
C A S E S T U D I E R

Som en inspirasjon for oppgaven har vi studert
noen krematorier litt nærmere, reist på besøk og
fått omvisning. Dette har gitt oss større forståelse
og kjennskap til hva et krematorium er, hvordan
det driftes og hva som kan være lurt å tenke på
når man skal prosjektere et slikt bygg. Gjennom
omvisninger og intervju, har vi både fått innblikk
i hva som fungerer og hva som eventuelt kunne
vært gjort annerledes. Vi har også prøvd å merke
oss hvordan de ulike krematoriene og rommene
der påvirker oss, hvordan det oppleves å gå
igjennom dem og hvilke arkitektoniske virkemidler
som gjør at vi opplever rommene slik vi gjør.

I tillegg til gode innspill og ideer, har studieturene
også gitt oss en stor inspirasjon og interesse for
det videre arbeidet vårt.

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

ALFASET KREMATORIUM

BAUMSCHULENWEG KREMATORIUM

MOHOLT KREMATORIUM

VESTFOLD KREMATORIUM

ALFASET KREMATORIUM

8 9

Sted: Alfaset, Oslo
Arkitekt: Arkitektene as og Dyrvik Arkitekter
Ferdigstilt: 2009
Areal: 2300 m2

Alfaset krematorium ligger på Alfaset gravund,
i Oslo. Krematoriet erstatter Østre- og Vestre
krematorium, som ikke lenger tilfredsstilte dagens
krav.

Bygget har en langstrakt, rektangulær kropp
som ligger fint innlemmet i terrenget og danner
en støyskjerm og et visuelt skille mot trafikken i
øst. Sammen med det eldre kapellet, skapes det
et intimt og skjermet adkomstrom på byggets
fremside vendt mot gravlunden. Krematoriet er
konstruert i plasstøpt betong og kledd i tegl, med
innslag av kobber og tre.

Planet har en lineærorganisering og er delt i to
parallelle ganglinjer; en for drift og en for pårørende.
Det er tydelig at logistikk og praktiske løsninger er
prioritert fremfor å skape vakre romforløp, noe som

kan skyldes den store pågangen dette krematoriet
har. Også materialbruken er mer ”praktisk”
innvendig med lenoliumsbelagte gulv og hvite
gipsvegger. Likevel er organiseringen ryddig og
oversiktelig. Spesielt er de tekniske rommene på
kjellerplan godt organsiert, romslige og inndelt etter
støynivå. Dette gir en etterlengtet luftighet som har
vært fraværende i øvrige krematorier vi har besøkt.

Det var et ønske at krematoriet skulle være
åpent og lyst, og at pårørende kunne få innsyn i
driftsrom uten å føle seg støtt eller oppleve mangel
på verdighet. Likevel er det bare ovnsrommet
som virkelig er synlig og åpent for pårørende,
hvor man har gjort seg flid med materialbruk og
romutforming. For eksempel føles kisterommene
veldig lukket og ”kliniske” med få arkitektonsike
kvaliteter.

Foto: Mattias Hamrén Ett av flere inngangsparti, her inngang for fulgte kister

Tak over inngangsparti og kistemottak Ovnsrom

10 11

5 10
Plan 1.etg Bevegelse

12 13

Lineærorganisering

To lineære forløp; ett for krematoriedriften, og ett for ansatte og pårørende med
sikt inn til krematoriedriftenBoblediagram

BAUMSCHULENWEG KREMATORIUM

16 17

Sted: Berlin
Arkitekt: Shultes Frank Architeckten
Ferdigstillt: 2000
Areal: 9339 m2

Baumschulenweg krematorium ligger sør-øst
i Berlin. Bygget skal fremstå som en uthulet,
skjøtefri blokk, en stor stein. Hovedmaterialet er
armert betong, med innslag av stål og glass. Til
tross for byggets storskalakarakter, er betongens
overflate ikke forfinet, og dens ujevnheter gir en
følelse av menneskelig karakter. Mot den lyse
betongoverflaten er det brukt aluminium i turkisgrå
farge i dør- og vindusdetaljer, samt lamellene som
preger glassfasadene.

Krematoriet har en sentralorganisering, hvor alle
tekniske funksjoner og seremonirom er lagt i
randsonen rundt en stor og åpen kondolansehall.
Hallen er dominert av 29 søyler, som er plassert
uregelmessig rundt i rommet. Noen steder står de i
grupper, mens andre steder står de mer individuelt.
Dette skaper ulike rom, hvor de sørgende kan

trekke seg litt tilbake eller stå sammen i mindre
grupper. I møtet mellom tak og søyle er det lagt
inn overlys, noe som bidrar til å gi det ellers
så kvadratiske rommet en vertikal karakter.
Betongtaket er splittet opp noen steder med glass
for å gi overlys til rommene, og bidrar til å gi tekstur
til veggenes og søylenes overflater.

Når man kommer til krematoriet blir man møtt av
et luftig og overdekt forparti. Man går så igjennom
en mer intim inngangssone før man trer ut i den
store kondolansehallen hvor det er høyt under
taket. Denne kontrasten forsterker overgangen fra
ute til inne og opplevelsen av kondolansehallen.
Man føler seg litt liten i det store rommet, og at
det favner om noe større enn oss selv. Hallen med
sine rene materialer, overlys og proporsjoner gir en
følelse av verdighet og høydtidelighet.

Foto: Mattias Hamrén Dørdetalj, turkisgrå aluminuium mot den lyse betongenSlisse i betongtaket, og siktlinje gjennom bygget

Kondolansehallen med sine uregelmessig plasserte søyler

18 19

5
plan 1.etg

10
Bevegelse

20 21

Sentralorganisering

Alle funksjoner er lagt i randsonen rundt en kondolansehallBoblediagram

MOHOLT KREMATORIUM

24 25

Sted: Moholt, Trondheim
Arkitekt: Lusparken Arkitekter
Ferdigstilt: 1998
Areal: 800 m2

Moholt Krematorium ligger på Moholt kirkegård, i
Trondheim. Bygget knytter seg til kirkegårdsmuren
og holder en lav profil i terrenget. Krematoriet er
organisert i en tekninsk -og en seremoniell del som
blir adskilt av en mur som løper langs langsiden
av bygget. Den tekninske delen inneholder alle
funksjoner knyttet til selve driften av krematoriet,
mens den seremonielle delen består av et
seremonirom med plass til 70 personer.

Arkitekten har valgt å navngi hver del av driften
etter hvilket program man finner her; Liv-Død-Liv
(se diagram s. 29). Død som representerer den
krematorietekniske delen er lagt midt i bygget, noe
som gjør at den oppleves mindre åpen og synlig for
pårørende.

Materialer som er brukt er hovedsakelig grå

betong og detaljer i tre malt i en okergul farge.
Innendørs har treet fått beholde sin naturlige
farge. Veggen i sør, vendt mot kirkegården, er i
naturstein. Over hele inngangspartiet løper et tak
av spiler som skaper et fint lysspill og markerer
inngangen. Likevel er det vanskelig å se hva som
er hovedinngangen, da denne ligger lengst bort fra
adkomstveien.

Rommene inne er av varierende kvalitet, der
noen er mer gjennomarbeidet enn andre. Dette
forekommer i størst grad i den tekniske delen, der
enkelte rom føles litt trange og uoversiktelige. Også
visningsrom for pårørende har fått mindre omtake.
Noen steder er det lagt inn overlys, bl.a. i koblingen
mellom seremonirom og ovnsrom. Dette element
og gir en fin steming til vandringen mellom disse.

Inngangsparti Gang mellom seremonirom og ovnsrom

Seremonirom

26 27

5 10
plan 1.etg Bevegelse

28 29

Konseptskisse

Liv: den siden man lever på, Død: ovnsrommet hvor selve kremasjonen foregår,
Liv: seremonirommet, livet fortsetter på den andre siden, etter kremasjonenBoblediagram

VESTFOLD KREMATORIUM

32 33

Sted: Raveien, Sandefjord
Arkitekt: Pushak Architects
Ferdigstilt: 2010
Areal: 1039 m2

Vestfold krematorium ligger i Sandefjord, nær E18,
og er et interkommunalt selskap (IKS). Krematoriet
betjener kommunene Sandefjord, Horten,
Tønsberg og Larvik.

Arkitektenes intensjoner var å skape et
krematorium hvor åpenhet og verdighet var
nøkkelord. Materialbruken, bruk av dagslys, samt
den åpne planløsningen, er alle bidragsytere til
å bygge opp under disse intensjonene. Disse
verdiene gjenspeiler seg ikke bare i arkitekturen,
men er også godt innarbeidet hos de ansatte ved
krematoriet.

Planen er en blanding av både lineær - og
sentralorganisering. Kremasjonsdriften og
personalfunksjonene er ordnet i to lineære
strukturer som ender opp i, og henvender seg til,

Kisterom

Ovnsrom

Seremonirom

resepsjonshallen hvor rom for pårørende ligger
rundt.

Å være på et krematorium kan være en stor
påkjenning for pårørende. De gode takhøydene
skaper en luftig og romslig opplevelse, og gir det
armslag og pusterom som kan være nødvendig
i et slikt bygg. Materialene som er brukt er i
hovedsak tegl med innslag av tresorten ask. Disse
materialene, samt sjenerøs bruk av dagslys, gir
en gjennomarbeidet verdighet i hele bygget. Det
er tydelig at pårørende kan oppholde seg i alle
rom uten at det blir sjenerende eller støtende.
Store vindusflater med sikt til natur, samt vinduer
mellom flere rom, bidrar til en åpenhet rundt hva
som foregår. Vi opplever Vestfold krematorium som
oversiktelig og ryddig, og med en ro som gir en
behagelig atmosfære for besøkende.

34 35

5 10

plan 1.etg Bevegelse

36 37

Tredeling

Kombinasjon av lineær- og sentralorganisering, alle tre delene møtes i en
foajehall ved ovnsrommetBoblediagram

KILDELISTE

KILDELISTE

Nettsider

1. Archdaily (2013) Crematorium Baumschulenweg/Shultes Frank Architeckten, s.18-19.
 Tilgjengelig fra: http://www.archdaily.com/wp-content/uploads/2013/01/50fee
 493b3fc4b676900001d_crematorium-baumschulenweg-shultes-frank-architeckten_
 pur_gr-eg_1.png (Hentet: 07.01.14)
2. Hamrén, M. (2013) Archdaily, s. 16. Tilgjengelig fra: http://ad009cdnb.archdaily.net/wp-content/
 uploads/2013/01/50fee397b3fc4b6769000001_crematorium-baumschulenweg-shul
 tes-frank-architeckten_krematorium-berlin_01_photographer-mattias-hamren-528x337.jpg
 (Hentet: 07.01.14)
3. Plantegning, Vestfold krematorium, Pushak s. 34-35. Tilgjengelig fra: http://www.pushak.no/
 pushak_project.php?projectid=17# (Hentet: 08.01.14)

Arkitektkontor

1. Plantegning Alfaset krematorium, Arkitektene as og Dyrvik Arkitekter s. 10-11
2. Plantegning Moholt krematorium, Lusparken arkitekter s. 26-27

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

