
Forarbeid Master i arkitektur
Hanne Kristiansen og Reni-Helen Fosse

e t  k r e m a t o r i u m  i  M o s j ø e n

O V E R G A N G


ET KREMATORIUM I MOSJØEN

Forarbeid Master i arkitektur, vår 2015
Hanne Kristiansen og Reni-Helen Fosse
Hovedveileder: Ole Jørgen Bryn 
Biveiledere: Nina Haarsaker, Britt Melhus


4 5

VÅR OPPGAVE: 
Prosjektere et krematorium i Mosjøen, som er 
åpent for alle.

Hvordan kan arkitektoniske virkemidler brukes for å 
løse overganger mellom drifts- og brukerfunksjoner 
i et krematorium?

Vi ønsker å prosjektere et krematorium i Mosjøen 
med tilhørende urnelund. På lik linje med 
krematoriet skal også dets seremonirom kunne 
brukes av alle, uansett religion og livssyn. 

Det blir viktig for oss å jobbe med det funksjonelle 
bygget, hvor driften har best mulig flyt, samt 
ta hensyn til det emosjonelle aspektet ved 
programmet. Sett bort i fra de ansatte ved et 
krematorium, er brukergruppen mennesker i sorg. 
Det å miste noen kan være en sterk påkjenning, 
og en tung sorgprosess. Et sentralt spørsmål blir 
da: hvordan møter man mennesker i sorg? Det blir 
viktig for oss å jobbe med romorganiseringen og 
de romlige opplevelsene. Brukerne skal oppleve 
krematoriet som et godt og verdig sted å være. 
Et sted hvor man føler en ro til å sørge og minnes, 
både sammen og alene. Likevel trenger ikke alt 
å være trist. Det kan også være rom for glede – 
glede over minner og historier man delte med den 
som har gått bort. Romlige studier, material og lys 
blir derfor viktige element som vi ønsker å utforske, 
samt tektoniske studier hvor vi søker etter de 
sakrale ”byggesteinene”.

Vi ønsker at prosjektet skal være et bidrag til å 
belyse kremasjon som gravferdsform. Gjennom 
arkitekturen ønsker vi å vise at et krematorium kan 
være et vakkert og stemningsfullt sted. Alle de små 
byggesteinene man legger i dag, vil være et bidrag 
og ha en innvirkning på fremtiden.

OPPGAVEBESKRIVELSE


”Også livet varer kun til du når ditt leie:
spredt i alle andre til evig arv og eie”

Boris Pasternak


INNHOLDSFORTEGNELSE

Oppgavebeskrivelse		  s. 4-5
Bakgrunn for oppgaven		  s. 12-13

BAKGRUNN			   s. 15 - 33
Oversikt krematorium i Norge	 s. 16-17
Før, nå, fremtiden			   s. 18-25
En dag på krematoriet		  s. 26-29
Våre to gravferdsformer		  s. 30-31
Urnegrav				   s. 32-33

STED				    s. 35-51
Hvorfor Mosjøen			   s. 38-40
Registrering av mulige tomter	 s. 41-49
Valg av tomt			   s. 50-51

OPPGAVEN			   s. 53 - 61
Vår oppgave			   s. 54-55
Metoder				    s. 56
Forslag til innlevert materiale	 s. 57
Foreløpig romprogram		  s. 58-59
Fremdriftsplan			   s. 60-61

Kildeliste				   s. 62-63


Ordsky som resultat av 60 menneskers assosiasjoner til krematorium.

Død
Aske

UrneBrenning

Lik

Ovn

Trist
Støv

Sorg

Begravelse

Røyk
Holocaust

Stillhet

Teglstein

Varmt

Skummelt

MørktFlammer

Dystert

Pipe

Ekkelt

Svart

Kiste

Kirkegård

Ild

Endestasjon

Kaldt

Sterilt

Stort
Krem

Askespredning

Ubehagelig

Boks

Fint

Seremoni

Grått

Fredfult

Angst

Hvitt
Prest

Lukket

Skjelett

Fest

Visne

Minimalistisk

Carl Viggo Hølmebakk

Fyrverkeri

Båre

Forurensing

Temperatur

Lukt

Savn

Institusjon

Høytidelig

Urolig

Familietreff

Musikk

Regnbuens farger
Blomster

Ondt

Hinduisme

Åpent

Kropp

Kirke

Ensomt

Lys
Verdighet

Selvvalgt

Due Date

Upersonlig

Industrielt

Andre verdenskrig


12 13

BAKGRUNN FOR OPPGAVEN

Kistegravferd er den vanligste begravelsesformen 
i Norge i dag, og utgjør rett over 60% av alle 
gravferder. Samtidig ser vi en økning i kremasjon 
som gravferdsform. I følge Kirkegårdsforeningen 
er det i dag 38% av Norges befolkning som 
velger kremasjon som begravelsesform. Det har 
vært en jevn stigning siden 1996, og andelen vil 
trolig fortsette å øke i tiden fremover. Per dags 
dato er det 24 krematorier i drift i Norge, og 
flesteparten av dem er konsentrert på sør-østlandet 
(Kirkegårdsforeningen). Kommunestyremedlem i 
Lenvik kommune, Sylvi Nilsen (Ap), hevder at det 
er mange i de nordlige deler av landet som også 
ønsker kremasjon, men som lar være på grunn av 
lange avstander mellom kremasjonstilbud (Bråthen, 
T. 2013). Vi mener at alle bør få mulighteten til den 
avslutningen på livet som de ønsker og som føles 
riktig for dem.  

Videre er det også en plassproblematikk knyttet 
til gravplasser. Flere steder i landet begynner 
kirkegårdene å bli fylt opp. En utvidelse kan 

ofte være vanskelig da flere gravplasser i dag 
ligger i byene, og fordi jordforholdene ikke alltid 
egner seg til gravformål. Dette medfører at 
man gjerne må ta av landbruksareal for å bukte 
med plassproblematikken. En stadig økende 
befolkningsvekst og det faktum at vi blir flere 
eldre i tiden som kommer, gjør at behovet bare 
vil fortsette å øke og kapasiteten svekkes. Kan 
kremasjon være en løsning på problemet? På 
det arealet som én kistegrav opptar, kan man få 
plass til åtte urnegraver (Kulturdepartementet,1, 
2014). Det er derfor tydelig at kremasjon og 
urnenedsettelse som gravferdsform vil gi en større 
plassgevinst enn tradisjonelle kistegraver. Vi mener 
at arkitekturen kan være en god bidragsyter til 
å gjøre kremasjon mer ”attraktivt”, og danne en 
verdig og fin ramme rundt denne gravferdsformen.  

Ser vi videre på selve seremonien rundt begravelse, 
er samfunnet vårt i endring. Kirken har ikke lenger 
en like sterk posisjon som den en gang hadde, og 
større innvandring av mennesker fra ulike land med 

andre religioner og kulturer gjør at gravtradisjonene 
får et nytt innhold (Irgens, A,K. 2013). Etter 
endringer i Gravferdsloven i 2012, ble begrepet 
”kirkegård” erstattet med ”gravplass” som en mer 
nøytral uttrykksform (Klingberg, H.). Regjeringen vil 
legge til rette for et større tilbud av livssynsnøytrale 
seremonirom i kommunene. Det er et behov for 
alternativ til dagens kirkelige og humanistiske 
ordninger (Aftenposten, 2012). Mangelen på rom 
for livssynsnøytrale begravelsesseremonier gjør at 
mange etterlatte likevel velger å bruke kirkerommet, 
selv om verken de eller avdøde har noe forhold 
til kristendommen. Det bør tilbys et sted som gir 
plass for sorg, minner, respekt og verdighet, og 
som er i tråd med det livet som er levd. Et sted for 
alle, uavhengig av hvilken trosretning man har eller 
om man er ikke-troende. 

Til tross for en påvist økning av kremasjon, 
opplever vi i våre samtaler med folk at mange 
har noe negative og ubehagelige assosiasjoner 
til kremasjon og krematorium. Hvorfor er det 

slik? Selv om kremasjon har vært en tilgjengelig 
begravelsesform i over et århundre, opplever 
vi likevel at flere ikke helt vet hva dette er. Hvis 
man hadde fått mer innsyn og økt forståelse, 
kunne det da tenke seg at flere hadde blitt mer 
åpne for kremasjon som gravferdsform? Vi har 
en nysgjerrighet og interesse for temaet, nettopp 
fordi det er noe ukjent for oss også. Vi synes 
dette er en fin mulighet til å få arbeide med et så 
spennende tema, og tror ikke en slik oppgave blir 
hverdagskost ute i arbeidslivet.


B A K G R U N N


16 17

Tromsø

Harstad

Narvik

Bodø

Steinkjer

Tr.heim
Kr.sund

Ålesund

Bergen

Stavanger

Odda

Kr.sand
Arendal

Sandefjord
Skien Halden

SarpsborgDrammen
TinnBærum

Oslo

Kongsvinger
Hønefoss

Gjøvik

Skedsmo

OVERSIKT OVER KREMATORIER I NORGE

Møllendal krematorium, Bergen

Alfaset krematorium, OsloKristiansand krematorium, Kristiansand


18 19

FØR - NÅ - FREMTIDEN

Sett i et historisk prespektiv kan vi se at 
både brente og ubrente graver, kremering og 
jordbegravelse, har variert som gravferdsformer 
gjennom tidene. Mennesker har alltid markert livets 
overgangsfaser, og seremonier og ritualer har stort 
sett vært en viktig del av markeringen rundt døden. 
Hvordan folk ble gravlagt og ritualene rundt dette 
henger sammen med hvilke forestillinger man 
hadde av hva som skjer i døden, og ”livet” etterpå. 

Ser vi for eksempel tilbake på vikingtiden var 
dette en periode hvor variasjonen i gravskikker 
var stor. På denne tiden var både kremasjons- 
og jordbegravelser vanlig her til lands. Hvor den 
avdøde ble gravlagt varierte, fra hauger, røyser 
og til flat mark. Det var heller ikke uvanlig å legge 
gravgods sammen med den avdøde. Dette var ofte 
nyttegjenstander som kan tyde på at gravstedet 
ble sett på som et oppholdssted og bolig for den 
døde. Gravene kunne også inneholde hesteutstyr 
eller båter og skip. Dette indikerer at reisen var en 
viktig del av døden, og er i senere tid blitt tolket 
som en reisemetafor. Den avdøde måtte ut på 
en reise fra det levde livet og til livet etterpå, eller 
ha mulighet til å reise mellom graven og ulike 
dødsriker (Engevik, A. 2011). 

Før i tiden var mennesker mer vant til å se 
døden og leve ”tett på” den. Sykdommer som 
vi i dag er beskyttet mot, var uhelbredelige og 

dødelige. Gjennomsnittlig levealder var lav, og 
barnedødeligheten svært høy. Det at døden var 
så tydelig til stede, regner man med har preget 
menneskers syn og forestillinger rundt den. Til 
tross for dens synlighet, var døden også forbundet 
med redsel og tabu. Den avdøde ble gjerne sett på 
som farlig siden vedkommende befant seg mellom 
to verdener før selve gravleggingen. Det var viktig 
å behandle den avdøde med ro og respekt, slik 
at vedkommende ikke ønsket å komme tilbake 
til de gjenlevende. Videre trodde man at dersom 
man stelte godt med de døde og deres grav, ville 
de beskytte gården og sørge for god avling. Dette 
viser tydelig at trosforestillinger og menneskers syn 
på døden har preget hvordan folk ble gravlagt og 
ritualene rundt dette.

I den førkristne tid var det altså vanlig med 
likbrenning. Med kristendommens inntog rundt 
800-900 tallet, ble det derimot mer vanlig med 
gravlegging etter kristen skikk. Rundt utgangen 
av 1100-tallet var kirken fast etablert i Norge, og 
dette gav også utslag i gravskikken her til lands. 
Likbrenning ble sett på som hedensk og forbudt, 
og den avdøde skulle jordbegraves i hellig jord ved 
kirken (Engevik, A. 2011).  

På 1800-tallet oppstod kremasjonsbevegelsen 
og flere kremasjonsforeninger, ofte med leger 
i spissen. Mye av bakgrunnen for dette var 

Før

dårlige forhold på kirkegårder, og hygieniske og 
sanitære faktorer knyttet til dette. Man hevdet at 
kremasjon minsket smittefaren, og at dette var 
et mer hygienisk alternativ enn jordbegravelse. 
At kremasjon var plassbesparende ble også 
brukt som et argument mot de snart overfylte 
kirkegårdene i de voksende byene.  I 1898 
kom ”Lov om likbrenning”, og i 1907 ble det 
første krematorium i Norge åpnet i Bergen 
(Lie, A.K. 2008). Kremasjon ble da mer og mer 
vanlig, og førte til en utvikling med to parallelle 
gravferdsformer i Norge; kistegravlegging, og 
kremasjon med urnenedsettelse. Etter å ha ligget 
stabilt i en rekke år, begynte kremasjonsprosenten 
å stige jevnt fra midten av 1990-tallet. 

Bygging av gravhaug, vikingtiden. Illustrasjon: Anders Kvålerue

Gravrøys i Ullerøy, Østfold. Foto: Lars Mæhlum


20 21

Etter oppblomstringen på midten av 90-tallet 
har vi hatt en jevn økning i antall kremasjoner 
i Norge, og i dag velger rett over en tredjedel 
av befolkningen kremasjon som gravferdsform. 
Sammenliknet med resten av Skandinavia har vi 
lave kremasjonstall. Våre naboland Sverige og 
Danmark har henholdsvis kremasjonsprosenter på 
80% og 80,7% (Kirkegårdsforeningen, 2).

Selv om kremasjon som gravferdsform i dag 
er økende, er det fortsatt kistegravferd som 
dominerer her i landet. Norge er blitt ett sekulært 
samfunn, likevel velger flertallet å holde på de 
gamle gravtradisjonene og ritualene knyttet til 
kristendommen. Er det fordi kremasjon fortsatt 
er litt fremmed for oss? Vi nordmenn er glad i 
tradisjoner og liker det som er kjent. Samtidig lever 
vi i et mangfoldig samfunn og er blitt mer åpne for 
nye impulser. Det er derfor ikke utenkelig at vi også 
kan bli mer åpne for andre gravformer enn det som 
er mest kjent for oss i dag. Kanskje er det nettopp 
det den jevne økningen i kremasjon de siste årene 
tyder på, at en åpenhet og holdningsendring 
allerede har begynt å vokse frem? 

Som nevnt, var døden mer synlig før i tiden. Man 
døde gjerne hjemme i sin egen seng, omgitt av 
familie og venner. I dag dør de fleste på sykehus 
eller sykehjem, gjemt bak dets fire vegger. Vi har 
også i de vestlige land nærmest blitt vant med at 

det meste kan fikses med medisiner. Vi får omtrent 
sjokk og synes det er uventet når bestemor på 
93 år går bort. Har vi glemt at døden er en del av 
livet? Døden er nærmest blitt fremmed for oss og 
vi har fått et mer distansert forhold til den. For noen 
er dette kanskje befriende og bekymringsløst. Til 
tross for dette kan vi likevel se en nokså nylig og 
pågående endring i samfunnet. En endring mot 
større åpenhet for diskusjon rundt ulike tabu-
emner, derav også døden. Døden som tema er ute 
i det offentlige rom på en annen måte en tidligere, 
noe som gjerne skyldes økt bruk av sosiale medier. 
Vi ser TV-programmer om mennesker på dødsleiet, 
kjendiser som snakker ut om sitt forhold til døden 
og opprettelser av minnesider på Facebook. Videre 
har døden fått plass som slengord, hvor man hører 
folk bruke uttrykk som ”døsfint”, ”dødsgodt” og 
”dødsstilig”, uten at man egentlig tenker over hva 
som ligger bak utsagnet. Dette tyder kanskje på at 
forholdet til døden er mindre distansert for noen, 
kanskje gjerne den yngre generasjonen. Likevel er 
døden et alvorlig tema, en naturlig del av livet. Det 
er en hendelse som vi alle en dag må ta stilling til. 
 
Samfunnet vårt har endret seg. I dag lever vi 
flere kulturer og religioner sammen i hverdagen. 
Landegrensene har blitt lettere å krysse og vi reiser 
mer enn før. Dette har bidratt til at vi som folkeslag 
vet mer om verden utenfor og er blitt mer åpne 
for ”det fremmede og nye”. Ettersom vi er blitt 

Nå

Norge
innbyggere: 5 109 056
areal: 385 186 km2

krematorier: 24
kremasjonsprosent: 38%

Sverige
innbyggere: 9 074 055
areal: 447 420 km2

krematorier: 63
kremasjonsprosent: 80%

Danmark
innbyggere: 5 515 575
areal: 43 094 km2

krematorier: 20
kremasjonsprosent: 80,7%

Kartene viser en oversikt over krematorier i de Skandinaviske landene. Kremasjonsprosenten i Norge er betrakelig lavere enn i Sverige og 
Danmark. Ser vi på landenes areal og antall krematorier, er det også tydelig at tettheten av krematorier er mye større i disse landene.


22 23

et flerkulturelt samfunn med ulike trosretninger, 
livssyn og kulturer hvor alle skal kunne leve 
sammen og respektere hverandre, er det viktig at 
samfunnet også åpner -og legger til rette for en 
utvikling rundt gravlegging. Ser man på de fem 
verdensreligionene og ulike livssyn, er det store 
variasjoner i hvilke ritualer og gravferdsformer 
som praktiseres. I islamsk tradisjon er det ikke 
tillatt med kremasjon.  Deres graver skal være 
orientert slik at avdøde ligger med ansiktet vendt 
mot Mekka, og det er i utgangspunktet ikke tillatt å 
flytte eller utslette den. I følge jødisk tro skal heller 
ikke kremasjon praktiserers, og begravelse skal 
skje i jord som er innviet etter jødiske ritualer. Som 
i islam, skal også en jødisk grav underlegges varig 
vern. I kristendommen er også kistebegravelse 
det vanligste, men det er en større åpenhet for 
kremasjon. I buddhismen står man fritt til å velge 
gravferdsform og noen velger kistebegravelse, 
mens andre foretrekker kremasjon. I hinduismen 
derimot, skal avdøde kremeres. Hinduer foretrekker 
å være til stede og bistå under selve kremasjonen, 
og pårørende er derfor ofte tilstede når kisten føres 
inn i ovnen. Asken skal, etter hinduistisk skikk, 
spres i rennende vann. Der dette ikke er mulig, 
gravsetter man urnen. (Kulturdepartementet, 
2). Human-Etikerne står fritt til å velge mellom 
kremasjon eller kistebegravelse, og gravferden 
gjennomføres uten religiøse innslag (Human-Etisk 
Forbund). Med et slik mangfoldig samfunn er det 

en selvfølge at vi er nødt til å forholde oss til og 
tilby ulike typer gravferd, samt alternativ til verdige 
seremonirom utenom kirken. 

Videre er det også flere som ønsker askespredning 
etter kremasjon i dag enn det var tidligere. 
Selv om antallet fortsatt er nokså lavt har 
forespørslene rundt spredning økt jevnt de 
siste årene (Ingebrigtsen T.B., Mon S.T. 2014). 
Ettersom kremasjon har blitt mer vanlig og vi 
lærer mer om andre kulturer og deres skikker, for 
eksempel hinduismen, er det ikke utenkelig at 
også askespredning blir mer aktuelt her i landet. 
Dette kan også være en gjenspeiling av hvordan 
samfunnet er i dag og hvordan det har utviklet seg. 
Vi er blitt mer mobile, vi pendler og reiser mye, og 
vi flytter oftere. Vår stedstilknytning er gjerne ikke 
like sterk lenger. For noen kan det derfor føles mer 
naturlig å spre asken på havet eller på høyfjellet. 
Man må ikke besøke et bestemt sted for å minnes 
de man har mistet, men heller minnes dem en dag 
ute på havet når vinden rusker en i håret. Med 
askespredning kan vi også trekke linjer tilbake til 
vikingtiden og deres reisemetafor. Istedenfor å 
markeres med et punkt, et avgrenset område, kan 
minnestedet være flyttbar slik som livet.

”Døden er kjempemerkelig – plutselig er vi ikke mer. Og hva skjer da? 
Det er spennende!”

Eirik Vist Scheie


24 25

Hvordan ser fremtidens gravferdsformer ut, og 
hvilke hensyn må vi ta i tiden som kommer? 
De tendensene vi ser i dag, vil mest sannsynlig 
eskalere i årene fremover. Samfunnet vil fortsette 
å utvikle seg, mangfoldet vil bli bredere og nye 
impulser utenfra vil påvirke våre tradisjoner. Det 
er heller ikke usannsynlig at vi kommer til å følge 
etter våre skandinaviske naboer, hvor kremasjon 
er svært utbredd i dag. Slik samfunnet har utviklet 
seg i løpet av de siste årene, kan det tenkes at vi 
bare vil bli mer åpne og nytenkende i tiden som 
kommer. I Sverige har de allerede begynt å forske 
på en ny type gravform, en frysetørkingsmetode 
kalt ”promesjon” (Kulturdepartementet, 3). 
Metoden har enda ikke gitt resultater, men det 
peker likevel på at man ser for seg flere løsninger i 
fremtiden.

Folketallet i Norge vil fortsette å vokse, og vi blir 
stadig flere eldre. Forventet levealder vil også 
øke, og i følge statistisk sentralbyrå vil hver femte 
innbygger være 70 år eller eldre i år 2060 (SSB 
2014). Med utgangspunkt i disse prognosene, er 
det derfor ingen tvil om at plassproblematikken 
knyttet til dagens gravplasser bare vil eskalere 
i tiden fremover. Det kan derfor være til fordel 
for samfunnet å se på mulighetene for å øke 
kremasjonsandelen her til lands. Vestfold 
krematorium kan trekkes frem som et godt 
eksempel på nettopp dette.

Etter at Vestfold krematorium stod ferdig i 2010, 
har fylket merket en økning i kremasjon. Andelen 
har økt fra 49% i 2009 til 55% i 2013. Daglig 
leder ved krematoriet, Ola Asp, tror mye av 
grunnen til dette er ”byggets åpenhet og at det 
hele har en stor verdighet rundt seg ”(Kveinå, T. 
W. 2014). Videre er det lagt stor vekt på at de 
følelsesmessige behovene, samt verdighet og 
kvalitet skal være gjennomgående i alle deler av 
krematoriet. Det er en god balanse mellom ro og 
synlighet, og krematoriet skal være et symbol og 
en referanse for menneskene i regionen (Pushak).
 
Ved å gjøre kremasjon mer ”synlig” og trekke 
det frem i lyset, kan man kanskje skape en 
nysgjerrighet og interesse. Vektlegging av fine 
opplevelser, respekt og verdighet kan skape et mer 
positivt bilde av hva kremasjon og et krematorium 
er. Kan det da tenke seg at flere vil bli mer åpne for 
kremasjon som gravferdsform i fremtiden?

Så hvordan vil fremtidens gravskikk se ut? Det har 
vi ikke noe svar på, men det er naturlig å tenke seg 
at det vil skje en utvikling fra hvor vi er i dag. 

Fremtiden

Vestfold krematorium. Foto: Pushak


26 27

EN DAG PÅ KREMATORIET

For oss har en viktig del av  forarbeidet vært å 
sette oss inn i hva et krematorium egentlig er 
og hvordan dette driftes. Hva skjer fra avdøde 
levers på krematoriet til asken ligger i urnen? For 
å få et bedre innblikk i dette, besøkte vi Moholt 
krematorium i Trondheim, hvor vi fikk omvisning og 
anledning til å være til stede under en kremasjon.

Det er som regel et begravelsesbyrå som leverer 
kiste med avdøde til krematoriet, ofte rett fra en 
ekstern seremoni. Her blir kisten først plassert på 
et mottaksrom og merket med en QR-kode som 
angir personalia til den avdøde. Dette rommet 
er tilgjengnelig for begravelsesbyrå hele døgnet, 
slik at de til en hver tid kan levere kister uten å 
være avhengig av krematoriets åpningstider. Etter 
registering, blir kisten plassert på et kjølerom 
i påvente av kremasjon eller seremoni. Skal 
seremonien foregår på krematoriet, blir gjerne 
kisten pyntet med blomster i et eget pynterom. 
Noen pårørende ønsker også å se avdøde før 
selve seremonien; en såkalt visning. Dette blir 
arrangert i egne visningsrom. Etter en seremoni 
blir kisten kjørt tilbake til kjølerommet eller rett til 
ovnsrommet, alt etter om pårørende ønsker å være 
tilstede under kremasjonen eller ikke. De fleste 

nye krematorium, som Vestfold Krematorium, har 
egne observsjonsrom hvor pårørende kan være 
tilstede under innsettingen av kisten. Kremasjonen 
kan skje senest 10 virkedager etter dødsfall. Jfr. 
Graferdsloven, kap.1, § 10.

I ovnsrommet plasseres kisten på en såkalt 
innsettingsplanke, en mekanisk innretning som 
automatisk fører kisten med avdøde inn i ovnen. 
Det er heller ikke uvanlig at en krematør manuelt 
fører kisten inn med en liten truck.

Kremasjonsovnen har to kamre; et 
forbrenningskammer i øvre del hvor selve 
kremasjonen skjer, og et etterbrennskammer 
i nedre del hvor helseskadelige gasser som 
karbonmonoksid fjernes. Forbrenningskammerert 
skal holde en temperatur på rundt 730 grader, 
og etterbrennskammeret rundt 850 grader. 
Tilsammen tar hele kremasjonsprosessen 85 
minutter (Paulsen, K.I.). En krematør henter 
så asken ut av ovnen og fører det ned i en 
metallbeholder. Her tilføres luft for å kjøle ned 
eventuelle glør fra kisterester. Før asken blir overført 
til en urne, blir metallrester fra kisten fjernet og 
beinrester malt opp i en askebereder. Urnen blir 

Kiste føres inn i ovnen, Moholt krematorium

Uthenting av aske, Moholt krematorium


28 29

så merket med en QR-kode og plassert på et 
urnelager i påvente av nedsettelse, spredning eller 
forsending. Her kan urnen oppbevares inntil seks 
måneder. Jfr. Gravferdsloven, kap. 2, §12. Under 
denne perioden kan pårørende besøke urnen 
i tilrettelagte visningsrom ved krematoriet. Ved 
nedsettelse er det som oftes bare de nærmeste 
som er tilstede, og en seremonileder er ikke 
påkrevd. Ønsker man å spre asken, må man 
vise til godkjenning fra Fylkesmannen. I Norge 
kan man spre asken på åpent hav, i fjorder, elver, 
innsjøer eller skogsområder. Det fremheves 
samtidig at spredningen skal skje i områder 
som ikke er bebygd, og har en øde karakter 
(Kulturdepartementet, 4, 2012).

Flere har en oppfatning av at krematorier 
produserer større mengder utslipp av  bl.a. 
støvpartikler og miljøskadelige gasser. Dagens 
krematoirum må forholde seg til strenge 
utslippsforeskrifter og har effektive renseanlegg 
knyttet til driften. Dette minsker konsentrasjonen av 
farlige gasser og partikler. Det er også egne krav til 
selve ovnsteknologien og forbrenningsprosessen. 
Flere mindre og eldre krematorier er dermed 
blitt lagt ned til fordel for nye og mer moderne 

anlegg som oppfyller miljøkravene. Utslippene 
til nyere krematorium er i dag altså svært lave 
(Kulturdepartementet, 3, 2014).

Likevel er det krav om at resterende avgasser skal 
slippes ut gjennom en skorstein som er minimum 
10 meter over bakken og 3 meter over tak. Dette 
for å sikre gode spredningsforhold og hindre nedfall 
av avgasser i nærområdet (Miljødirektoratet, 2013).

Mottak / Registrering Kjølerom / Fryselager Kremasjon Urnelager

Seremoni

Prosessen på et krematorium.


30 31

VÅRE TO GRAVFERDSFORMER

Som nevnt tidigere har vi to parallelle 
gravferdsformer i Norge. 

En kistegrav skal være minst 3 meter lang og 
1,5 meter bred, noe som utgjør et areal på 4,5 
m2. Kisten skal minumum ha 0,8 meter jord over 
seg og i tillegg være omsluttet av jord på alle 
sider.  Det må også være minumum 0,3 meter 
jorddybde under kisten før den treffer fjellgrunn. Jfr. 
Gravferdslovens forskrifter §13. Grunnforholdene 
og jordsmonnet bør være av en slik art at det 
bare er grove knokler og kisterester igjen etter 
fredningstiden. Fredningstiden kan varierer fra 
gravplass til gravplass etter hvilke grunnforhold 
som finnes her, men skal i utganspunktet ikke 
overskride 20 år. 

En urnegrav skal være minst være 1,5 x 1,5 meter, 
som gir et areal på 2,25 m2. Det kan nedsettes 
inntil fire askeurner i en slik grav,  der hver urne 
da får et areal på 0,56 m2. Ved gravlegging kreves 
det at urnen har minst 0,5 meter jordoverdekning 
og jord på alle sider. Det er ikke satt noe spesifikt 

krav til jorddybde under urnen, bare at det skal 
være noe jord mellom urne og fjellgrunn. Jfr. 
Gravferdslovens forskrifter §14. En urne kan også 
settes ned i en allerede eksisterende kistegrav. 
Det er ikke like strenge krav til grunnforhold og 
jordsmonn for urnegrav som for kistegrav, hvor det 
i sistnevnte er en større mengde organisk materiale 
som skal brytes ned. Fredningstiden for urnegrav 
er likevel satt til 20 år.

Med fokus på plassproblematikken i dag, ser 
man at det er noen fordeler med urnegrav fremfor 
kistegrav. En urnegrav krever mindre plass, 
men også mindre opparbeiding med tanke på 
jorddybde og jordforhold. Dette gjør at man har 
større frihet når det kommer til plassering av 
urnegraver. Også spredning av aske er med på å 
underbygge dette. 

Rent økonimisk er det også ulikheter mellom 
urne- og kistegravlegging. Per dags dato er det 
ingen kostander for selve kistegravleggingen, 
dersom avdøde begraves i samme kommune 

som vedkommende var bosatt i (sett bort i fra 
kostnader til begravelsesbyrå). Ønsker man 
kremasjon derimot, kan krematoriet kreve en 
avgift for dette. Jfr. Gravferdsloven §10. Avgiften 
varierer fra kommune til kommune og det er 
kommunen selv, i samråd med fellesrådet, som 
bestemmer beløpet. Det er også vanlig at avgiften 
er større for mennesker bosatt utenfor kommunen. 
Kremasjonsavgiften, som gjør at kremasjon og 
kistegravferd ikke er økonomisk likestilt, er noe 
Graferdsavgiftutvalget ved regjeringen er i gang 
med å få utjevnet (Kulturdepartementet, 3, 2014). 
Erling Lae, leder for Gravferdsavgiftutvalget, mener 
at ”loven oppererer med kremasjon som et unntak. 
Det er en arv fra fortiden, den gangen man så på 
kremasjon som noe rart og nytt. Men den tiden er 
forlatt for lenge siden” (Jansson, K. et al. 2014). 
Dersom utvalget får igjennom sitt forslag, vil dette 
i større grad tilgjengeliggjøre kremasjon som 
alternativ til kistegravlegging for flere.

0,5 m

0,8 m

0,3 m

Urnegrav

Kistegrav


32 33

URNEGRAV

Bisettelse brukes om en avskjedseremoni som 
etterfølges av kremasjon, mens begravelse blir 
brukt om avskjedsseremoni etterfulgt av at kisten 
senkes ned i jorden. Bisettelsen kan avsluttes ved 
at kisten bæres ut til en bårebil, senkes ned i gulvet 
eller forlates i det rommet hvor seremonien har 
funnet sted. I etterkant av kremasjon settes urnen 
som regel ned i jorden, såkalt urnenedsettelse. Det 
finnes ulike typer urnegrav:

Urnegrav: har vanligvis plass til fire urner og ett 
gravminne

Anonym minnelund: mest vanlig for 
urnebegravelser, men kan også benyttes ved 
kistebegravelser. Et avsatt område for nedsetting 
av urner evt. kister, med ett felles minnesmerke 
uten navn. Pårørende er ikke til stede under 
nedsettelsen, og det er kun gravlundskontoret som 
kjenner eksakt plassering.

Navnet minnelund: en gravplass med flere graver, 
som ved anonym minnelund, hvor avdødes navn 
får plass på et felles minnesmerke. Pårørende kan 
være til stede under nedsettelsen. 

Kolumbarium: vegg eller byggverk med nisjer hvor 
man lukker eller murer inn urner etter kremasjon. 
Stables gjerne i høyden.

Askespredning: et alternativ til urnenedsettelse. 
Da har man ikke mulighet til å få gravminne på 
gravplass i tillegg. Asken spres for vinden, og 
kan spres på havet, høyfjellet, fjorder eller øde 
skogsområder. Et alternativ til askespredning, er å 
senke urnen ned i sjøen. Urnen må da være av lett 
oppløselig materiale. 

Navnet minnelund, Moholt kirkegård

Kolumbarium, MünchenAnonym minnelund, Leira Kirkegård


S T E D


Mosjøen, oktober 2014


38 39

Norge
Helgelandsregionen

Helgelandsregionen
Vefsn kommune

Vefsn kommune
Mosjøen

I oversikten over krematorier i Norge, kom det 
tydelig fram at det finnes et behov for krematorier 
i de nordlige delene av landet. For eksempel 
finnes det ikke noen krematorium mellom Bodø og 
Steinkjer, en kjøretur på rundt 60 mil. Tilbudet og 
tilgjengeligheten for kremasjon som gravferdsform 
er dermed lavt for folk bosatt i Helgelandsdistriktet. 

I jakten på mulige tomter kom vi i kontakt med 
Helgeland Krematorium AS, som er en privat 
bedrift nylig startet opp av to innbyggere og 
”ildsjeler”  i Mosjøen. De har sett et behov for å 
bygge et krematorium  på Helgeland, da nærmeste 
krematorium som nevnt ligger i Bodø i nord eller 
Steinkjer i sør. Den geografiske plasseringen til 
Vefsn kommune og Mosjøen, midt i regionen,  
gjør at det blir naturlig å kunne se for seg et nytt 
krematorium her. Byen ligger sentralt i forhold 
til de andre større byene på Helgeland, som 
Brønnøysund, Sandnessjøen og Mo i Rana. I tillegg 
går både E6 og toglinjene mellom Trondheim og 
Bodø gjennom byen. Helgeland Krematorium AS 
ønsker å få i gang et interkommunalt sammarbeid 
mellom kommunene på Helgeland, slik at dette 
ikke bare blir et krematorim for Vefsns innbyggere, 

men for alle de 18 kommunene på Helgeland.

I tillegg til behovet for krematorium, er det også 
et økende behov for såkalte ”livssynsnøytrale 
seremonirom” på Helgeland. I Mosjøen finnes det 
bare ett lite kapell med plass til 10-15 personer, 
noe som blir problematisk ved større samlinger. 
Ved noen anledninger har man tatt i bruk kultur- 
og ungdomshus, men disse egner seg lite til 
begravelser og bisettelser spesielt med tanke på 
lagring og kjøl av kister.

Det er også et behov for flere gravplasser i 
Mosjøen. Per dags dato overholdes loven om ledig 
gravplassareal til minst 3 % av byens innbyggere, 
men dette kun for maksimum åtte år fram i tid. Det 
er planlagt en utvidelse av en av byens gravplasser, 
Mosjøen Kirkegård. Dette vil imidlertid bare være 
en kortsiktig løsning på problemet. Dermed kan 
det være aktuellt at et nytt krematorium i Mosjøen 
også kan gi muligheter for en ny gravlund. I tillegg 
er også tilbudet av urnefelt, minnelunder og  
flerkulturelle gravplasser lite i dag. 

HVORFOR MOSJØEN


40 41

Mo i Rana

Sandnessjøen

Mosjøen

Brønnøysund

Innbyggere: 9665

Innbyggere: 4924
Avstand til Mosjøen: 159 km

Innbyggere: 5930
Avstand til Mosjøen: 63 km

Innbyggere: 18 358
Avstand til Mosjøen: 88 km

De største byene på Helgeland, og deres avstand til Mosjøen

REGISTRERING AV MULIGE TOMTER

Kart over Mosjøen

Åkerneset

Skåsmyra

Harevollan

Meenge


42 43

ÅKERNESET

Situasjonsplan 1:5000

A-A´

50 000m2

38 m.o.h.
Fustvatnet

64 m.o.h.
Grusvei

Landskapssnitt A-A´ 1:2000

fotavtrykk krematorium
fotavtrykk parkering

- tilknytning til vann; kan tilføre prosjektet et ekstra 	
  element. Stemningsskapende 
- kupert landskap; kan være spennende å jobbe    
  med, og gir noen naturlige avgrensninger m.t.p. 
  plassering
- utsikt mot natur; kan brukes til å skape en ønsket  
  stemning
- tilfredsstillende grunnforhold; jordsmonnet er 
  egnet til gravlegging
- tilknytning til E6; god tilgjengelighet
- landlige og rolige omgivelser
- gode solforhold

- 15 min kjøretur fra sentrum (14,1km)
- dårlig tilbud på kollektivtransport
- kupert landskap; kan vanskeliggjøre ferdsel på  
  området
- bruk av jordbruksareal 

Kvaliteter Utfordringer


44 45

SKÅSMYRA

Situasjonsplan 1:5000
fotavtrykk krematorium
fotavtrykk parkering

Landskapssnitt A-A´ 1:2000

85 m.o.h.
Skytebane

93 m.o.h.
Myrlandskap

35 000m2

A-A´

- 8 min kjøretur fra sentrum (6,7km)
- flatt landskap; lett å ferdes på området, gode 
  solforhold
- tett skogholt; kan tilføre prosjektet et ekstra 	   
  element. Stemningsskapende
- utsikt mot ntaur; kan brukes til å skape en ønsket  
  stemning
- tilknytning til E6; god tilgjengelighet

- stor andel myrlandskap; jordsmonnet er dårlig 
  egnet for gravlegging
- flatt og åpent landskap; ingen naturlige 
  avgrensninger, kan gjøre det vanskelig å plassere 
  seg på tomten
- nær skytebane; støy, ikke passende aktivitet  
  m.t.p. program
- nær større kraftlinje

Kvaliteter Utfordringer


46 47

HAREVOLLAN

Situasjonsplan 1:5000
fotavtrykk krematorium
fotavtrykk parkering

Landskapssnitt A-A´ 1:2000

9 m.o.h.

Dolstad kirke 
m/kirkegård

49 m.o.h.

Harevollan 
byggefelt

A-A´

13 000m2

- i sentrum; god tilgjengelighet, gåavstand
- nær kollektivknutepunkt; togstasjon og 
  busstasjon
- synlighet
- nærhet til beslektede funksjoner; kan knyttes opp 
  til eksisterende gravplass hvor utvidelse er  
  planlagt
- tilfredsstillende grunnforhold; jordsmonnet er 
  egnet til gravlegging
- kupert landskap; kan være spennende å jobbe    
  med, og gir noen naturlige avgrensninger m.t.p. 
  plassering

- i sentrum; drift som kan virke avskrekkende for 
  noen
- nær boligbebyggelse 
- kupert landskap; kan vanskeliggjøre ferdsel på  
  området
- begrenset solforhold på vinteren

Kvaliteter Utfordringer


48 49

MEENGE

Situasjonsplan 1:5000
fotavtrykk krematorium
fotavtrykk parkering

Landskapssnitt A-A´ 1:2000

A-A´

21 m.o.h.
Elveløp

30 m.o.h.
Veg ut til E6

30 m.o.h.
Blandingsskog

48 m.o.h.

35 000m2

- nærthet til sentrum; god tilgjengelighet, 6 min 
  kjøretur (2,6km)
- tilknytning til E6; god tilgjengelighet
- variasjon i landskap; kan være spennende å  
  jobbe med, og gir noen naturlige avgrensninger 
  m.t.p. plassering
- skog; kan tilføre prosjektet et ekstra 	   
  element. Stemningsskapende
- elveløp; danner en naturlig avgrensning, og tilfører 
  prosjektet et ekstra element
- tilfredsstillende grunnforhold; jordsmonnet er 
  egnet til gravlegging

- noe boligbebyggelse
- elveløp; deler tomten i to, og fare for 
  oversvømmelse ved høy vannføring

Kvaliteter Utfordringer

Foto: Google street view


50 51

VALG AV TOMT

Da vi startet jakten på en potensiell tomt, hadde 
vi sett for oss at vårt krematorium skulle ligge i 
naturskjønne omgivelser, i ro og fred og i utkanten 
av et urbant strøk. Etter en del registeringer, 
forstod vi ganske raskt at det å legge et bygg midt 
ute på et jorde, uansett hvor naturskjønt det måtte 
være, kanskje er noe av det mest utfordrende man 
(som arkitekt) kan gjøre. Ingen begrensinger, ingen 
bebyggelse å forholde seg til og ingen ”knagger” 
å henge problemer på. Etter nøye vurdering av 
kvaliteter og utfordringer på de fire tomtene, 
konkluderte vi med at Harevollan er den av disse 
som tilbyr de kvalitetene, men også utfordringene, 
vi ønsker å jobbe med.

En av de største fordelene med Harevollan, men 
kanskje også den største utfordringen, er nærheten 
til sentrum. Beliggenheten gjør det lettere for flere 
å komme seg hit. Det fremmer også vårt ønske 
om å ”synliggjøre” og tilgjengeliggjøre kremasjon 
som graverdsform. På en annen side, er det flere 
å ta hensyn til i nærområdet. Dette er likevel en 
diskusjon som trigger oss, og som vi ønsker å 
utfordre ved å plassere et slikt program i et bebygd 

strøk. Det at det finnes beslektede funksjoner (kirke 
og gravplass) like ved, er også noe vi mener er en 
positiv faktor for å plassere seg på Harevollan. Ved 
behov, kan man også benytte seg av eksistende 
gravplass, som er planlagt utvidet i nærmeste 
fremtid. Vefsn kommune ser også en mulighet for 
å utvide tomten mot nord hvor det i dag er noe 
boligbebyggelse. 

Sentrum i Mosjøen er heller ikke av de største. 
Derfor mener vi det er en fordel å ta i bruk en 
sentrumstomt og på denne måten bidra til å 
fortette byen, snarere enn å spre bebyggelesen.

På bakgrunn av dette har vi derfor valgt å legge 
krematoriet til Harevollan. 

Harevollan

Situasjonsplan 1:5000

Dolstad kirke

Harevollan
Togstasjonen

Mosjøen kirkegård

Aluminiumsverket

Bysentrum


O P P G A V E N


54 55

Hvordan kan arkitektoniske virkemidler brukes for å løse overganger 
mellom drifts- og brukerfunksjoner i et krematorium?

Vår diplomoppgave er:
å prosjektere et krematorium i Mosjøen, som 
er åpent for alle.

Mål og intensjoner 
- utarbeide funksjonelle og effektive planløsninger
- arbeide utforskende med lys og 
   materialer, romlige opplevelser
- bli bedre til å visualisere og formidle  
   arkitektur

Premisser
- legge til rette for sorgprosessen
- åpent for alle, uansett religion og livssyn
- forholdet til byen/omgivelsene rundt
- lite dagslystilgang i vinterhalvåret

Vektlegging i oppgaven
- krematorium med seremonirom
- urnelund 
- forholdet til byen/omgivelsene rundt 

Tomten
Tomten vi skal jobbe på, Harevollan, vil gjøre at 
krematoriet blir synlig i byen. Dette er en synlighet 
vi ønsker, men som vi også må ha en klar 
bevissthet rundt både med tanke på brukerne, 
men også for nærmiljøet. Hvordan man løser 
overgangene mellom de offentlige og de private 
sonene blir derfor viktig.

Utfordringer ved sammarbeidet
Vi har jobbet sammen på tidligere prosjekter, og 
har gjennom dette opparbeidet oss noen erfaringer. 
Utfordringer vi må være bevisst på når vi jobber 
sammen, er at vi har vanskelig for å ta beslutninger 
underveis. Istedenfor å gå videre i arbeidet, har vi 
lett for å sitte å dvele ved problemet. For oss er 
det derfor viktig å fortsette arbeidet selv om noe 
ligger uløst, for å komme videre i prosessen. Vi har 
også en utfordring når det kommer til disponering 
av tid. Ting tar alltid lengre tid enn beregnet, noe 
som ofte kan gjøre at vi blir unødvendig stresset. 
Realistiske delmål underveis i arbeidet, kan derfor 
være et nyttig hjelpemiddel for oss. Ved å ha dette i 
bakhodet håper vi å få en bedre arbeidsflyt.


56 57

Når vi nå sitter her med forarbeidet har vi selvsagt 
ikke full oversikt og kontroll over hvilke metoder vi 
kommer til å ta i bruk i arbeidet. Vi opplever ofte 
at ”vegen blir til mens man går” når vi jobber med 
prosjekt. Det å ha en klarhet rundt hvilke metoder 
som skaper god arbeidsflyt for oss, er likevel et fint 
redskap som kan hjelpe oss til å være mer bevisste 
over prosessen vår.

Modellstudier:
Vi ønsker å arbeide en del i modell, og gjøre studier 
her. Dette er viktig i vårt prosjekt for å få en bedre 
forståelse av romopplevelsene, hvordan lyset 
virker, og for å studere relasjonen mellom bygg og 
landskap/omgivelser. Modellstudiene vil foregå i 
ulike skalaer.

Zoom inn - zoom ut:
Vi ønsker å jobbe aktivt i varierende skala. Dette 
håper vi skal føre til en bedre progresjon og styrke 
helheten til prosjektet. Det å hoppe fra stor skala 
til liten skala, og motsatt, kan hjelpe oss til å se 
prosjektet på ulikt detaljeringsnivå. Både gjennom 
tegning og modell.

Bytte av ”metode”:
Når vi står fast er det viktig å endre arbeidsmetode, 
innfallsvinkel, eller rett og slett ta en skikkelig 
avkobling. Vi vet fra erfaring at løsninger da 
kan komme lettere, og at arbeidsprosessen blir 
kjekkere. I det lange løp vil dette gi oss en bedre 
arbeidsflyt.

”Gjøre først, tenke etterpå”
En metode som egner seg godt dersom man står 
i stampe og trenger å løsne opp tankene. En kort 
og effektiv workshop hvor man lager 10 varianter 
av én løsning. Etterpå reflekterer man over det man 
har gjort, og hva man kan ta med seg i arbeidet 
videre.

Referanseprosjekt:
Å jobbe med referanser som kan kobles opp til 
tematikken i vår oppgave. Se på hva som er gjort 
før, og hvordan vi kan bruke dette til vår fordel. Det 
er mye å hente gjennom inspirasjon fra det som 
allerede finnes.

Reflekterende team:
Vi kommer til å arbeide mye på tegnesal, og vil 
derfor ha mange medstudenter rundt oss. Det er 
viktig å bruke hverandre, og på denne måten få 
en bredere diskusjon rundt prosjektene. Det er 
alltid bra å få ”nye øyne” på prosjektet, og høre 
andre sine tanker og meninger. Vi har avtalt med 
noen andre masterstudenter om å ha en såkalt 
”reflekterende team”- øvelse en gang hver andre 
uke. Øvelsen går ut på at man setter de andre inn 
i prosjektet, og deretter lar de snakke fritt om sine 
observasjoner uten at vi bryter inn og forklarer/
forsvarer. 

METODER

Tegninger
utomhusplan		  1:500
plan			   1:200/1:50
snitt			   1:200/1:50
fasader			  1:200/1:50
detaljer			  1:5
illustrasjoner	

Modeller
situasjonsmodell	 1:500
modell av bygget	 1:100/1:200
snittmodell		  1:20

Prosessbok

Plansje

FORSLAG TIL INNLEVERT MATERIALE


58 59

FUNKSJON BRUK HVEM AREAL [m2]

foaje/adkomstrom pårørenderesepsjon
kondolanse-/møtested

toaletter besøkende

seremonirom I

forrom m/toaletter og garderobe
rom for seremonileder

livssynsnøytralt
plass til 250 pers.

pårørende
seremonileder

pårørende
seremonilederforberedelse

garderobe
musiker

ovnsrom

urnelager

urne-/askebehandling

krematør

krematør

gode avtrekksmuligheter

arbeidsbenk

oppbevaringssystem krematør 15m2

lager tomme urner

kjølerom krematørplass til 32 kister, 
plasseres to i høyden

fryserom 6m2

kistemottak krematør
begravelsesbyrå

plass til 8 kister,
plasseres to i høyden

observasjonsrom 10m2

kontrollrom

pynterom

vaske/stellerom

60m2

12m2

150m2

seremonirom II livssynsnøytralt
plass til 50 pers.

pårørende
seremonileder

80m2

20m2

forrom m/toaletter og garderobe pårørende 40m2

6m2

6m2

140m2

8m2

15m2

4m2

70m2

20m2

40m2

8m2

forberedelse
garderobe

krematør

musikere

krematør

krematør

pårørendemulighet for pårørende 
å se kisten føres inn i 
ovnen

styringsrom ovn

begravelsesbyrå

pårørende
begravelsesbyrå

når avdøde ikke dør på 
sykehus/sykehjem

FORELØPIG ROMPROGRAM

FUNKSJON BRUK HVEM AREAL [m2]

samtalerom pårørende/
urneutlevering

garderober ansatte toalett, dusj
møte-/spiserom 30m2

kontor krematør
gravlundsbetjening

verksted m/lager

rengjøring/lager
rekvisita/lager

søppelrom
tekniske rom
renseanlegg

parkering

driftshus urnelund

8m2

30m2

30m2

60m2

8m2

10m2

6m2

60m2

80m2

50m2

pårørende
krematør
begravelsesbyrå

ansatte
ansatte

netto bygningsmasse

rengjøringspersonal
ansatte

1057m2

ansatte

40 p-plasser ansatte
pårørende

gravlundsbetjening

visnings- og våkerom mulighet å se avdøde, og 
for pårørende å våke hos 
avdøde inntil kremasjon.
Tekjøkken, wc

pårørende
krematør
begravelsesbyrå

25m2

brutto bygningsmasse 1600m2

urnelund 7000m2


60 61

FREMDRIFTSPLAN

19.01
arbeidsplasser tildeles

05.01
oppstart

uke 10
midtsemester?

registreringer

situasjonsmodell

CASE-studier

studietur

PROSJEKTUTVIKLING

konseptutvikling, organisering

plassering på tomten

volumstudier, skissemodeller, lysstudier

produksjon

materialer, tektonikk 

skisserende konseptutvikling

17.04
forarbeid leveres, 2 eks.
info til utstillingskatalog leveres

08.05
INNLEVERING AV 
MASTEROPPGAVE

montering av prosjekt

sensur del 1

sensur del 2

1
29-4

2
5-11

3
12-18

4
19-25

5
26-1

6
2-8

7
9-15

8
16-22

9
23-1

10
2-8

11
9-15

JANUAR FEBRUAR MARS
12
16-22

13
23-29

14
30-5

15
6-12

16
13-19

17
20-26

18
27-3

19
4-10

20
11-17

21
18-24

22
25-31

APRIL MAI

PÅSKE

PRESISERING

materialer, tektonikk 

konstruksjon og detaljering

LAYOUT OG PRODUKSJON

STEDSFORSTÅELSE


62 63

KILDELISTE

BØKER, TIDSSKRIFT OG OFFENTLIG INFORMASJON

1.	 Engevik, A. (2011) ”Dødsforestillinger i endring”. Årbok for Universitetsmuseet i Bergen.  
	 Universitetsmuseet i Bergen, s.101-107.
2.	 Fagforbundet. Håndbok for ansatte på kirkegård/gravplass. Oslo: Seksjon kirke, kultur og  
	 oppvekst
3.	 Irgens, A.K. (2013) Nr. 3. ”Sengen under himmelen”, Arkitektur N, nr. 3, s. 18-23.

NETTSIDER

1.	 Aftenposten (2012) Lanserer livssynsnøytral begravelsesseremoni. Tilgjengelig fra: 	  
	 http://www.aftenposten.no/nyheter/iriks/Lanserer-livssynsnoytral-begravelsesseremoni-6933871.	
	 html (Hentet: 03.11.14)
2.	 Bråthen, T. (2013) For få gravplasser – vil ha krematorium. Tilgjengelig fra:
	 http://www.nordlys.no/nyheter/article7035301.ece (Hentet: 08.09.14)
3.	 Human-Etisk-Forbund (2012). Hva er en Humanistisk gravferd? Tilgjengelig fra: http://www.		
	 human.no/Seremonier/Humanistisk-gravferd/Hva-er-en-Humanistisk-gravferd/ (Hentet 05.11.14)
4.	 Ingebrigtsen T.B, Mon S. T. (2014) Flere ønsker å spre asken etter sin død. Tilgjengelig fra: http://	
	 www.nrk.no/norge/flere-onsker-a-spre-asken-etter-dod-1.11520434 (Hentet 17.11.14)
5.	 Kirkegårdsforeningen, 1. Kremasjon. Tilgjengelig fra: http://kirkegaardskultur.no/kremasjon/ (Hen	
	 tet: 10.10.14)
6.	 Kirkegårdsforeningen, 2. Kremasjonsstatistikk. Tilgjengelig fra: http://kirkegaardskultur.no/krema	
	 sjon/kremasjonsstatistikk/ (Hentet 05.11.14)
7.	 Klingberg, H. Gravferdsloven pr 2012 – hva er nytt? Tilgjengelig fra:			 
	 http://kirkegaardskultur.no/fagstoff/lovverk/endringer-i-gravferdsloven-pr-2012-hva-er-nytt/  
	 (Hentet: 03.11.14)
8.	 Jansson, K., et al. (2014) Dødsdyrt. Tilgjengelig fra: http://www.nrk.no/magasin/dods		
	 dyrt-1.11518387 (Hentet: 21.11.14)
9.	 Kulturdepartementet,1 (2014) Gravferdsforskriften § 13 og § 14. Tilgjengelig fra:
	 http://lovdata.no/dokument/SF/forskrift/1997-01-10-16 (Hentet: 16.10.14)
10.	 Kulturdepartementet, 2. Endringer i gravferdsloven. Tilgjengelig fra: http://www.regjeringen.no/	
	 nb/dep/kud/dok/regpubl/prop/2010-2011/prop-81-l-20102011/3.html?id=637285  
	 (Hentet: 05.11.14)
11.	 Kulturdepartementet, 3. (2014) Lik og Likskap.Tilgjengelig fra: http://www.regjeringen.no/nn/dep/	
	 kud/dokument/nou-ar/2014/NOU-2014-2.html?id=752071 (Hentet: 07.11.14)
12.	 Kulturdepartementet, 4 (2012). Veiledning vedrørende saker om spredning av aske. Tilgjengelig	
	 fra: http://www.regjeringen.no/nb/dep/kud/dok/rundskriv/2012/veiledning-vedrorende-sa		
	 ker-om-spredning.html?id=710990 (Hentet: 12.11.14)
13.	 Kveinå, T. W. (2014) Flere velger kremasjon. Tilgjengelig fra: http://byavisa.sandefjord.no/nor/		

	
	 Samfunn/Aktuelt/Flere-velger-kremasjon/(44858) (Hentet 12.11.14)
14.	 Lie, A. K. (2008) Kremasjonsbevegelsen. Tilgjengelig fra: http://tidsskriftet.no/article/1739012/ 	
	 (Hentet: 05.11.14)
15.	 Lovdata, 1 (2012) Gravferdsloven.Tilgjengelig fra: https://lovdata.no/dokument/NL/lov/1996-06-	
	 07-32 (Hentet: 12.11.14)
16.	 Lovdata, 2. Forurensningsforskriften. Tilgjengelig fra: https://lovdata.no/dokument/LTI/for		
	 skrift/2004-06-01-931/KAPITTEL_3-4#KAPITTEL_3-4 (Hentet: 12.11.14)
17.	 Miljødirektoratet (2013) Kommentar til forurensningsforskriftens kapittel 10: Utslipp fra krema		
	 torier. TIlgjengelig fra: http://www.miljodirektoratet.no/no/Regelverk/Forskrifter/Forskrift-om-be 
	 grensning-av-forurensning-forurensningsforskriften/Kommentarer-til-forurensningsforskriftens-ka	
	 pittel-10-Utslipp-fra-krematorier/ (Hentet: 12.11.14)
18.	 Statistisk sentralbyrå (2014) Befolkningsfremskrivinger, 2014-2100. Tilgjengelig fra: http://www.	
	 ssb.no/befolkning/statistikker/folkfram/aar/2014-06-17 (Hentet: 07.11.14)

BILDER

1.	 Alfaset krematorium, Oslo, s.17. Tilgjengelig fra: http://www.offentligdrift.no/image/alfaset-krema 
	 torium (Hentet: 12.12.14)
2.	 Anonym minnelund, Leira kirkegård, s.33. Tilgjengelig fra: http://www.kirken.trondheim.no/ 
              downloadfile.php?i=f516dfb84b9051ed85b89cdc3a8ab7f5 (Hentet: 21.11.14)
3.	 Gravhaug, vikingtiden, s.19. Illustrajon: Anders Kvålerue. Gansum, T. Gåten Oseberg.
4.	 Gravrøys i Ullerøy, s. 19. Foto: Lars Mæhlum. Tilgjengelig fra: https://snl.no/gravhaug (Hentet: 
	 12.12.14)
5.	 Kolumbarium, München, s. 33. Tilgjengelig fra: http://www.kolumbarium-k2.de/referenz_herren 
	 berg.html (Hentet: 21.11.14)
6.	 Kristiansand krematorium, Kristiansand, s.17. Tilgjengelig fra: http://kirkegaardskultur.no/bildeal 
	 bum/kristiansand/ (Hentet: 12.12.14)
7.	 Meenge, s. 49. Google streeet view. TIlgjengelig fra: https://www.google.no/maps/place/Older 
              skogen,+Mosjøen/@65.8215714,13.2482546,3a,90y,261.28h,89.11t/data=!3m4!1e1!3m2!1s 
              3DjwLfbQjs291nPwHwlwDg!2e0!4m2!3m1!1s0x46745af9e7a54221:0x9f15b5a9cb445a1b  
              (Hentet: 24.11.14) 
8.	 Møllendal krematorium, Bergen, s.17. Tilgjengelig fra: http://kirkegaardskultur.no/bildealbum/ber 
	 gen-mollendal-krematorium/ (Hentet: 12.12.14)
9.	 Navnet minnelund, Moholt kirkegård, s.33. Foto: Vegar Moen. Tilgjengelig fra: http://www.morf. 
	 no/bildesider/moholt/7.htm (Hentet: 21.11.14) 

MUNTLIGE KILDER

Paulsen, K.I., Leder Moholt Krematorium
Ernst Johan Hegdal, Kirkeverge Vefsn kommune
Ordsky s.9, samtaler med 60 mennesker vi har pratet med


Forarbeid Master i arkitektur, vår 2015
Hanne Kristiansen og Reni-Helen Fosse

Hovedveileder: Ole Jørgen Bryn 
Biveiledere: Nina Haarsaker, Britt Melhus


