

Schaustelle

Mi bis So Ecke Gabelsberger-/Türkenstrasse
12 00 bis 20 00 80333 München
schaustelle-pdm.de

Das Bestreben das »Schöne« zu ergründen und darin Gesetze zu erkennen, ist Grundlage der Gestaltung seit jeher. Über die Jahrhunderte wurde immer wieder versucht, eine »höhere Ordnung«, die sich in der Architektur abbilden soll, in Gestaltungsregeln zu beschreiben. Aus den Gesetzmäßigkeiten der Mathematik und der Harmonielehre der Musik wurden Proportionssysteme entwickelt. In erster Linie ist das menschliche Maß zentrales Bezugssystem für Architektur. Stehen, Sitzen und Liegen sind die grundlegenden Nutzungsformen für die Gestaltung von Wohnräumen. Bei der Planung folgen Architekten vielfältigen Normen und Leitfäden. Aber wird man mit diesen Planungsmaßstäben den menschlichen Bedürfnissen gerecht?

Der Lehrstuhl für Entwurfsmethodik und Gebäudelehre der TU München widmet sich im Rahmen einer Entwurfsaufgabe einer kritischen Analyse jener Regelsysteme und wagt ein Experiment: Auf der Grundlage von Eigenstudien und empirischer Raumerfahrung wurden drei unterschiedliche Konzepte entwickelt, die als Raummodelle in der Schaustelle 1 zu 1 umgesetzt werden und damit physisch unmittelbar nachvollziehbar sind.

Die Schaustelle dauert von April bis September 2013. Sie ist Aktionsraum für die vier Museen der Pinakothek der Moderne. Ihre Veranstaltungen werden kuratiert durch das Architekturmuseum der Technischen Universität München, die Bayerischen Staatsgemäldesammlungen, die Staatliche Graphische Sammlung und Die Neue Sammlung – The International Design Museum Munich. Förderer und Partner der Schaustelle sind das Bayerische Staatsministerium für Wissenschaft, Forschung und Kunst, die Stiftung Pinakothek der Moderne, PIN. Freunde der Pinakothek der Moderne und Audi. Die Schaustelle wurde erbaut nach Entwurf von Jürgen Mayer H.; sie liegt an der Ecke Gabelsbergerstrasse/ Türkenstrasse im Kunstareal München, direkt neben der Pinakothek der Moderne und ist geöffnet von Mittwoch bis Sonntag von zwölf bis zwanzig Uhr. Die Schaustelle ist online zu finden unter www.schaustelle-pdm.de

28 08	um	18 30	Eröffnung
31 08	um	17 00	Vorträge und Diskussion zum Raumdialog mit Riklef Rambow, Karlsruhe; Matthias Ballestrem, Berlin, und Ekkehard Drach, Innsbruck. Moderation: Florian Nagler, München

Mit der freundlichen Unterstützung von Keimfarben GmbH, Knauf Gips KG und Baierl+Demmelhuber.

