinyl-plater, tekniske
gjenstander, bøker, emballasje etc, men
det er mer naturlig å se på disse som
underkategorier i det ene store «Karl-Erik-
objektet».

Hva slags type samler er Karl-Erik?
Professor Susan M. Pearce ved Leicester
University har skrevet en bok om
den vestlige samleren «Collecting in
Contemporary Practice».2 Boken, som
er et resultat av en spørreundersøkelse,
konkluderer med at nærmere en tredel
av befolkningen i vesten anser seg selv

som samlere. Det vil si at de har et
bevisst forhold til det å samle på en
gjenstandsgruppe, et tema eller objekter
fra bestemte tidsperioder. Men så mye
som ca halvparten av befolkningen
har en eller annen gang i løpet av sitt
liv bevisst samlet på noe. Spesielt barn
er f linke til å samle på en bestemt
materialtype – det være seg lego, dukker,
biler eller spillkort.

Videre deler hun samleren opp i tre
ulike hovedgrupper: Collections -As
souvenirs -As fetish objects -As systema-
tic.3 Det er flere samlere som faller inn

FOTO: FREDRIK BIRKELUND / OSLO MUSEUM

På barneværelset oppbevares kjernen i hans samling og nesten alle hans «barn». Hver eneste
gule lapp som stikker ut representerer en artist. I tillegg har han tre lag med singler (hyllen kan
«åpnes») til venstre, samt en mengde CD’er. De siste årene har samlingen økt så kraftig at EP’er
med bokstaver fra A til C og en del samle-LP’er har måttet flytte ut til verandaen.

47

under flere av disse kategoriene, men
hovedtrekkene gjenkjennes som regel i
en av disse tre.

Hvis vi skal følge S. Pearces kategori-
sering av samleren vil jeg karakterisere
Karl-Erik som en «souvenir collector».
«Souvenirs are intrinsic parts of a past
experience, but because they, like human
actors in the experience, possess the sur-
vival power of materiality not shared by
words, actions, sights and other elements
of experience, they alone gave the power
to carry past into present. Souvenirs are
samples of events which can be remem-
bered, but not relived.»4

Denne karakteristikken passer veldig
godt til Karl-Eriks idé og måten han
samler på – han ønsker å gjenskape sin
egen livshistorie fra en bestemt tidsepoke.
Samtidig er han en glimrende formidler,
og han deler gjerne denne tiden, ved hjelp
av sin samling og leilighet og musikk
med besøkende – så på den måten får vi
gjenopplevd tiden, men bare gjennom
Karl Eriks entusiastiske og humørfylte
gjennomgang.

Videre skriver Pearce at denne type
samler (souvenir collector) er mer vanlig
hos kvinner enn hos menn – «for women,
the passage of time is the collection.[…]
Through women’s collections, therefore,
a home becomes a complex historical
record, and we generally feel that the
more it does this, the more of a home it
is.»

Likevel er det platesamlingen til Karl-
Erik som var (og er) utgangspunktet for
hele «samlermanien» og dermed kjernen
i det han gjør – og en slik type samling
er mer typisk for menn, - komplettering,
alfabetisk orden og (kan man hevde) det

kan finnes en slutt da man har fått samlet
«alt».5 Slike samlere blir plassert i «fetish»
gruppen av Pearce. Disse karakteriseres
av en vedvarende og konstant trang til å
akkumulere mer og mer av den samme
tingen (her: plater) og kompletteringen
«stops only with death, bankruptcy or a
sudden shift of interest […]..».6 Platesam-
lingen til Karl-Erik øker i omfang jevnt og
trutt, og han sier selv at det er musikk han
stort sett er på jakt etter, og at «pynter-
tene» og «brukertene» som han omgir seg
med hjemme har kommet til etter hvert.
Platene har et helt eget system – de står
alfabetisk og gruppevis; EP’er et sted,
LP’er i en annen hylle og CD’er i en tredje
– her har han arkiv og full orden, mens
opplysninger om øvrige gjenstander har
han stort sett «i hodet».

Orden og nettverk
Selv om det med første øyekast kan virke
nokså kaotisk når man kommer inn i
entreen har han alle objektene plassert i
system; den veggen er forbeholdt rekla-
meplakater, der er det bøker, på dette
bordet er det røkesaker og på barnerom-
met er alle platene. Alle de 40 000 platene
har han i eget arkiv, og han har hørt på
alle sammen! Han tar bare vare på de han
liker. Kjøper han en plate med en artist
og han ikke liker melodien eller teksten
kommer den i «bytte-bunken» – og den er
god å ha dersom han skulle få lyst på noe
annet når han er ute på en av sine ekspe-
disjoner til en av mange bruktmesser.

Han har et stort nettverk av likesin-
nede kjøpere, byttere og selgere som han
holder jevnlig kontakt med og hvert år er
det nye innslag i «museet». Han kan bytte
noe fra samlingen sin med bedre eksem-

48

plarer av noe han allerede har, men stort
sett blir alt værende i leiligheten når det
først har kommet inn, bortsett fra det som
havner i «bytte-bunken». Han er medlem

Nettverk til likesinnede får Karl-Erik blant
annet ved å være medlem i ulike samlerklubber
som denne Big Boppers.

av flere samler- og interesseklubber, så
som «Den glade samler», «Jukeboksens
venner» og «BigBoppers». Flere av disse
medlemmene hjelper Karl-Erik med å
skaffe tilveie ting han er på utkikk etter.

Serieblader og grammofoner
Karl-Erik ble født i Bærum i 1943, flyttet
i 1944 til Notodden, hvor han levde sin
ungdomstid i «de glade 50-årene». Da
han var 9 år gammel kjøpte han sitt første
blad Vill Vest for ukepengene han hadde
fått av mor. Han husker veldig godt denne
første gangen – han sier «jeg var solgt fra
første dag». Formen på Vill Vest var smalt
og avlangt (som et gammelt sjekkhefte)
– og ikke slik vi kjenner vanlige tegnese-
rieformat i dag. Samlerbasillen tok tak i
han, og han nøyde seg ikke lenger med
bare Vill Vest, men andre serier som kom
ut ble også kjøpt inn, så som Stålmannen,
Lynvingen, Seriemagasinet, Texas, Jukan
og Illustrerte Klassikere for å nevne noen.
Hver onsdag, da nye numre var til salgs,
sto han først i køen på kiosken, men uke-
pengene på kr 2,50 fra mor holdt ikke til
denne nye hobbyen.

Han fikk en god idé og fant ut at han
kunne leie ut bladene sine for småpenger,
godteri eller i bytte mot andre objekter
under kinoens barneforestilling lørdager
og søndager, og dermed var han i gang.

Hver helg dro han på kino’n og var ute
i god tid til fire-forestillingen med gense-
ren fullstappet av blader. Han leide ut i
halvtimen før forestillingen begynte, og
det skjedde aldri at et blad ble borte eller
ødelagt!

Og samlingen vokste, og mor var ikke
særlig blid for at han fylte opp gutterom-
met (og etter hvert andre rom) med sin

49

samlermani. «Til slutt hadde jeg over
8000 stykker og papir er tungt og gulvet
begynte å svikte.» Det måtte settes inn
ekstra bærebjelker i gulvet slik at naboen
ikke skulle få bladene i hodet, «og mor sa
at nå fikk det være nok, jeg fikk beskjed
om å kvitte meg med bladene, og det
gjorde jeg». Bladene ble avløst av musikk
og plater i 1955/56.

Radio Lux
Allerede i 1933 ble den kommersielle
radiostasjonen Radio Luxembourg lan-
sert som et tilbud til unge som ville suge
til seg datidens musikk.

Karl-Erik ble «tatt» av Radio Lux-
bølgene i 1956 og lå inne hver kveld og
skrev opp sangene han hørte.

«Jeg husker jeg krysset av hver gang
jeg hørte en låt på radioen. Og den som
fikk flest kryss, ble ukas hit-låt – og et
investeringsobjekt på vinyl! Etter noen

uker var låtene jeg likte ferdigspilte på
radioen og da var eneste mulighet til å
få høre dem igjen å kjøpe dem – og slik
begynte det…».

Han var aldri utenfor døren, for det
kunne jo hende at det kom en ny melodi
som han ikke hadde hørt før, og da måtte
han være klar. Han lagde sine egne hitlis-
ter og kameratene kom til han for å høre
månedens hit-låter. I begynnelsen av sin
samlerkarriere kostet platene 6 kroner
og 50 øre for en liten singel og hver gang
han hadde nok penger, dro han ned til
plateforretningen og kjøpte en ny. Frk.
Helland i Hellands musikk på Notodden
var behjelpelig med å bestille de platene
han ønsket seg direkte fra England. I dag
teller platesamlingen omtrent 40 000
78’ere, singler, EP’er, og LP’er. De aller
fleste er fra perioden 1950 til 1970, men
han har også kjøpt en del fra «disco»-
tiden på 1970-tallet. I musikken kan han

Selv om Karl-Erik måtte kvitte seg med alle seriebladene da gulvet på Nesodden begynte å svikte,
har han i senere tid skaffet tilbake en god del av dem han eide som ung gutt. Flere av dem er hengt
opp i gangen eller på barnerommet.

FOTO: OSKAR SELJESKOG / OSLO MUSEUM

50

drømme seg bort og synge med av full
hals dersom han ønsker det, i tillegg er jo
selve platecoverne en fryd for øyet.

Men, som han sier selv, «jeg kunne ikke
bare samle på musikken, jeg måtte jo ha
de tingene som var relatert til musikken
og de tiårene de representerte også.»
Musikken alene ga ikke Karl-Erik den
totale opplevelsen av sin ungdomstid,
det var så mye mer som omfavnet denne
«gode» perioden i hans liv som måtte
skaffes.

Allerede som barn, da han fulgte
med på hva mor kjøpte inn av varer til
husholdningen, studerte Karl-Erik nøye
både emballasjebokser og kakeopp-
skrifter – ingenting av det som kom inn
i leiligheten på Notodden unngikk hans
skarpe observasjon.

«Museet» eller «Kulturakademiet»
på Tranby i Lier.
I dag er leiligheten som han kjøpte i
1981 full av «brukerter» og «pynterter»,
hovedsaklig fra de to tiårene han har kon-
sentrert seg om. Her finnes nesten ikke en
ledig flate – men han liker jo ikke blanke,
hvite flater, så «den saken er grei.» Her er
vegger fulle av gamle reklameplakater,
«negerdamer», plakater av musikkidoler,
bord med lamper og askebegre, «pynter-
ter» i alle varianter foruten fire flipperspill
som opptar en krok i stua og en jukeboks
som fremdeles spiller singelplater bare
man putter på en gammel en-krone.
Gutterommet eller barneværelset i en
vanlig leilighet er full av alle hans gram-
mofonplater – fordi «de er jo barna mine».
På kjøkkenet er det snart ikke plass til å

På hjørnebordet i stua er diverse figurer knyttet sammen med Marilyn Monroes hode som kneiser
i midten. Her finner vi afrikanske musikere og andre afrikanske-figurer, asiatiske dukker i ulike
størrelser og fasonger, en Buddha-figur, en elefant, de tre apene som ikke kan høre, se eller snakke
og den nylig innkjøpte Marilyn-figuren med sin karakteristiske kjole som blåser opp.

FOTO: OSKAR SELJESKOG / OSLO MUSEUM

51

smøre seg en brødskive, eller lage seg
et varmt middagsmåltid – her opptar
kakebokser, emballasje, matoppskrifter
og pyntegjenstander relatert til kjøkken-
rommet det meste av plassen.

På vaskerommet ved siden av er det
ikke plass til noen vaskemaskin, her er
det mye rart i hyllene. Emballasje-esker,
krydderbokser og lesestoff han ikke har

fått satt på utstilling i andre nærliggende
rom, har fått sin faste og tilmålte plass i
dette hjørnerommet.

I 1974 kjøpte han en toroms leilighet i
samme borettslag som han bor i nå – men
det var først i 1981 da han kjøpte den lei-
ligheten han bor i i dag at «det ble alvor og
tok av helt». Han syntes det var morsomt
og inspirerende å fylle opp med gjenstan-
der som han husket fra egen ungdomstid,
og det begynte med helsides reklamer fra
ukeblader, som i dag henger i gullrammer
på den ene stueveggen.

Etter hvert som han har blitt kjent i
samlermiljøene i Norge får han stadig
tilbud om å kjøpe ting – eller bytte med
andre samlere. Han drar rundt på brukt-
markeder og i bruktbutikker på jakt
etter nye skatter som han ikke allerede
har – eller som er i bedre stand eller mer
typiske enn de han allerede eier.

Når jeg spør hvordan han finner ut hva
han er på jakt etter svarer han: «Når jeg er
på bruktmarked vet jeg ikke hva jeg vil ha,
selv om det er et par ting jeg har vært på
jakt etter lenge. Men så – plutselig er det
akkurat som det er en ting som snakker til
meg – du må kjøpe meg, sier den – og da
er jeg i gang med å forhandle om pris og
sånn da vet du». Han kjøper helst objekter
fra 50- og 60-årene, men det hender også
at originale, spesielle eller typiske objek-
ter fra senere tid også finner veien inn i
samlingen.

Hvem som har brukt eller første gang
kjøpte gjenstanden er ikke viktig for
Karl-Erik – det er tingen i seg selv som
er det mest essensielle. Slik som Marilyn
Monroe-figuren som nylig ble kjøpt inn
og som er produsert i et land i Asia på
2000-tallet. Det er Marilyn som ikon som

Vaskerommet mellom kjøkkenet og gangen har
hyllemeter med emballasje, bokser, litteratur
og en og annen ting som passer naturlig
inn her. Her er det systematisk satt opp med
vaskepulver-emballasje på ett sted, krydderier
et annet og bordet har fått alle bøkene som det
ikke er plass til på soverommet.

FOTO: FREDRIK BIRKELUND / OSLO MUSEUM

52

gjør henne verdt å ta inn i samlingen – og
ikke når hun er produsert eller hvem som
har laget den.

En slik tankegang er nokså frem-med
for et museumsmenneske der proveni-
ensen og konteksten til objektet (doku-
mentasjonen rundt) er vel så viktig som
selve tingen i seg selv. Når museet i dag
tar imot gaver fra sjenerøse givere er det
tilleggsopplysningene som gjør objektet
til noe mer enn selve tingen; er den brukt
i Oslo, er den kjøpt her – hvem kjøpte
den og hvorfor? Hvordan er den brukt og
når ble den brukt – finnes det tilsvarende
objekter i samlingen med andre historier,
og hvorfor og hvordan er den brukt på
så ulike måter? Slike spørsmål stiller vi

givere som gir sin farmors brudekjole –
eller egenbrukt barnevogn. På den måten
kan museet formidle mange historier – og
sette ulike objekter i sammenheng.

Hvorfor Bymuseet?
På begynnelsen av 1990-tallet begynte
Karl-Erik Johansen å bli bekymret for hva
som ville skje med samlingen når han en
dag ble borte – familie hadde han ikke
hatt tid til, samlingen hadde jo vært hans
liv. Hans tanke hadde jo hele tiden vært
at «jeg samler ikke bare for meg selv, men
for hele landet, slik at vi ikke skal glemme
det som var».

Han skrev derfor et brev til daværende
Kulturminister Åse Kleveland, og hun

Uten Karl-Eriks entusiastiske og kunnskapsrike tilnærming til 1950- og 60-årene blir samlingen
stående litt ”død” og naken. Her får ansatt ved Oslo Museum, Ida Lützow-Holm, høre om denne
spesielle kakeboksen som står utstilt på kjøkkenet.

FOTO: OSKAR SELJESKOG / OSLO MUSEUM

53

sendte to dresskledde herrer til hans
museum. De ble like begeistret som alle
andre besøkende og anbefalte han å ta
kontakt med Norsk Folkemuseum eller
Oslo Bymuseum. Folkemuseet syntes
det var en flott samling, men ønsket bare
enkelte deler av samlingen, og det kunne
han ikke godta, det var alt eller intet! Oslo
Bymuseum kom også med en delegasjon
– og de ble så begeistret at de takket ja til
alt sammen.

Dette er den største og mest omfat-
tende gaven museet har fått fra en person
noensinne. Den dagen Oslo Museum skal
overta gaven må vi virkelig tenke hvordan
vi skal forvalte og få vist frem en så stor
samling. Det mest nærliggende er å skaffe
et sted (Oslo-leilighet tilsvarende den
han har) der samlingen kan vises samlet
– akkurat slik den er utstilt i Karl-Eriks
hjem. Dette er en drøftelse museet må
begynne med nå i samarbeid med giveren
og museets egne ansatte – hvordan kan
vi og hvordan ønsker vi å forvalte dette
«Karl-Erik-objektet» – hvilke muligheter
har vi nå – og i fremtiden?

Samlingen kan risikere å stå veldig
«naken» uten Karl-Eriks entusiastiske
formidlingstur i alle kriker og kroker av
sitt hjem – hvordan kan vi klare å få til
dette?

Lever i to verdener
«Det fine er at jeg kan leve i to verdener:
en på ligningskontoret i Sandvika med
data, teamwork og masse rart – og med en
gang jeg går over terskelen hjemme er jeg
’lost’ da går jeg inn i 50- og 60-årene.» På
sett og vis er Karl-Erik tenåring fremdeles.

Han deler opplevelsen sin med så
mange som mulig. Ukentlig har han besøk

av folk som vil oppleve entusiasten Johan-
sen og hans museale hjem. Årlig besøker
omtrent 500 mennesker hans leilighet. På
kontoret er han selvoppnevnt «kultursjef»
og alle kolleger får tilbud om besøk to
ganger i året. Da må de ha med seg 10
kroner i inngangspenger, flaske-cola, rul-
lekake og potetgull.

I tillegg har han blitt såpass kjent med
årene at han får henvendelser fra fjern og
nær – og han tar imot så langt helsa hol-
der. Det er jo dette som er meningen med
samlingen – at ikke denne tiden – den
nære fortiden – går i glemmeboka, derfor
har han samlet – og samler fremdeles.

Når Karl-Erik roper «kjøret går!» og
han putter et gammelt kronestykke på
jukeboksen og Little Evas lyse stemme
knitrer gjennom høyttaleren blir alle
besøkende revet med, og med ett befinner
vi oss flere tiår tilbake.

Kristin Margrethe Gaukstad er museolog
og konservator på Oslo Museum.

Noter:
1	 «brukerter» og «pynterter» er hentet fra Linken

Apall-Olsens introduksjon til Kjenn din By-pro-
grammet om samlermani 18. oktober 2011 og
som er muntlige begreper på bruksgjenstander
og pyntegjenstander i «ethvert» hjem.

2	 Susan M. Pearce, Collecting in Contemporary
Practice, (Sage: 1998)

3	 Susan M. Pearce, «Collecting reconsidered» i
Interpreting Objects and Collections, red. Pearce
(Routledge: 1994), s. 195

4	 Op.cit, s. 195
5	 Pearce, Collecting in Contemporary Practice,

(Sage: 1998), ss. 139, 159-161
6	 Pearce, «Collecting reconsidered», s. 196

54
FOTO:HILFLING-RASMUSSEN/OSLO MUSEUM

Torsdag 1. mars 2012
er det 100 år siden Chat Noir åpnet.

Samme dag kl 18 åpner Oslo Museum utstillingen
”Bokken Lasson. Svart katt i Kristiania.”

Velkommen!

55

FOTO: A.B. WILSE/ OSLO MUSEUM

Skitur ved Hauktjern i Østmarka, 1927

56

Fortidsminneforeningens avdeling i Oslo og Akershus har i samarbeid
med Oslo Museum laget bok om byutvikling i Oslo og Akershus

Urbane drømmer – byutvikling i Oslo og Akershus fra 1960 til i dag

De siste femti årene har våre byer og tettsteder vært gjennom store endringer. I etter-
krigstiden dominerte storskalatenkningen, ikke minst etter at privatbilismen for alvor
gjorde seg gjeldende fra 1960. Det ble anlagt motorveier og trafikkmaskiner, og idealet
var en sonedelt by og en åpen by med mye lys og luft, muliggjort ved sanering av
eldre byområder. Bilen medførte at også tettstedene endret karakter, mer i retning
av ”spredtsteder”.
Fra slutten av 1960-årene gjorde et nytt byideal seg gjeldende, i tråd med den generelle
tendensen i vår del av verden. En ny urbanitet tok form, med vekt på funksjonsblanding
og lokale møteplasser, med slagordet ”tett og lavt”. Mange mennesker engasjerte seg
for bevaring, og mange ønsket å bosette seg i de gamle og sentralt beliggende bydeler.
Etter 1990 har situasjonen igjen blitt endret. Høyhusene er tilbake i gamle bysentra
og det bygges nye bydeler samtidig som det gjerne vises til historien.

Boken utgis som et spesialnummer av avdelingens faste medlemsblad Fremtid for
Fortiden, men kan også kjøpes separat fra både foreningen og museet.

Pris i museumsbutikken kr 150,-
Hva: 	 Ny bok om byutvikling i Oslo og Akershus
Hvor: 	 Kjøpes i museumsbutikken på Bymuseet
Når: 	 I museets åpningstider

