
64 65A R K I T E K T E N 15 2008 A R K I T E K T E N 15 2008

CREATIVE SYSTEMS
REVISITED
Af Ulrik Stylsvig Madsen og Kasper
Sánchez Vibæk, Cinark

At se udvikling af systemer som
et af de væsentligste omdrej -
ningspunkter i den kreative udvik -
lingsproces er fællesnævneren for
konferencen Creative S ystems,
som Center for Industriel Arkitek -
tur (Cinark) arrangerede i 2007,
og den netop afsluttede udstilling
Home Delivery – fabricating the
modern dwelling på The Museum of
Modern Art (MoMA) i New York.

De to arrangementer søger at a�ive
myten om, at det at tænke i syste -
mer skulle være en hæmsko for den
kreative proces. At strukturere og
sætte i system er et af kerneområ -
derne i den arkitektoniske praksis.
Udfordringerne ligger derfor i at gøre
diskussion og udvikling af systemer
til en aktiv del af den arkitektoni -
ske skabelsesproces og at se det
kreative potentiale i udviklingen af
nye byggesystemer og -processer
som en naturlig del også af projek -
tets tidligste faser. I en tid, hvor
en større og større del af byggeriet
bliver industrialiseret, og hvor der
foregår en grundlæggende omstruk -
turering af byggeriets processer, er
det altafgørende, at arkitekten tager
føringen i udviklingen af de systemer
og processer, som kommer til at
tegne fremtidens byggeri.

CINARK besøgte New York for at
genoptage diskussionen om kreative
systemer.

HOME DELIVRY– FABRICATING THE
MODERN DWELLING
Med Home Delivery fokuserer MoMA
på udviklingen af præfabrikerede
boliger, som kan danne rammen

om fremtidens livsform. Udstil -
lingen knytter an til en udstillings -
række, som museet arrangerede i
1950erne, hvor nogle af datidens
mest markante arkitekter gav deres
bud på den moderne bolig, bud
som blev bygget som 1:1-modeller
i museets have. I modsætning til
disse huse, som fremstod som møb -
lerede boliger klar til ind�ytning, har
ambitionen med den nye udstilling
været en helt anden. Museet har
ikke ønsket at give konkrete bud
på nye typehuse, men derimod at
udfordre og diskutere den måde,
hvorpå nutidens typehuse tænkes
og produceres. Udstillingen er derfor
et resultat af en konkurrence, hvor
museet har indbudt 400 arkitekter
fra hele verden til at give deres bud
på et præfabrikeret system, som
kan skabe fremtidens bolig. Ud af
de indkomne forslag er fem projek -
ter (to amerikanske, to europæiske
og et australsk) udvalgt og bygget
i 1:1 på nabogrunden til museet.
Sammen med en mere traditionel
gennemgang af udviklingen af bygge -
systemer gennem de sidste 100 år
danner de fem 1:1-modeller kernen i
udstillingen. De fem huse skal som
nævnt ikke ses som færdige boliger,
de er derimod skitser, som diskute -
rer de muligheder og begrænsnin -
ger, der ligger i forskellige måder
at strukturere både designproces -
sen og byggeprocessen på. Dette
greb er, som vi vil vende tilbage til i
slutningen af artiklen, både udstil -
lingens styrke og dens svaghed.
Det åbner for en ny måde at udstille
arkitektur på, hvor det er potentialet
i diskussionen og udviklingen af løs -
ningen, som træder frem i stedet for
selve resultatet.

Vi vil her kort gennemgå de fem
udstillede projekter ud fra en beskri -
velse af de designmæssige og pro -

duktionstekniske principper, som de
hver især repræsenterer. Udstillin -
gen kan nemlig ses som en udtryk
for nogle af de hovedstrømninger,
der netop nu kendetegner diskus -
sion af fremtidens byggeri.

HYBRIDEN MELLEM VOLUMEN-
OG PLANELEMENTET
System 3, Oskar Leo Kaufmann &
Albert Rüf / KFN Systems, Østrig
Med projektet System 3 bygger
den østrigske arkitekt Oskar Leo
Kaufmann videre på de erfaringer,
han har gjort med udviklingen af en
række præfabrikerede byggesyste -
mer igennem de sidste ti år. Hvor
hans tidligere systemer primært var
opbygget som volumenelementer
(rumstore moduler, der transporte -
res fra produktionsstedet til bygge -
pladsen), introducerer han på MoMA
en hybrid mellem volumenelementer
og planelementer (væg-, gulv- eller
tagelementer, som først samles på
selve byggepladsen).

Ambitionen med projektet er at
udnytte de særlige potentialer,
som ligger indlejret i de to princip -
per. Boligen er inddelt i to enheder,
der er opbygget som to separate
bygningsdele. Alle boligens special -
funktioner såsom køkken og bade -
værelse er samlet i én enhed, der
danner kernen i selve boligen. Her
fore�ndes alle boligens serviceen -
heder. Kernen samles på fabrikken
og kommer til byggepladsen som en
færdig enhed. Alle de funktioner, der
er håndværkstunge og kræver, at
�ere faggrupper arbejder sammen,
foregår således uden for byggeplad -
sen på en fabrik, hvor processen
bedre kan styres og koordineres.

Resten af boligen, dvs. opholds -
rummene, bygges op af elementer,
som først samles på byggepladsen.
Disse elementer indeholder ingen
former for installationer, hverken
føringer for strøm eller varme. Derfor
kan de samles hurtigt og enkelt på
byggepladsen og kobles til kernen

Teknisk tema: B yggeprocesser

System 3
Oskar Leo Kaufmann & Albert Rüf

Øverst:
Rendering af systemet brugt til en
højhusbebyggelse og en rækkehusbeby-
gelse.
Foto: Oskar Leo Kaufmanns O�ce

Nederst til højre:
Plan, snit og opstalter af den udstillede
enhed.
Tegning: Oskar Leo Kaufmanns O�ce

Nederst til venstre:
Principdiagram som viser grundstrukturen
med den faste kerne, som ankommer som
et færdigt volumenelement, hvorefter
opholdsdelen samles af væg- tag- og
gulvelementer.
Tegning: Ulrik Stylsvig Madsen

Home Delivery, MoMA, New York
Kig ud over udstillingen.
Forrest Mircro compact home, i midten System 3 og bagerst Burst*008
Foto: Kasper Sánchez Vibæk

66 A R K I T E K T E N 15 2008 67A R K I T E K T E N 15 2008

en del af et studieforløb på M.I.T.
under ledelse af lektor Lawrence
Sass. Projektet er et udtryk for et
ønske om at skabe nye boliger, som
kan erstatte nogle af de tusindvis
af boliger, der blev ødelagt ved de
store oversvømmelser efter orkanen
Kathrina i 2005. Ideen var at udvikle
et enkelt og e�ektivt byggesystem,
som kan samles af folk uden hånd -
værksmæssig baggrund.

Projektet består af en boligen -
hed, der er udformet som et stort
åbent rum med indgang fra faca -
den ud mod vejen. Denne del af
projektet bygger på et forsknings -
projekt, som ligger før New Orleans-
projektet. Uden på denne enkle
bygningskrop har man så udviklet et
system, hvormed man kan skabe de
karakteristiske indgangspartier, som
er særlige for store områder i New
Orleans. Huset kommer derved til
at bestå af to dele. Selve bygnings -
kroppen, som er ens for alle boli -
gerne, og en facade ud mod vejen,
som kan varieres, så den spejler
den de lokale forhold. Man kan sige,
at huset består af en standardiseret
kerne, foran hvilken man kan stille
en mass customized facade.

Både den faste kerne i huset og
de varierede facademuligheder er
bygget op om det samme princip.
Systemets udgangspunkt er en
digitalt styret proces, hvor husets
forskellige delelementer skæres
ud i kryds�nerplader ved hjælp af
en lasercutter, der kan indstilles til
en nærmest uendelig variation af
elementer. De forskellige elementer
til huset er formet, så de let kan
håndteres af én person. På denne
måde kommer huset til at blive sam -
let af �ere tusinde elementer. Selve
samlingen sker ved, at elementerne
klikkes sammen med en form for
fer og not-samling. Hele husets

nord for Sydney: Burst*003 opført
i 2005. Systemet bag huset er
udviklet af de to arkitekter Jeremy
Edmission og Douglas Gauthier.
Det er bygget ud fra en række para -
metre såsom beliggenhed, solori -
entering, antallet af beboere m.m.
Disse oplysninger indtastes i den
digitale model, der forholder sig til
de udvalgte parametre, og man når
frem til et system, hvor alle løs -
ninger er unikke, da de spejler de
konkrete situationer, de indgår i.
Den digitale model kan ses som et
sæt spilleregler, hvormed man kan
analysere en given situation ved at
ændre en række parametre.

Grundlaget for det sæt af reg -
ler, der styrer udformningen, bygger
på ønsket om at skabe en e�ektiv
naturlig ventilation. Dette har med -
ført, at bygningen er hævet op på
søjler for at indfange vinden fra
åbninger under huset og føre den
ind gennem bygningen og ud gen-
nem åbninger i glasfacaden i bygnin -
gens ene side. Løsningen spejler de
klimatiske forhold på dette konkrete
sted. En anden vindretning ville have
skabt en helt anden løsning.

Ligesom husene til New Orleans
bygger selve byggesystemet på ele -
menter i kryds�ner, som skæres
ud på en lasercutter, nummeres og
sendes til byggepladser, hvor alle
elementerne samles. Antallet af
elementer er i dette projekt bety -
delig mindre end i projektet til New
Orleans, til gengæld er samlingerne
mere komplekse, da elementerne
mødes i skæve vinkler og samles
med metalbeslag.

I tilfældet med Burst*008 har
man fået en meget ekspressiv �gur,
der spejler de klimatiske forhold
på stedet. Spørgsmålet er så, om
denne �gur fungerer som bolig.
Rummene synes svære at indrette

Ring til os på
tlf. 43 53 99 99 og hør,
hvordan vi kan hjælpe dig
med at realisere
dit projekt.

www.triplan.dk

DINE
VISIONER
KAN
REALISERES

N

A
L

P
I

R
T

R

E
M

E

T
S

Y
S

G
Æ

V

Hos TRIPLAN behøver du ikke at gå på kompromis med dine ideer.
Vi har produktionen inhouse, så vi kan styre dine specialløsninger helt tæt på.

Også den detalje, som får din samlede løsning til at skille sig ud.
O g blive banebrydende.

Du kan være sikker på at leve op til alle brand- og lydkrav
uanset materiale, for vi har produkter i enhver klassifikation.

Dit design holder derfor hele vejen igennem.

struktureret, så der er plads til alle
hverdagens funktioner inden for et
grundplan på 2,5 x 2,5 meter. For at
få dette til at lykkedes, er alle løs -
ninger gennemtænkt ned i mindste
detalje. Boligen fremstår derfor som
en helstøbt enhed, hvor alt fra mate -
rialevalg til udførelse er af høj kva -
litet. Derved er dette projekt afgjort
udstillingens mest gennembearbej -
dede og færdige projekt.

I forsøget på at nå den mest
minimale planløsning har man imid -
lertid overskredet grænsen for, hvor
lille en bolig man kan skabe, som
man stadig har lyst til at opholde
sig i. Når man står inde i kuben,
lukker væggene sig nærmest klau -
strofobisk omkring én. Det er blevet
plads til alle hverdagens funktioner,
men ikke til at selve hverdagens
situationer kan udfolde sig. Der er
noget fremmedgørende over kuben,
der fremstår mere som et for�net
designobjekt end som en egentlig
bolig. Kuben giver ikke mulighed for,
at man kan præge indretningen på
en personlig måde, og den forholder
sig på ingen måde til den kontekst,
den indgår i.

Når man arbejder med en plan -
løsning, der er så minimal, bliver
omgivelserne og forholdet til area -
lerne udenom endnu vigtigere. Man
mangler en terrasse, som naturligt
kan blive en del af boligen i som -
merhalvåret eller en form for zone -
inddeling, hvor der ud over kuben
kunne være et uopvarmet rum, som
kunne bruges store dele af året.

PARAMETISK PLATFORM FOR ET UNIKT
HUS
Burst*008, Jeremy Edmission &
Douglas Gauthier, Australien
Udstillingens australske indslag er
opført som en nøjagtig kopi af et
allerede eksisterende sommerhus

med alle servicefunktionerne. Dette
giver store variationsmuligheder.
Væg-, gulv- og tagelementer kan for -
mes ret frit og derved skabe bolig -
enheder af forskellige størrelser og
udformninger. Sammen med kerne -
elementer kan de desuden samles
til større elementer, som kan danne
både tætte, lave bebyggelser og høj -
huse i op til 8–9 etages højde.

Åbenheden i dette byggeprincip
underbygges yderligere af materia -
levalget. Alle vægge, gulve og lofter
er bygget op af massivtræselemen -
ter, som i kraft af deres tykkelse
både er bærende og isolerende.
Selve elementerne samt hullerne
til døre og vinduer skæres ud ved
hjælp af CNC-teknologi, der nemt
kan omprogrammeres til nye udskæ -
ringer. Indvendig står væggene
ubehandlet, og udvendig har træet
en form for coating. Enkelheden og
homogeniteten i materialet skaber
således en stor sammenhæng både
udvendig og indvendig i boligen. På
mange måder fremstår huset sam -
men med det andet europæiske hus
som det mest færdige hus af de
fem på udstillingen. Detaljerne er
gennemtænkte, elegante og forfø -
rende enkle. Alligevel fremstår huset
stadig som en skitse. Måden, den
centrale kerne er udformet på, det
vil sige disponeringen af både bade -
værelse og køkken, virker meget
postuleret, og ingen af de to rum
er opbygget til dagligdags brug. Det
er tydeligt, at æstetiske hensyn og
ønsket om nyskabende løsninger har
haft førsteprioritet.

MASS CUSTOMIZED FACADE
Digitally fabricated housing for New
Orleans, MIT and Associate Professor
Lawrence Sass, USA
Det digitalt fremstillede husprojekt
til New Orleans er udviklet som

samles derfor uden brug af værktøj
og nogen former for beslag i metal
el.lign. Kompleksiteten i systemet
ligger ikke i monteringen af husets
forskellige elementer, men i den
logistiske udfordring, det er at holde
styr på husets mange tusinde del -
elementer.

Lasercutteren var tænkt som en
mobil enhed, som kunne �yttes fra
byggeplads til byggeplads og stå
og skære elementerne, i takt med
at huset blev samlet. På den måde
ville man også kunne overskue
antallet af elementer, da elemen -
terne altid ville spejle det sted, man
var nået til i byggeprocessen. Det
viste sig imidlertid umuligt at �ytte
lasercutteren rundt på den måde.
Derfor er systemet nu opbygget
sådan, at elementerne produceres
ét sted for derpå at transporteres
til byggepladsen. Alle delelementer
er udstyret med et nummer, som
fortæller nøjagtigt, hvor i huset de
skal placeres. Placering kan tjekkes
ved at �nde frem til elementet i den
digitale model på computeren, hvor
elementerne har den samme num -
merering.

I skrivende stund er det stadig
tvivlsomt, om husene vil blive opført
i New Orleans; dels er huset ikke så
færdigudviklet, at det kan fungere
som bolig, og dels er byggeproces -
sen blevet for kompleks. På trods
af den systematiske nummerering
af bygningens delelementer gør det
samlede antal af elementer det
nærmest er uoverskueligt at samle
huset. Havde man i stedet arbejdet
med større elementer, ville man
kunne begrænse antallet af elemen -
ter og derved gøre montagen mere
overskuelig. Men det ville samtidig
betyde en væsentlig reduktion i
variationsmulighederne, da man
ikke længere ville kunne arbejde

med mange forskellige detailløsnin -
ger, som netop er en af projektets
væsentligste kvaliteter.

S UPEROPTIMERET MIKROENHED
Mircro compact home, Horden Cherry
Lee Architects/Haack + Höpfner
Architects, England/Tyskland
Projektet er udviklet af den britiske
arkitekt Richard Horden i samar -
bejde med �rmaet Haack + Höpfner.
Det begyndte som en del af et stu -
dieforløb, Horden holdt på det tek -
niske universitet i München i 2001.
Hovedideen, der knytter an til en dis -
kussion af bæredygtige livsformer,
har været at skabe en bolig, som i
kraft af sin minimale størrelse redu -
cerer ressourceforbruget.

Det, der karakteriserer projektet,
er dog ikke så meget bæredygtig -
hed, som det er struktureringen af
og ideen bag den designproces,
der ligger før det endelige resultat.
Mens de øvrige projektet udvik -
ler systemer, der tilbyder et åbent
mulighedsfelt med mange variati -
onsmuligheder, er strategien her
en ultimativ løsning på fremtidens
bolig. Denne ene model bliver så
prototypen for en industrialiseret
fremstillingsproces, hvor man ved
kun at arbejde med en variant kan
strukturere processen, så man
opnår et færdigt produkt af meget
høj kvalitet. Dette er en metode,
som vi kender inden for industrielt
design.

Den færdige lille boligenhed er
udformet som et volumenelement,
der på grund af sin minimale stør -
relse let kan transporters fra sted til
sted. Den kræver intet fundament,
men kan derimod placeres direkte
på jorden ved hjælpe af en base
bygget op af tre søjler, som hæver
den kvadratiske boligenhed en
meter fra jorden. Indvendig er kuben

Housing for New Orleans
MIT og Assosiate Professor Lawrence Sass

Husets facade, som refererer til den
traditionelle byggeskik i New Orleans
Foto: CINARK

Principdiagram der viser hvordan
bygningens facader kan varieres, hvorimod
selve huskroppen forbliver den samme.
Tegning: Ulrik Stylsvig Madsen

Modstående side:
Mircro compact home
Horden Cherry Lee / Haack + Höpfner

Den lille kvadratisk bolig set fra oven.
Foto: CINARK

68 A R K I T E K T E N 15 2008 69A R K I T E K T E N 15 2008

www.imm-cologne.com

Den internationale indretningsmesse

For yderligere information :
Intermess ApS
Rådhusvej 2
DK-2920 Charlottenlund
Tlf. : 45 50 56 55, Fax : 45 50 50 27
info@intermess.dk

09

E U R O P Æ I S K

I N S P I R E R E N D E

I N T E R N A T I O N A L

F R E M T I D E N S B O L I G I N D R E T N I N G

1 9 . 01 . – 2 5 . 01 . 2 0 0 9
 FA S C I N AT I N G T R E N D S F O R I N T E R I O R L I V I N G

Design shows, trend barometer, kreativt idé forum :
imm cologne er den bedste start på møbelåret 2009.
 Visionære indretningsverdener, fascinerende koncepter og
internationale design trends i grænseløs mangfoldighed.
I Køln knyttes de afgørende kontakter for Deres succes.
Kom og oplev denne enestående event.

Aktuelle informationer �nder De på
www.imm-cologne.com

Spar tid og penge. Registrer Dem online og
køb Deres adgangskort til reduceret pris.

trods af et stort kvadratmeterantal
ikke virker særlig rummeligt. Som i
de øvrige projekter på udstillingen
synes principperne bag det system,
som huset repræsenterer, svært at
a�æselige i det endelige resultat.

DET UNIKKE VÆRK KONTRA DET
UNIKKE BYGGESYSTEM
Som nævnt i begyndelsen af artik -
len er de udstillede 1:1-modeller
på udstillingen mere skitser end
egentlige bud på færdige hustyper.
Det nye ved udstillingen er, at den
søger at �ytte fokus fra det færdige
produkt over på selve byggepro -
cessen, over på de systemer, som
ligger til grund for de færdigrejste
huse. Spørgsmålet er så, i hvor høj
grad det er lykkedes at lave dette
skift i fokus. Samtlige projekter har
det problem, at de mere er udtryk
for færdige værker med en særlig

mange variationsmuligheder, der lig -
ger i systemet, bliver huset et meget
lukket udsagn.

Tre af facaderne er beklædt med
materialet Smart Wrap, et produkt
tegnestuen har udviklet i forbindelse
med en anden udstilling. Ideen
bag produktet er, at man printer
organisk materiale på en pvc-�lm,
hvorved man kan printe fotoceller,
lcd-skærme m.m. Produktet er sta -
dig under udvikling og synes ikke
helt overbevisende på udstillingen.
I apteringen har man bevidst arbej -
det med brug af plastmaterialer,
hvilket giver huset en lethed, men
desværre giver rummene et koldt og
fremmedgørende skær.

Også planløsningerne er pro -
blematiske, da meget af pladsen
bliver brugt til gangarealer, og de
rum, der bliver tilbage, virker svære
at indrette. Det gør, at huset på

og derved svære at anvende i hver -
dagen. Måske mangler den grund -
læggende digitale model en række
parametre, som ud over klimaet
tager højde for brugen af bygningen.

Når man skaber en bygning, er
der en enorm mængde af problem -
stillinger, man skal tage stilling til.
Bygningens samlede kvalitet afhæn -
ger af måden disse problemstillinger
løses og dermed møder hinanden
på. I arbejdet med parametriske
modeller skal man derfor overveje,
hvilke parametre man udvælger,
og hvilke man vælger fra, da den
arkitektoniske kvalitet ikke kun kan
isoleres til enkelte parametre, men
er et udtryk for sammenhængen
mellem alle situationens forskellig -
artede problematikker.

HUSET SOM EN ÅBEN RAMME
Cellophane House, Kieran Timberlake
Associates, USA
Udstillingens sidste projekt er udvik -
let af den amerikanske tegnestue
Kieran Timberlake Associates,
Philadelphia. Tegnestuen har gen -
nem de senere år markeret sig i
diskussionen om industriel arkitek -
tur bl.a. med bogen Refabricating
Architecture fra 2004. Deres projekt
til MoMA er en videreudvikling af et
byggesystem, som de første gang
har brugt i Loblolly House, og som
de har planer om at udvikle til et
egentligt typehuskoncept. Huset
repræsenterer derfor en form for
eksperiment, hvor tegnestuen har
forsøgt at udarbejde en form for
grundstruktur, som trækker på tidli -
gere erfaringer, og som kan danne
platform for en videreudvikling. Den
grundlæggende idé har været at

bygge huset op om en let konstruk -
tion i aluminium. Denne konstruk -
tion kommer så til at stå som en
åben ramme, hvori resten af husets
elementer kan placeres.

På udstillingen fremstår huset
som et enfamiliehus i �re etager
med tagterrasse. Rammen er det
eneste element, der er fastlagt på
forhånd, resten af husets elemen -
ter kan vælges frit, og derved kan
husets udseende og karakter vari -
eres. Efter at rammen er samlet
med specielt udviklede metalbeslag,
som gør muligt forholdsvis let at
skille huset ad igen, sættes dæk -
kene mellem etagerne ind. De kan
være fremstillet af træ, metal eller
som på udstilling i polyethylen. I
udvælgelsen af materialerne har
bæredygtighed været et vigtigt para -
meter, og alle de valgte materialer
kan derfor genanvendes. Oven på

dækkene placeres badeværelser og
køkkener som færdige volumenele -
menter. Dette betyder, at de ret frit
kan placeres på hver etage, og man
kan derfor arbejde med en friere
planløsning. Efter at serviceelemen -
terne er løftet på plads, kan faca -
derne sættes uden på den bærende
rammekonstruktion, og huset står
så færdigt. Facaden kan ligeledes
varieres i valg af udformning og
materiale. Husets ramme kommer
til at fungere som en platform for en
række valgmuligheder, der gør det
muligt at mass customize de �este
af husets elementer.

Ideen om huset som en åben
ramme er sympatisk, men desværre
har tegnestuen ikke valgt at dyrke
dette princip i deres måde at aptere
det udstillede hus på. I stedet for
at give husets forskellige etager
forskellige apteringer for at vise de

Burst*008
Edmission & Gauthier

Ovenlys i husets soveafdeling.
Foto: CINARK

Den bærende konstruktion på undersiden
af huset, hvorigennem luften ledes op i
selv huset.
Foto: CINARK

Cellophane House
Kieran Timberlake Associates

Hjørnet af huset, som viser facadens
møde med den bærende aluminiums
konstruktion.
Foto: CINARK

Principdiagram som viser huset
grundstruktur. Kernen er det bærende
aluminiums rammesystem, hvori man kan
indsætte facadeelementer, dækelementer
og færdige toiletelementer.
Tegning: Ulrik Stylsvig Madsen

70 A R K I T E K T E N 15 2008 71A R K I T E K T E N 15 2008

BRIK + BRIK A/S
Forum Kirkevej 26 · 6715 Esbjerg N
Telefon: 75 12 53 62 - Fax: 75 12 53 64
Mail: info@brik-jacobi.dk
Hjemmeside: www.brik-jacobi.dk

Spansk
skønhed. . .
Den smukke enkle boligstil med store lyse �ader samt
masser af lys, giver behov for lidt modspil. Nu kommer
den ultimative løsning - sten

Stenbrud på vægge og facader
” Ecopiedra” består af letbeton indfarvet medoxider i allemulige
nuancer fra helt lys til næsten sort. Strukturerne fås fra helt �n til
meget grov og ligner fuldstændig naturstenmen er meget billi-
gere. Enkel opsætning - kan anvendes både ude og inde.

Anvendelse
Utallige anvendelsesmuligheder: I køkkener, vinkældre,
stuer, bag pejsen, på søjler, på endevægge, i restauran-
ter, på kontorer, på halvmure, ved swimmingpools, rundt
omvinduer ogdøre ogmange �ere steder – kun fanta-
sien sætter grænser.

Her vises blot et lille udsnit
af demange over�ader.
Ring efter udførlig brochure
medmange eksempler på
brugen af de �otte Ecopei-
dra vægplader.

karakter, et særligt udtryk, end en
åben diskussion af potentialet i det
bagvedliggende system. Derved luk -
ker projekterne sig om sig selv og
bliver primært æstetiske udsagn.
Dette er en stor skam, da de bag -
vedliggende systemer har et bety -
deligt større potentiale, end hvad
udstillingen umiddelbart viser.

Alle projekterne arbejder bevidst
med at udvikle systemer som ker -
nen i den kreative proces, og derved
�yttes grænserne for den måde,
hvorpå disse systemer de�neres og
nye løsninger opstår. En kortlægning
af processen ville have gjort det
muligt for de besøgende at forstå
dels arkitektens arbejdsmetoder og
dels få øjnene op for de store mulig -
heder, der ligger i at arbejde kreativt
med systemer. Dermed havde man
kunnet udfordre den almene opfat -
telse af præfabrikerede typehuse og

åbne for en frugtbar diskussion af
fremtidens boligformer. Udstillingens
huse fremstår i stedet mest som
en række unikke værker, der i vær -
ste fald mere slører end fremhæver
potentialet i det givne system.

ARKITEKTENS EVIGE DILEMMA
Udstillingens dilemma med en for -
skudt balance mellem det grund -
læggende systems potentiale og
det færdige værk, som kun viser en
afgrænset del af systemet, peger
mod en af de grundlæggende pro -
blemstillinger, arkitekten står overfor
i sit arbejde. De kreative eller åbne
systemer tiltrækker os som arkitek -
ter, fordi vi ser de muligheder, de
giver, for at arbejde frit med en rig
variation af løsninger. Det, der så
ofte sker, er, at vi som arkitekter går
ind og laver et nyt sæt spilleregler,
vi omprogrammerer systemet, så

dets muligheder begrænses og bli -
ver fast de�nerede. Vi transformerer
det åbne system med et væld af
variationsmuligheder til et lukket
system med få muligheder. Men er
det et problem? Er det ikke snarere
et udtryk for arkitektens primære
kompetence. Vi skaber koncepter,
som søger at samle et problemfelt
til konkrete løsninger.

Vi har tidligere i denne artikel
de�neret arkitektonisk kvalitet som
evnen til at skabe sammenhæng
imellem de mange elementer, en
bygning består af. Denne sammen -
hæng rækker ud over forholdet mel -
lem bygningens fysiske delelementer
og er i lige så høj grad et udtryk for
sammenhængen mellem bygningen
som fysisk ramme og de funktioner,
den rummer, og den betydning, den
genererer. Det er netop evnen til
at skabe sammenhæng, der ken -

detegner det stærke koncept, en
sammenhæng som binder det valgte
bygge- og produktionssystem sam -
men med en given kontekst.

Udfordringerne for arkitekten er
derfor i arbejdet med systemer som
omdrejningspunktet i den kreative
udviklingsproces at �nde balancen
mellem et byggesystem, der åbner
et stort felt af muligheder, og et
overordnet greb, som de�nerer de
løsninger, der har størst potentiale
i netop den sammenhæng, projek -
tet skal forankres i. Denne evne til
at hente mulighederne frem af et
komplekst problemfelt og gøre dem
operative i en konkret sammenhæng
har og vil altid være kernen i arkitek -
tens arbejde – og netop dette evige
dilemma i balancen mellem åbne
systemer og afgrænsede løsninger
kommer klart til udtryk på udstillin -
gen Home Delivery.

R EFERENCER

Barry Bergdoll og Peter Christen sen:
Home Delivery, The Museum of
Modern Art, New York 2008.
Stephen Kieran og James Timber -
lake: Loblolly House – Elements of a
New Architecture, Princeton Architec -
tural Press, New York 2008.
Stephen Kieran og James Timber -
lake: Refabricating Architecture ,
McGraw-Hill, New York 2004.
Anne-Mette Manelius og Anne Beim,
„Creative Systems“, ARKITEKTEN

14-2007.

Til venstre:
Cellophane House
2. salen med udgang til altan.
Her træder husets bærende rammekon-
struktion i aluminium tydeligt frem.
Foto: CINARK

Til højre:
Housing for New Orleans
Detalje af facaden hvor man ser samlingen
mellem facadens elementer samt
nummereringen, som går igen på alle
husets elementer og gør det muligt at samle
huset.
Foto: CINARK

Modstående side:
System 3
Husets installationskerne set fra stuen. Man
ser her mødet mellem kernen, som er
bygget som et volumenelement, og
opholdsrummene, som bygges op af
planelementer (tag, gulv og loft).
Foto: CINARK

