

Listaháskóli Íslands

Hönnunar- og arkitektúrdeild

Arkitektúr

Forsmíðaðar einingabyggingar
- og möguleikar þeirra til sjálfbærari byggingaraðferða

Sigrún Harpa Þórarinsdóttir

Leiðbeinandi: Halldór Eiríksson

Vorönn 2013

Útdráttur úr ritgerð

Í dag er það orðin almenn vitund að nauðsynlegt er að leita leiða til að minnka neikvæð áhrif

okkar á umhverfið. Svo virðist sem arkitektar séu að enduruppgötva byggingaraðferðir sem í

senn geta verið ódýrari, einfaldari og hagstæðari fyrir náttúruna. Meðal þeirra eru forsmíðaðar

einingabyggingar, sem hafa marga kosti umfram aðrar þegar kemur að hagkvæmum, ódýrum

og sjálfbærum lausnum.

Oft hefur verið talið að forsmíðuð hús muni leiða til einhæfni og stöðnunar. Í raun eru mörg

einingahús einsleit, illa byggð og liggja fljótt við skemmdum. En þrátt fyrir það eru fordómar

gagnvart verksmiðjuframleiddum húsum ekki á rökum reistir. Stafa þeir m.a. af þeirri mýtu að

hvert hús þurfi að vera einstakt og sérhannað fyrir eiganda þess og umhverfi. Dæmin sýna að

sú kenning að forsmíðuð hús megi ekki aðlaga að umhverfi sínu og aðstæðum er ekki sönn.

Vel er hægt að hanna nokkrar gerðir eininga fyrirfram, sem síðan eru settar saman eftir því

sem umhverfið og þarfir notandans kalla á hverju sinni . Staðurinn er alltaf einstakur, en

kerfið er aðlagað að því og vel má þróa slík kerfi ennþá lengra með sjálfbærni og

fagurfræðileg atriði í huga.

Forsmíðaðar einingabyggingar geta verið fallegar og hentað við flestar aðstæður – einnig á

Íslandi. Þær lausnir sem slíkar byggingar fela í sér eru sérstaklega hentugar í landi með svo

fjölbreytta, ósnortna náttúru. Nú er einmitt þörfin og tækifærið fyrir nýjar leiðir og nýjustu

dæmin gefa til kynna að íslenskir arkitektar séu sumir hverjir að uppgötva kosti sjálfbærra

einingabygginga. Með því að kyngja stoltinu og sjá snilldina í þessum kerfum, gætu arkitektar

nýtt sér byggingaraðferðir þeirra og þróað þær enn lengra í vistvæna átt.

Efnisyfirlit

4 Inngangur

5 Hvað eru forsmíðaðar einingabyggingar?

5 – 6 Flokkun forsmíðaðra bygginga

6 – 7 Kostir forsmíði

7 – 10 Saga forsmíðaðra einingabygginga

11 – 13 Fordómar og efasemdir

13 – 14 Möguleikar sérsniðinnar fjöldaframleiðslu

15 – 23 Sjálfbærar einingabyggingar

24 – 35 Verkefni á Íslandi

36 Lokaorð

4

Í kjölfar vakningar í vistvænni hönnun eru hönnuðir og arkitektar orðnir meðvitaðir um

þörfina á umhverfisvænum lausnum, en þá greinir þó gjarnan á um hvernig megi framkvæma

þær. Svo virðist sem arkitektar séu að enduruppgötva byggingaraðferðir sem geta verið

ódýrari, einfaldari og hagstæðari fyrir umhverfið. Meðal þeirra eru forsmíðaðar

einingabyggingar, sem hafa marga kosti umfram aðrar þegar kemur að hagkvæmum, ódýrum

og sjálfbærum lausnum. Hér á eftir verður forsmíðuðum byggingum gerð skil og farið hratt

yfir sögu þeirra. Fjallað verður um samspil arkitekta við þennan afkima byggingargeirans og

þær átakalínur sem þar finnast, en jafnframt hverjir kostirnir eru umfram hefðbundnar

byggingar. Tekin verða nokkur dæmi um sjálfbærar lausnir bæði hér og erlendis, með það að

markmiði að kanna þá möguleika og tækifæri sem einingabyggingar hafa fram að færa fyrir

Ísland.

Leitast verður eftir að svara eftirfarandi spurningum:

- Hvað eru forsmíðaðar einingabyggingar?

- Hverjir eru kostir þeirra og möguleikar að sjálfbærari byggingaraðferðum?

- Hvaða fyrirstöður hefur markaður þeirra þurft að glíma við?

- Hvers vegna er mikilvægt að arkitektar þrói hönnun þessara bygginga í vistvæna átt?

- Hverjir eru möguleikar sérsniðinnar fjöldaframleiðslu?

- Hvar er Ísland statt í þessari þróun?

5

Hvað eru forsmíðaðar einingabyggingar?

Með verksmiðjuframleiðslu húsa er átt við það ferli þegar byggingareiningar eru forunnar og

samsettar í verksmiðju, áður en þær eru fluttar á byggingarsvæðið í heilu lagi, eða fáeinum

hlutum og festar saman þar. Þetta er ólíkt hefðbundnum byggingarframkvæmdum, þar sem

byggingarefni og –hlutar eru fluttir á byggingarsvæðið í frumeiningum til uppsetningar á

staðnum
1
. Forsmíðaðar byggingar eru venjulega kallaðar prefab á ensku, sem er stytting á

orðinu prefabricated.

Flokkun forsmíðaðra bygginga

Skipta má forsmíðuðum byggingum gróft niður í flokka eftir hversu mikið þær eru forunnar í

verksmiðju áður en þær eru fluttar á staðinn. Svo kölluð „panelhús“ (e. panelized homes)

samanstanda af vegg, þak og gólf panelum sem eru framleiddir í verksmiðju. Einingarnar eru

gjarnan til á lager í nokkrum gerðum, til mismunandi samsetningar á byggingarstað. Þessu

kerfi mætti líkja við LEGO kubba sem púsla má saman á fjölbreyttan máta innan takmarka

eininganna. Verksmiðjuframleidd hús (e. manufactured) eru gjarna færanlegir, oft

tímabundnir strúktúrar, byggðir á kerru og fluttir á lóðina nánast fullgerðir. Þetta á þá helst við

um ýmiskonar geymslu- og vinnuskúra, útihús og o.s.frv., þar sem lágt verð og einföld

uppsetning er tekin fram yfir þætti eins og útlit og þægindi. Einingahús (e. modular) eru í raun

þróaðri og flóknari gerð af þeim verksmiðjuframleiddu
2
. Orðið module kemur úr latínu og

merkir smáar mælieiningar
3
. Húsin eru forbyggð að mestu, en geta verið sett saman í

nokkrum rýmiseiningum á grunn sem byggður er á byggingarstað
4
. Megin munurinn á

verksmiðjuframleiddu húsunum og einingahúsunum er að á þeim síðari má gera persónulegar

breytingar í hönnunarferlinu eftir þörfum viðskiptavinarins og þau koma oftar en ekki í fleiri

gerðum. Í raun er hönnun þeirra sveigjanlegri og oft af hærri gæðastaðli, þar sem tekið er á

fleiri þáttum en hagkvæmni og sparnaði
5
. Fyrir tíma stórra flutningatækja voru

verksmiðjuframleidd hús þannig gerð að grindin var smíðuð í verksmiðju, bitar og súlur

merktar og teknar í sundur til flutnings. Með fylgdi svo klæðning, gler og annað sem þurfti til

1
 ,,Prefabrication“, Wikipedia: The Free Encyclopedia, 16. desember 2012, sótt 17. desember 2012, af

 http://en.wikipedia.org/wiki/Prefabrication.
2
 Michelle Kaufmann og Catherine Remick, Prefab Green, Gibbs M. Smith Inc. Utah, USA, 2009, bls. 63.

3
 Colin Davies, The Prefabricated home, Reaktion Books LTD. Bretland, 2005, bls. 134.

4
 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 63.

5
 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 64.

http://en.wikipedia.org/wiki/Prefabrication

6

smíðinnar. Mikill fjöldi timburhúsa frá síðari hluta 19. aldar og upphafi þeirrar 20. hér á landi

eru slík hús, flutt á sínum tíma frá Norðurlöndunum.

M1. Timburpanel einingum raðað saman. M2. Verksmiðjuframleiddur vinnuskúr. M3. Forsmíðaðar rýmiseiningar settar upp.

Kostir forsmíði

Oft hefur verið talið að forsmíðuð hús muni leiða til einhæfni og stöðnunar. Þau hafa fengið

orð á sig fyrir að vera ódýr – en ljót og léleg
6
, enda eru mörg einingahús einsleit, illa byggð og

liggja fljótt við skemmdum
7
. Af íslenskum dæmum má hér nefna vinnuskúra við

Kárahnjúkavirkjun, sem bæði láku og sögguðu
8
. Það er þó svo að meirihluti íbúðarhúsa í

Bandaríkjunum og víðar eru að hluta til forbyggð og þeim fer stöðugt fjölgandi
9
. Í Svíþjóð eru

70% nýrra heimila framleidd í verksmiðju
10

.

 Stór hluti forsmíðaðra einingahúsa í dag eru ódýr og hagkvæm, en oft ekkert umfram

það
11

. Margir vilja rekja það til þess að framleiðendur taki ekki tillit til einstaklingsbundinna

þarfa hvers viðskiptavinar og byggingarsvæðis
12

. Ljóst er að framleiðendur eru misuppteknir

af þessum þáttum. Sumir þeirra einbeita sér einkum að skilvirkri fjöldaframleiðslu á hagstæðu

verði og þó eru aðrir sem vilja aðlaga hönnun sína að mismunandi þörfum ólíkra einstaklinga

með sveigjanlegum kerfum. Það er í raun ákvörðun framleiðandans hvar hann vill staðsetja

sig á milli staðlaðar og sveigjanlegrar hönnunar.

Kostir verksmiðjuframleiðslu eru margir. Nefna má peninga- og tímasparnað, þar sem

vinna á stað og í verksmiðju fer fram að mestu samtímis, en framkvæmdirnar eru um 30%

fljótlegri en hefðbundnar byggingarframkvæmdir. Ferlið er umhverfisvænna, veldur minna

frákasti og minni eldsneytisneyslu við akstur til og frá byggingarstað, auk þess sem minna er

um jarðrask á svæðinu. Gæðastjórnun er meiri, sem þýðir hágæða byggingarefni og minni

6
 Allison Arieff og Bryan Burkhart, Prefab, Gibbs M. Smith Inc., Utah, USA, 2003, bls. 1.

7
 Allison Arieff og Bryan Burkhart, Prefab, bls. 9.

8
 „Aðbúnaður á Kárahnjúkum“, Fréttablaðið, 20. tölublað, 22. janúar 2005, bls. 32 – 33, sótt 11. janúar 2013 af

 http://timarit.is/view_page_init.jsp?issId=265345&pageId=3752541&lang=is&q=vinnub%FA%F0ir, Tímarit.
9
 Allison Arieff og Bryan Burkhart, Prefab, bls. 9.

10
 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 64.

11
 Allison Arieff og Bryan Burkhart, Prefab, bls. 9.

12
 Allison Arieff og Bryan Burkhart, Prefab, bls. 10.

7

líkur á göllum eða skemmdum vegna veðuráraunar. Strúktúrarnir eru iðulega sterkbyggðir og

geta staðist allar kröfur, þar sem bæði burðarramminn og samskeyti þurfa að vera sérlega

sterk til að þola flutning á vegum og lyftingu
13

.

Saga forsmíðaðra einingabygginga

Forsmíði bygginga er alls ekki nýtt fyrirbæri
14

. Forbyggð einingakerfi má rekja allt aftur til

17. aldar þegar panellögðum timburhúsum var siglt frá Englandi til Bandaríkjanna. Þegar leið

á 19. öldina hafði færanlegum strúktúrum fjölgað með tilkomu fleiri nýlenda og tilheyrandi

þörf fyrir fljótbyggð og forunnin hús af ýmsum gerðum
15

.

 Með tilkomu verslunarstaða á Íslandi á 18. öld fór þéttbýli fyrst að myndast og danskir

kaupmenn reistu hér íbúðarhús fyrir sig og starfssemi sína. Þetta voru timburhús, byggð úr

tilsniðnum, innfluttum einingum sem settar voru saman á staðnum
16

. Sem dæmi má nefna

ráðherrabústaðinn, sem kom fyrst til landsins sem forstjórabústaður við hvalveiðimiðstöð á

Vestfjörðum en var svo seldur Hannesi Hafstein, sem flutti húsið til Reykjavíkur árið 1906.

Íslensk borgarastétt fór svo í miklum mæli að kaupa sér slík hús. Vörulistar voru sendir

hingað frá norskum sögunarmyllum með skýringarmyndum af margvíslegum húsum,

húsgögnum og skrautmunum, sem hægt var að panta til landsins. Algengara var þó að

íslenskir smiðir byggðu hús eftir þessum myndum og mótuðu þannig íslensk stílbrigði

þeirra
17

.

 M4. Ráðherrabústaðurinn, Tjarnargötu 32.

13

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 70-71.
14

 Colin Davies, The Prefabricated home, bls. 8.
15

 Allison Arieff og Bryan Burkhart, Prefab, bls. 13.
16

 Dennis Jóhannesson ritstj., Leiðsögn um íslenska byggingarlist, Arkitektafélag Íslands, Reykjavík, 2000,

 bls. 11.
17

 Aarhus School of Architecture, Icelandic Architecture, Bernard Scudder ofl. þýddu, Oddi, Reykjavík, 1996,

 bls. 26.

8

Með iðnbyltingunni (1760 – 1840), vaxandi mannfjölda og stækkandi borgum jókst þörf fyrir

nýja gerð bygginga sem hæfðu þéttbýli og væru á viðráðanlegu verði fyrir almenning. Þegar

leið á seinni hluta 19. aldar var byggður fjöldi stálramma íbúðarhúsa, vöruskemma og

verksmiðja úr járnbentri steinsteypu, með meiri notkun á gleri og stáli en áður .

Í Chicago árið 1833 var s.k. „blöðru-ramma“ (e. Balloon-frame) kerfi fundið upp og

varð það vinsæl tækni við húsagerð í Ameríku, Evrópu, Ástralíu og Japan. Það byggist upp á

burðarramma úr lóðréttu grindarefni, sem raðað er upp með um 40 cm millibili og negldar í

grind láréttra flata þaks og gólfs. Reglulega liggja skástífur þvert yfir burðarrammann til

frekari stuðnings og er hann síðan vanalega klæddur þiljum til lokunar
18

. Uppsetningin er

heldur einföld og fljótleg og samsetningin gefur fjölbreytta möguleika hvað varðar form og

stærð. Ekki þurfti lengur þunga viðarboli þegar byggja átti, heldur gátu einn til tveir menn án

stórvirkra tækja reist heilt hús. Fljótlega varð blöðruramminn burðarvirki

„eftirhermiarkitektúrs“ í ýmsu stílformi og útbreiddasta byggingartæknin, en flest einingakerfi

byggja í grunninn á einhvers konar afbrigði hans
19

.

 M5. Uppbygging blöðruramma strúktúrs.

Módernismi í arkitektúr er talinn hefjast seint á 19. öld þegar arkitektar brugðust við ríkjandi

sögustíl, sem þótti ofhlaðinn óþarfa skrauti og var sambland tilvísana í ólík tímabil sögunnar.

Stefnan var jafnframt eftirfari Arts & Crafts hreyfingarinnar, sem blómstraði á árunum 1860 –

1910 og hampaði listrænu handverki í stað fjöldaframleiðslu, undir áhrifum félagslegrar

gagnrýni John Rusins sem vildi tengja arkitektúr við siðfræði og heilbrigði íbúa.

Módernistarnir vildu afnema allt óþarfa skraut og einfalda form bygginga þannig að strúktúr

þeirra bæði tjáði og stýrðist af virkni hennar. Hugmyndir þessar voru einkum þróaðar og

kenndar í þýska skólanum Bauhaus, sem stofnaður var í Weimar árið 1919 af Walter Gropius.

18

 Colin Davies, The Prefabricated home, bls. 44.
19

 Colin Davies, The Prefabricated home, bls. 13.

9

Stefnan var nátengd tækniþróun og framförum á þessum tíma, samanber orð Le Corbusier

þegar hann líkti húsum við vélar
20

. Módernistar vildu aðlaga arkitektúr að fjöldaframleiðslu

og iðnaði með hönnun húsa til fjöldaframleiðslu í verksmiðjum. Árið 1908 sýndi Henry Ford

að hægt væri að fjöldaframleiða stóra hluti eins og bíla, en miklar væntingar fylgdu í kjölfarið

meðal arkitekta og verkfræðinga um vélvæðingu byggingariðnaðarins
21

. Eftir það komu

tímamóta verk eftir leiðandi arkitekta eins og Le Corbusier, Walter Gropius, Frank Lloyd

Wright og fleiri
22

. Árið 1929 kynnti Buckminster Fuller Dymaxion House í Kansas í þeim

tilgangi að framleiða ódýrt húsnæði fyrir alla. Byggingin var stál hvelfing með sexhyrnt

grunnplan og auðvelt var að taka hana í sundur og flytja annað.
23

 Case Study House #8 var

hannað af hjónunum Charles og Ray Eames árið 1949 og byggðist einkum á tilbúnum

verksmiðjuframleiddum einingum sem settar voru saman á nýja vegu, ólíka því sem þær voru

framleiddar til
24

. Þegar á heildina er litið mistókst módernistunum að setja forsmíðuð húsnæði

í forgang sem verkfæri til þróunar. Byggingarnar voru reyndar oft ágætar sem einstakar

frumgerðir, en voru ekki fjöldaframleiddar og misstu því marks
25

.

Á fyrri árum 20 aldar var algengt að panta sér hús úr vörulista í Bandaríkjunum
26

, en

þar hafði fyrirtækið Sears, Roebuck og Co. hafði fyrst sett línuna Houses by Mail á markað

árið 1908. Eftir fyrri heimstyrjöld var sett af stað sk. Temporary housing programme
27

 og enn

aftur varð aukning á framleiðslu forbyggðra einingahúsa eftir seinni heimstyrjöld þegar mikil

þörf var á ódýru húsnæði fyrir almenning
28

.

M6. Vörulisti Sears, Roebuck og Co 1913. M7. Dymaxion House, Buckminster Fuller. M8. Case Study House #8, Eames hjónin.

20

 „History of architecture“, Wikipedia: The Free Encyclopedia, 18. desember 2012, sótt 10. janúar 2013, af

 http://en.wikipedia.org/wiki/History_of_architecture#Early_Modern_architecture.
21

 Colin Davies, The Prefabricated home, bls. 11.
22

 Allison Arieff og Bryan Burkhart, Prefab, bls. 1.
23

 Alexandra Spunt, „A Timeline of Prefab History“, The Good Guide to Prefab, 4. febrúar 2009, sótt 10. janúar

 2013, af http://www.good.is/posts/a-timeline-of-prefab-history.
24

 Michael Harris, „Green Guide to Prefab: The History of The Kit Home“, Inhabitat: Design Will Save the

 World, 25. október 2011, sótt 10. Janúar 2013, af http://inhabitat.com/green-guide-to-prefab-the-history-of-

 the-kit-home/.
25

 Colin Davies, The Prefabricated home, bls. 9.
26

 Colin Davies, The Prefabricated home, bls. 51.
27

 Colin Davies, The Prefabricated home, bls. 63.
28

 Allison Arieff og Bryan Burkhart, Prefab, bls. 9.

http://inhabitat.com/green-guide-to-prefab-the-history-of-

10

Í upphafi 20. aldar á náði timburhúsatímabilið í arkitektúr hámarki sínu á Íslandi. Með

Reykjavíkurbrunanum 1915 og nýrri byggingarreglugerð í kjölfarið, var bannað að byggja hús

úr timbri í þéttbýli og steinsteypan varð með tímanum alls ráðandi í byggingarlist hérlendis.

Með því hríðminnkaði innflutningur á timbureiningum til húsagerðar og staðbundnari

byggingaraðferðir tóku við
29

.

Undir lok seinni heimstyrjaldarinnar kynntust Íslendingar nýrri gerð híbýla, sem barst

hingað með bandaríska hernum. Þetta voru braggar, eða s.k. „Quonset huts“, forsmíðuð skýli

úr bárujárni og endaveggjum úr timbri, án einangrunar. Þá mátti hvert sem var og var auðvelt

að setja saman
30

. Við brotthvarf hermanna undir lok stríðsins, urðu braggarnir athvarf fátækari

landsmanna og fengu fljótt á sig neikvæðan stimpil, enda tæplega hentugt íbúðarhúsnæði við

íslenskar aðstæður.

Á miðjum 6. áratugnum jókst framleiðsla forsteyptra panel einingahúsa. Vildu

Bandaríkjamenn meina að það væri ódýrasta og hraðvirkasta byggingarkerfið sem reyndist

best fyrir meðalstórar blokkir eða íbúðarhús
31

. Eftir það hafa forsteypt einingahús víða verið

algengari en timbur- eða stálgrindarhús, einnig hér á landi.

Útbreiðsla og þróun forsmíðaðra bygginga hélt áfram á seinni árum 20. aldar. Hönnun

bandaríska arkitektsins Ray Kappe hafði mikil áhrif á sjálfbæra tækniþróun og

einingabyggingakerfi. Á 7. áratugnum hannaði hann Advanced Technology House fyrir

NASA með það að markmiði að færa nýja tækni yfir á húsnæði. Húsið var byggt eftir

einingakerfi sem nýtanlegt var í ýmsum stellingum. Þar var færanlegt og það mátti aðlaga að

loftslagi og landsvæði og var að auki sjálfbært um eigin orku
32

. Ýmsar tilraunir til að þróa

umhverfisvæn einingahúsakerfi fylgdu í kjölfarið og nú á 21. öldinni hafa fjölmargir

arkitektar náð þar góðum árangri.

M9. Braggabyggð á Snæfellsnesi. M10. Forsteypt einingahús, Íslandi. M11. Advanced Technology House, Ray Kappe.

29

 Aarhus School of Architecture, Icelandic Architecture, bls. 27.
30

 Allison Arieff og Bryan Burkhart, Prefab, bls. 21.
31

 Colin Davies, The Prefabricated home, bls. 66.
32

 Allison Arieff og Bryan Burkhart, Prefab, bls. 33.

11

Fordómar og efasemdir

Í bókinni The Seven lamps of architecture talar John Ruskin um að þá kröfu til byggingarinnar

að hún sé algjörlega heiðarleg. Hann segir verksmiðju unna hluti óheiðarlega, því handverkið

sem þeir sýni fram á sé í raun blekking
33

. Orð hans settu siðferðilegan undirtón alla 20. öldina

og gæta má áhrifa þeirra enn í dag. Bygging á það til að vera álitin betri ef hún er varanleg,

byggð á einum stað á sterkum grunni, hönnuð af arkitekt og einstök. Ef einhverjum þessara

þátta er ábótavant, liggur vafi á því hvort byggingin teljist fyllilega „raunverulegur“

arkitektúr
34

. Þessir fordómar felast í tungumáli okkar, myndlíkingar innan arkitektúrs gefa

almennt í skyn varanleika og stöðugleika. Byggingum er ætlað að vera þrautseigar, stöðugar,

heillegar og áreiðanlegar
35

. Hugtök eins og strúktúr, grunnur, hornsteinn og burðarvirki, vísa

t.a.m. í þessar hugmyndir
36

.

 Arkitektinn Colin Davies tekur til nokkrar hugsanlegar ástæður fyrir þeim fordómum

sem forsmíðuð hús hafa orðið fyrir meðal arkitekta. Í bók sinni The Prefabricated Home talar

hann t.a.m. um að forsmíði krefjist þess að arkitektar hafi þekkingu á framleiðsluaðferðum og

markaðsetningu
37

 sem þá skorti gjarnan. Hugmyndin um að list þeirra sé verksmiðjuframleidd

valdi arkitektum óhug, enda heimur stöðlunar, fjöldaframleiðslu og markaðssetningar þeim af

fyrrgreindum ástæðum lítt að skapi
38

. Davies bendir jafnframt á að forsmíði bygginga hindri

að einhverju leyti bein samskipti við einstaka viðskiptavini og taki ekki mið af sérkennum

hvers svæðis. Samanber orð Ruskin hér á undan, bendir hann einnig á að léttir, færanlegir

strúktúrarnir stangist á við almennar hugmyndir um arkitektúr. Að lokum veki forsmíði

spurningar um höfundarréttinn, sem tekur til sjálfsmyndar arkitektsins sem listamanns og

hönnuðar
39

.

 Efasemdir varðandi fjöldaframleiðslu húsa voru þó ekki áberandi fyrir 20. öldina. Á

16. öld var vanalega ekki talað um arkitekta sem slíka, heldur var bygging álitin samstarf

steinsmiða, trésmiða og ýmissa handverksmanna. Sjaldnast var einn ákveðinn höfundur að

byggingunni tilgreindur
40

. Bygging er eftir allt saman ferli sem tekur til samvinnu margra

aðila með ólík verksvið, svo erfiðara er að eigna hana einum höfundi en í öðrum hönnunar- og

33

 Colin Davies, The Prefabricated home, bls. 108.
34

 Colin Davies, The Prefabricated home, bls. 110.
35

 Colin Davies, The Prefabricated home, bls. 108.
36

 Colin Davies, The Prefabricated home, bls. 202.
37

 Colin Davies, The Prefabricated home, bls. 10.
38

 Colin Davies, The Prefabricated home, bls. 88.
39

 Colin Davies, The Prefabricated home, bls. 10.
40

 Colin Davies, The Prefabricated home, bls. 116.

12

eða listgreinum
41

. Arkitektinn þarf því að deila höfundarrétti byggingarinnar með

viðskiptavini og framleiðendum. Þó virðist stundum vera sem arkitektinn þurfi á

einkahöfundarréttinum að halda til hvatningar og viðurkenningar á því að hann eigi hönnun

sína
42

.

 Arkitektúr hefur almennt verið álitinn þjónusta frekar en söluvara. Gjarnan er talið

ákjósanlegt að byggingar séu einstaklingsmiðaðar og arkitektinn og viðskiptavinurinn hafi

samskipti sín á milli
43

. Þegar byggja á einbýlishús á hefðbundinn hátt fær eigandi, með

sérstakar þarfir og kröfur, úthlutað ákveðinni lóð og ræður sér arkitekt til aðstoðar við

hönnunina. Á þessum forsendum getur virst erfitt að sjá hvar forbyggðar og fjöldaframleiddar

byggingar passa inn í ferlið. Þegar dýpra er rýnt má þó efast um það hversu sérhönnuð

íbúðarhús eru í raun fyrir notendur sína, því að upprunalegir íbúar dvelja þar sjaldnast allan

líftíma þess. Eftir áratug eru þeir jafnvel fluttir annað og nýir íbúar komnir í staðinn, sem engu

fengu að ráða um hönnun hússins. Að auki er augljóst að íbúar í fjölbýli hafa lítið að segja um

hönnun þess, heldur er þar tekið mið af almennum þörfum þess hóps sem byggingin á að

þjóna, fjölda en ekki einstaklingi. Þegar allt kemur til alls hittast hönnuður og viðskiptavinur

því sjaldnast
44

. Þegar slíkt kemur þó fyrir er jafnvel vafi á því hvort byggingin sé alfarið

hönnuð með eiganda þess í huga, eða eftir smekk arkitektsins og stíl. Í sumum tilfellum mætti

eflaust segja að húsið sé sérhannað fyrir arkitektinn sjálfan frekar en eiganda þess. Þess vegna

mætti ætla að áherslan á sértæki hverrar byggingar sé að einhverju leyti mýta, þó hún sé

raunverulegur þröskuldur í hugum arkitekta við að nýta sér einingabyggingar.

M12 – 14. Byggingar Frank Gehry líkjast helst einstökum skúlptúrum. M15. Guggenheim listastafn Gehry á Bilbao, Spáni.

41

 Colin Davies, The Prefabricated home, bls. 89.
42

 Colin Davies, The Prefabricated home, bls. 99.
43

 Colin Davies, The Prefabricated home, bls. 113.
44

 Colin Davies, The Prefabricated home, bls. 114.

13

Að auki hafa miklar kröfur verið gerðar til þess að byggja þurfi í samræmi við umhverfi

byggingarinnar, sem vissulega er rétt ályktað en má þó gera með sveigjanlegum hætti. Að því

sögðu má einnig efast um hvort slíkt hafi alltaf verið tilfellið. Í raun hafa byggingar verið

fjöldaframleiddar í hundruð ára, þó sú framleiðsla hafi ekki alltaf farið fram í verksmiðju. Stór

hluti íbúðarhúsnæðis er í grunninn staðlaðar byggingar, fjöldaframleiddar án afgerandi

aðlögunar að umhverfi sínu og ekki hannaðar af arkitektum
45

. Þúsundir forsmíðaðra húsa hafa

verið byggð um heim allan, sniðgengin innan arkitektúrs þar sem þau eru almennt álitin utan

fagsins
46

. Ef betur er að gáð byggir staðbundinn arkitektúr þjóða einkum á nokkrum gerðum

bygginga, sem innbyrðis svipa til hver annarrar. Nægir að líta á Vellina í Reykjavík eða

sambærileg hverfi sem dæmi um þetta. Húsin eru þegar uppi er staðið, staðlaðar byggingar

sem grundvallast á stöðluðum byggingaraðferðum
47

.

Ef arkitektúr gæti aðlagað sig að fyrr greindum fyrirstöðum og náð árangri í forsmíði

einingabygginga gæti hann eflaust haft afgerandi áhrif á gæði hins byggða umhverfis
48

.

M16. Ásvallagata í Reykjavík M17. Fjöldaframleiðsla? Bandarískt úthverfi.

Möguleikar sérsniðinnar fjöldaframleiðslu

Walter Gropius staðhæfði eftirfarandi í stefnuskrá AEG fyrirtækisins árið 1910:

 Fyrir alla nauðsynlegu hluta þarf fyrst að ákveða víddir. Þær stöðluðu víddir mynda

 grunn hönnunarinnar og skulu haldast í komandi hönnun. Aðeins með þessu móti má

 tryggja fjöldaframleiðslu og varast þörf fyrir sérútbúna varahluti
49

.

45

 Colin Davies, The Prefabricated home, bls. 114.
46

 Colin Davies, The Prefabricated home, bls. 9.
47

 Colin Davies, The Prefabricated home, bls. 203.
48

 Colin Davies, The Prefabricated home, bls. 10.
49

 Colin Davies, The Prefabricated home, bls. 131, þýtt úr ensku af höfundi.

14

Orð Groupius urðu innblástur í gerð forsmíðaðra bygginga 20. aldar og eiga enn við í dag. Til

viðbótar var hann meðvitaður um staðbundin áhrif, en vildi jafnframt vinna á móti einhæfni

með einhverri einstaklingsmiðaðri aðlögun. Megin áhersla hans var á fjöldaframleiðslu, en

fagurfræðileg sjónarmið voru honum þó enn mikilvægari
50

.

 Sérlega vel þarf að huga að tækni- og verkfræðilegum þáttum við hönnun forsmíðaðra

bygginga. Gjarna er litið svo á að arkitektinn beri þá ábyrgð ásamt því að stýra heildarformi

byggingarinnar. En til þess að þróa nýja tækni þarf mikla sérfræði þekkingu á efnum og

tækjum, auk verksmiðju til prófunar og framleiðslu
51

. Á meðan verkfræðingar sjá vanalega

um sitt einangraða sérsvið, þarf arkitektinn að hafa heildarsýn og hugsa um verkið heildstætt.

Stundum hefur þó verið talað um að í arkitektúr námi skorti sums staðar kennslu í

byggingartækni og –verkfræði og jafnvel má koma auga á fordóma milli þessara greina og

arkitektúrs. Þegar litið er til þess að allar greinarnar fást við hönnun byggingar ætti að vera

ljóst að námið ætti að samtvinna þannig að arkitektar öðlist meiri færni í því að hanna með

tilliti til tæknilegra og burðarþolslegra þátta. Arkitektar geta vel verið tæknilega miðaðir, og

fjöldi þeirra hefur sýnt mikla hæfni við tæknileg úrlausnarefni, en þeir þyrftu þá jafnframt að

breyta sjálfmynd sinni sem sjálfstæðir listamenn, óháðir öðrum sérfræðingum
52

. Með því móti

gætu arkitektar án efa þróað áfram byggingaraðferðir sínar í vistvænni átt.

 Eins og rakið var hér á undan er viðskiptavinurinn ekki bara einstaklingur, heldur

fjöldi og því þurfa hús að mæta þörfum almennings. Þetta er einmitt það sem

fjöldaframleiðsla forsmíðaðra bygginga gerir tilraun til
53

. Arkitektúr er þó meira en

markaðsvara, hann er umgjörð fyrir lifandi fólk og þarf því að bæta með auknum samskiptum

við byggingariðnað og almenning
54

.

 Verksmiðjuframleiddar vörur þurfa alls ekki að vera nákvæmlega eins og þar með

táknar forsmíði ekki endilega stöðlun og einsleitni. Samræma þyrfti sérhæfingu og stöðlun,

með því að leitast við endurtekningu kerfa frekar en bygginga
55

. Fjölbreytni tegunda með

ólíka möguleika leiðir til jafnvægis milli staðlaðrar vöru, á sérstökum stað, með einstaka

notendur – sérsniðin fjöldaframleiðsla (e. customazation). Að hanna einstakar frumgerðir til

að vekja aðdáun annarra veldur ekki framförum, heldur ættu arkitektar að læra af

byggingaraðferðum forsmíðaðra einingabygginga
56

.

50

 Colin Davies, The Prefabricated home, bls. 132.
51

 Colin Davies, The Prefabricated home, bls. 203.
52

 Colin Davies, The Prefabricated home, bls. 115.
53

 Colin Davies, The Prefabricated home, bls. 203.
54

 Colin Davies, The Prefabricated home, bls. 10.
55

 Allison Arieff og Bryan Burkhart, Prefab, bls. 36.
56

 Colin Davies, The Prefabricated home, bls. 206.

15

Sjálfbærar einingabyggingar

Við hönnun sjálfbærrar byggingar er lögð áhersla á orkusparnað, efnisval, staðarval og

heilsuvernd og að lágmarka almennt neikvæð umhverfisáhrif
57

. Forsmíðaðar byggingar eru í

eðli sínu talsvert vistvænar, eins og áður hefur verið rakið, en þó eru sumar sem hafa

sérstaklega verið hannaðar með tilliti til sjálfbærni. Slíkt hefur færst í aukana síðustu ár með

vakningu á umhverfisvænni lausnum og þörfinni fyrir þær.

Sem dæmi um fyrirtæki sem sérhæfir sig í hönnun sjálfbærra forsmíðaðra einingahúsa má

nefna fyrirtæki sem arkitektinn Michelle Kaufmann stofnaði árið 2002 og gengur nú undir

nafninu Michelle Kaufmann Studio (MKS) og er staðsett í Californiu
58

. Fyrirtækið leitast við

að byggingar þess hafi lágmarks inngrip á umhverfið yfir líftíma sinn, sem er grunnurinn að

sjálfbærni og sparnaður til langs tíma. Það reynir að hanna með tilliti til lágmarks notkun

byggingarefna og hámarksnýtingu pláss
59

. Einkunnarorðin eru að „byggja minna“, en það er

ódýrara í framkvæmd og til langframa, m.a. hvað varðar hitun og kælingu húsa. Sú vinna

hefst strax í upphafi hönnunarferlisins, þegar grunnplön eru gerð, staðsetning hurða og glugga

ákvörðuð og hvernig húsið snýr í landinu
60

.

 Til að hámarka nýtingu plássins hannar MKS gjarnan útirými í tengslum við önnur

rými og útvíkka þannig íverurými hússins. Stórir gluggar, glerhurðir, sólpallar og þakgarðar

minnka skilin milli úti- og innirýma og láta þau virðast stærri. Hannað er með sveigjanlega

framtíðarnotkun í huga, með margnota rýmum. Húsgögn eru gjarna innbyggð og fjölnota og

stærri opnum rýmum má loka með renniveggjum til að gera að minni rýmum. Rafmagnskerfi

húsanna eru sveiganleg og auðvelt að uppfæra með nýrri tækni. Notuð eru sterk og

endingargóð byggingarefni eins og málmur, steinn og timbur
61

.

 Hönnuðirnir taka mið af sólargangi, skuggavarpi og útsýni varðandi staðsetningu

glugga til að nýta náttúrulega birtu. Til þessa notast þeir gjarnan við þakglugga og sólargöng

til að ná ofanbirtu ofan í rými. Að auki miðar hönnunin að náttúrulegri upphitun og kælingu

með tilliti til staðbundins veðurfars, vindstrauma og gegnumstreymi lofts
62

. Til að draga úr

ofhitnun eru oft yfirhangandi skyggni, lamellur og gróður. Með góðri einangrun og grænum

57

 Bergljót S. Einarsdóttir og Lena Kadmark, „Kynning um vistvænar byggingar“, Arkitektúr, 1.

 tölublað, Reykjavík, 2010, bls. 9.
58

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 28.
59

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 37.
60

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 38.
61

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 42 – 43.
62

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 40 – 42.

16

þökum, má lækka orkukostnað um 36% árlega vegna hitunar og kælingar
63

. Leitast er við að

notkun endurnýttrar orku, m.a. annars með vindmyllum og sólarpanelum á þaki eða í grennd

við húsið. Dýr uppsetningin sparar orkukostnað til langs tíma og borgar sig þannig upp á

fimm til tíu árum
64

.

MKS notast við bæði endurnýjanleg og endurnýtanleg efni, svo sem hveiti- og

spónaplötur
65

. Burðargrind úr timbri krefst 20% minni orku í framleiðslu en önnur

byggingarefni, ber minni eiturefni út í andrúmsloftið og minnkar gróðurhúsaáhrif. Aðeins er

notað nauðsynlegt magn efna, sem jafnframt eiga að endast lengi og krefjast lágmarks

viðhalds. Frákast er haft í lágmarki, en einingatækni í byggingum veldur 50-70% minna rusli

en hefðbundnar byggingarframkvæmdir
66

.

Til að tryggja heilbrigt inniloft eru engin gaslosandi eða mengandi efni, málningin er

lífræn, án leysiefna og byggingarefnin án formaldehýðs
67

. Frauðeinangrun er spreyjað inn í

veggjabil, þar sem hún þenst út og ver sérlega vel gegn myglumyndun. Á gólf er notaður

harðviður eða flísar úr endurnýttum efnum, en ekki teppi sem safna í sig ryki og bakteríum og

erfitt er að þrífa.

 Lagt er upp úr vistvænu frárennsliskerfi, t.d. eru salerni með náttúrulegum efnum til að

sturta úrgangi og breyta honum í áburð fyrir plöntur í garðinum
68

. Notað vatn er endurnýjað

þegar ferskvatns er ekki þörf og regnvatni safnað af þaki í tanka undir húsinu eða í grennd við

það. Svo kallað grávatns-kerfi safnar gömlu vatni frá vöskum og þvottavél og meðhöndlar það

til endurnýtingar
69

.

 M18. Uppsetning rýmiseininga á byggingarstað.

63

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 48.
64

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 51.
65

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 45.
66

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 46 – 47.
67

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 54.
68

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 53.
69

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 54.

17

 M19. Gróður og gluggar á þaki. M20. Samband inni- og útirýma.

 M21. Opið innra skipulag. M22. Birtuflæði í rými.

 M23. Lamellur á rennum. M24. Þakskyggni.

18

 M25. Sunset Breezehouse, dæmi um uppbyggingu eininga.

 M26. Sneiðing á MkSolaire, flæði andrúmslofts og birtu.

Húsin eru flest of stór til að vera flutt í einu lagi á byggingarstað. Þau eru því samsett úr

mismörgum grunneiningum hverju sinni, sem síðan falla saman í eitt á lóðinni og virka sem

heildstæð bygging. Arkitektarnir þurfa því frá upphafi að vera meðvitaðir um hvernig þörfum

viðskiptavinarins má skipta upp í aðskildar einingar sem síðan raðast saman í eina samfellda

heild
70

.

70

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 68 – 70.

19

Í upphafi hönnunarferlisins eru gerð grunnplön í samráði við framtíðar notendur hússins.

Einingarnar eru þá forsmíðaðar í verksmiðju, gólfin sett saman, glugga- og dyraop skorin,

veggir festir upp, einangrun sprautað í veggjabil, lögnum og innréttingum komið fyrir, þak

sett á veggi (stundum gert á byggingarstað) og klæðningar festar utan á húsið. Að því loknu

eru húsin flutt á byggingarsvæðið á flutningabíl, stærri hús í fáeinum pörtum. Krani lyftir

þeim af flutningabílnum ofan á grunninn, húshlutar eru boltaðir saman og niður og þá getur

frágangur hafist. Að lokum eru lagnir og skólpkerfi tengd og landslagshönnun gjarnan bætt

við umhverfi byggingarinnar
71

.

M27 – 37. Byggingarferli Smart Home.

71

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 68 – 70.

20

MKS hafa hannað fjölbreyttar gerðir bygginga, sem byggðar hafa verið víða við ólíkar

aðstæður og veðurskilyrði. Húsin skiptast þó í þrjá megin hópa: Forstillt, sérsniðin og

samfélagsleg (e. communities). Forstillt hús eru upprunalegu módel eininga húsanna þeirra og

á færi hins almenna húskaupanda. Viðskiptavinir velja á milli klæðninga og slíkra

útfærsluatriða úr vörulista, hönnunar- og verkfræðivinna tekur styttri tíma og kostnaður er

fyrirséður. Í sérsniðnu heimili fær viðskiptavinur að hafa meiri áhrif á hönnunina, getur bætt

við eða fækkað rýmum og skipt út byggingarefnum. Í samfélags flokkinn falla byggingar fyrir

margar fjölskyldur, hótel og menntastofnanir
72

.

M38. California Sunset Breezehouse, San Geronimo, Ca. M39. MkCustom, Aspen, Colorado.

M40. MkLotus, Oakland, California. M41. MkCustom, California snow country.

M42. MkCustom, N - California. M43. MkCustom, East Bay, San Francisco.

72

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 31 – 32.

21

Einfaldleiki, sjálfbærni og birta voru innblástur að hönnun hússins Glidehouse, sem MKS létu

byggja árið 2003. Nafnið vísar í rennihurðir úr gleri og timbri víðast hvar í húsinu, sem opna

innirými að útirýmum, ásamt því að fela geymslupláss
73

. Aðaláhersla var lögð á virkni hússins

og veðurskilyrði á svæðinu. Húsið er forsmíðuð einingabygging og varð frumgerð fleiri

sambærilegra húsa sem stofan hannaði eftir það. Hönnun húsanna er sveigjanleg, allt frá

litlum bústöðum til fjögurra herbergja íbúðahótels. Allar útfærslur eiga þó sameiginlegt að

nýta sér náttúrulegt loftstreymi og birtu, með stórum gluggum og skyggni á rennum til

birtustýringar. Einnig eru gólfplön fremur opin og efnin krefjast lítils viðhalds, t.a.m.

bárujárnsklæðningar á útveggum og bambus á gólfum
74

. Á mörgum húsanna eru sólar sellur á

þakinu, sem nýta sólarorku til rafmagns
75

.

M44 – 46 . Glidehouse, San Francisco Bay. M47. Samsetningar eininga Glidehouse.

73

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 73.
74

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 74.
75

 Michelle Kaufmann og Catherine Remick, Prefab Green, bls. 95.

22

M48. Glidehouse, stöðluð gerð.

M49. Stöðluð gerð Glidehouse kemur með tveimur svefnherbergjum, tveimur baðherbergjum og skrifstofurými.

23

M50. Innra rými má breyta þannig að auka skrifstofa bætist við, skápapláss, eða stigi að neðri hæð eða bílskúr.

M51. Auka rými má staðsetja upp í grennd við aðalbygginguna. Það má t.d. nýta sem skrifstofu, stúdíó, svefnherbergi eða stofu.

24

Verkefni á Íslandi

Staða Íslands í orkumálum er óvenjuleg, þar sem við notum vistvæna og endurnýtanlega

orkugjafa í rekstri bygginga. Því er efnisval enn mikilvægari þáttur, þó orkusóun geti aldrei

talist vistvæn í sjálfu sér
76

 En utan jarðvarmanýtingar, hefur Ísland í seinni tíð ekki vakið

mikla athygli vegna sjálfbærra byggingaraðferða. Á seinni árum 20. aldar og byrjun þeirrar

21. hefur þó orðið ákveðin umhverfis vakning hér á landi, með aukinni áherslu á aðlögun að

staðbundnari aðstæðum og sambandinu milli byggingar og náttúru. Ef litið er til baka, má sjá

að íslensku torfbæirnir voru í raun mjög umhverfisvænar byggingar úr staðbundnum stein,

jarðvegi, torfi og timbri. Í dag hefur athyglin beinst að byggingaraðferðum þeirra, notkun

staðbundinna jarðefna og hvernig aðlaga megi þær að nýrri tækni
77

. Íslendingar virðast því

vera að átta sig á styrk sínum í gæðum fjölbreyttrar náttúru og hefðar
78

.

M52 – 56. Íslensk byggingarefni og –aðferðir.

Ekki er mikið um fyrirtæki hér á landi sem sérhæfa sig í forsmíðuðum einingahúsum. Þá er

einkum um að ræða forsmíðuð stálgrindar eða -timburhús, gjarnan sumarbústaðir eða

vinnuskúrar, eða íbúðarhús úr forsteyptum paneleiningum. Stærri byggingar eru vanalega

byggðar á byggingarstað á hefðbundinn hátt. Aðstæður hér eru ólíkar því sem gerist annars

staðar í heiminum. Hér er sérlega svalt, vinda- og rigningarsamt, auk þess sem landið er

hæðótt og jarðskjálftar tíðir. Vitað er að byggingar þurfa að haldast á sama stað og verjast

veðrum, sem getur orðið nokkur áskorun hér á landi. Sá algengi misskilningur að forsmíðuð

hús séu ávalt veikbyggð og standist illa veðuráraun gæti því verið ein ástæðan fyrir því hversu

sjaldgæf þau eru í almennum byggingariðnaði á landinu. Hins vegar hafa fjölmörg dæmi

sannað að þessir fordómar eru ekki á rökum reistir, enda hafa forsmíðaðar byggingar verið

reistar bæði hér og á öðrum sambærilegum stöðum með góðum árangri. Líklega er

aðalástæðan einfaldlega sú að landið sé of fámennt til að markaðurinn svari eftirspurn og því

yrði stofnkostnaðurinn að alveg nýju kerfi eflaust of mikill. Þó eru blikur á lofti þess efnis að

íslenskir arkitektar séu í auknum mæli að kanna gagnsemi sjálfbærra einingahúsa hér á landi

og verða hér eftir rakin fáein dæmi um þróun í þá átt.

76

 Eva Yngvadóttir og Harpa Birgisdóttir, „Efnisval“, Arkitektúr, 1. tölublað, Reykjavík, 2010, bls. 19.
77

 Dennis Jóhannesson ritstj., Leiðsögn um íslenska byggingarlist, bls. 50.
78

 Peter C Schmal ritstj., Iceland and Architecture?, DAM, Berlín, 2011, bls. 43.

25

Arkitektinn Einar Þorsteinn Ásgeirsson (f. 1942) kom heim frá námi í Þýskalandi árið 1972

og varð frumkvöðull hvelfingabygginga hér á landi. Hann kynnti sér hugmyndir um

sjálfbæran og vistvænan arkitektúr og sérhæfði sig í rannsóknum á sexhyrningum, sem hann

byggði létta strúktúra úr
79

. Á árunum 1986 – 1987 lét hann byggja garðbýlishús á Ísafirði, en

með því reyndi hann að aðlaga hið íslenska íbúðarhús að veðurskilyrðum landsins. Undir

kúpulbyggingunni eru íbúðarbergi og garður með burðargrind úr tré. Íbúðarhlutinn er varinn

fyrir kulda og einangraður með grasþaki, en gler- og akrýlplötur hleypa birtu inn í skjólgóðan

garðinn. Á toppnum er loftræstingarop og litlir ljóskúplar sjá innri hlutanum fyrir birtu.

Samþjappað form hússins og lítill yfirborðsflötur gera orkuþörf þess helmingi lægri en

hefðbundinna bygginga
80

. Minnst sex kúpulbyggingar voru byggðar í kjölfar

garðbýlishússins, en ætlun Einars var alltaf að þróa úr þeim einingakerfi
 81

.

M57. Grunnteikningar að Garðbýlishúsinu.

79

 Peter C Schmal ritstj., Iceland and Architecture?, bls. 41.
80

 Birgit Abrecht, Arkitektúr á Íslandi: Leiðarvísir, Mál og Menning, Reykjavík, 2000, bls. 206.
81

 „Hugvit: Einar Þorsteinn Ásgeirsson“, Hafnarborg, 7. maí 2011, sótt 1. nóvember 2012, af

 http://www.hafnarborg.is/Forsida/SYNINGAR/Yfirstandandi/lesa//372.

http://www.hafnarborg.is/Forsida/SYNINGAR/Yfirstandandi/lesa/372

26

 M58. Yfirbyggður garður við garðbýlishúsið. M59. Garðbýlishúsið á Ísafirði.

 M60. Tillaga að byggð undir veðurhjúp.

 M61. Sneiðing í garðbýlishús undir 420 fm hvolfþaki.

27

Árið 2002 opnaði sjálfbæra byggingin Sesseljuhús í Sólheimum í Grímsnesi. Byggingarefnin

eru umhverfisvæn og ekki orkukrefjandi í framleiðslu, né er byggingartæknin flókin. Húsið er

úr timbri, með grasþaki og veldur lágmarks röskun umhverfisins. Orkugjafar eru

endurnýjanlegir og frárennsliskerfi umhverfisvæn. Tillit var tekið til uppruna efnisins,

framleiðslu þess og endurnýtingu, í samræmi við íslenskar aðstæður
82

.

Að utan er húsið klætt með íslenskri viðarklæðningu sem framleidd er úr rekaviði, sem

er endurnýting á affalli skógarhöggs í Rússlandi
83

 og þannig sú umhverfisvænasta sem völ er

á. Efnið er frákast og volk í sjónum hefur gert viðinn saltmettaðan þannig að hann krefst ekki

frekari viðarvarnar. Margt gefur timbri tilkall til titilsins umhverfisvænasta byggingarefnið,

enda er það fengið úr endurnýjanlegri auðlind og er afrakstur sólarorku. Tré framleiða súrefni

og binda í því ferli koldíoxíð, CO2, úr andrúmsloftinu. Hvorki verður því mjög mikil mengun

eða orkunotkun samfara notkun timbursins, þó vinnsla þess krefjist alltaf nokkurrar orku.

Gæta þarf þó að því að timbrið þarf að koma úr endurnýjanlegum skógi til að teljast

umhverfisvænt, þar sem nýjum trjám er plantað í samræmi við skógarhögg. Auk þess þarf að

huga að fúavörn timbursins, því flest hefðbundin fúavarnarefni eru mjög óumhverfisvæn
84

.

 Á gólfum Sesseljuhúss eru lífrænn línólíumdúkur, íslenskar grágrýtishellur og parket

úr íslensku lerki. Skolpskilja aðskilur fast skólp frá fljótandi og breytir því fasta með

náttúrulegu niðurbroti í gróðurmold. Hreint og gott inniloft, þægilegt hitastig og lágmarks

orkunotkun voru höfð að leiðarljósi
85

. Raforka fæst frá vatnsaflsvirkjunum, varmarafal,

sólarrafhlöðu og varmaorku frá hitaveitu Sólheima. Þakið er klætt með vistvænum þakdúk,

einangrað mest að utanverðu með sérlega þéttri steinull sem ofan á er lagt torf, en íslenska

steinullin er sú eina í heiminum sem framleidd er án brennslu kola
86

.

M62 – 63. Sesseljuhús.

82

 Árni Friðriksson og Guðmundur Ármann Pétursson, „Sólheimar – Sjálfbært samfélag“,

 Arkitektúr, 1. tölublað, Reykjavík, 2010, bls. 38 – 39.
83

 Orðasafn, Fornleifastofnun Íslands: Sjálfseignarstofnun, sótt 11. janúar 2013, af

 http://www.instarch.is/instarch/ordasafn/r/.
84

 Árni Friðriksson og Guðmundur Ármann Pétursson, „Sólheimar – Sjálfbært samfélag“, bls. 38 – 39.
85

 Árni Friðriksson og Guðmundur Ármann Pétursson, „Sólheimar – Sjálfbært samfélag“, bls. 40.
86

 Árni Friðriksson og Guðmundur Ármann Pétursson, „Sólheimar – Sjálfbært samfélag“, bls. 42.

http://www.instarch.is/instarch/ordasafn/r/

28

Arkitektar stofunnar Argos, Grétar Markússon og Stefán Örn Stefánsson, hönnuðu í samstarfi

við Einar E. Sæmundsen landslagsarkitekt og Gunnar St. Ólafsson verkfræðing, einingahús

fyrir ýmis ferðamanna- og útivistarsvæði víða um Ísland. Einingarnar eru af nokkrum gerðum,

en algengasta gerðin samanstendur af tveimur salernisklefum með vaskbekk í einum helmingi

en handlaug í hinum. Út frá hornum ganga skjólveggir sem notast til lokunar um vetur.

Grunneining húsanna er alltaf sú sama, 2,4 x 2,4 m, með burðarvirki úr tré, bitum og

hornstoðum í gólfi og undir þaki. Þök eru úr krossviði, klædd svörtum asfaltpappa og sönduð.

Steyptar undirstöðueiningar fylgja húseiningunum, en ein undirstaða getur borið hámark

fjórar einingar. Stökum einingum má raða saman að vild eða fella tvær til þrjár einingar

saman undir einu þaki
87

.

M64. Á verkstæðinu. M65. Þjónustuhús, Jökulárgljúfrum. M66. Starfsmannahús á Eiríksstöðum.

Flest húsin eru ætluð fyrir tjaldsvæði eða áningarstaði, en nýlega var einnig hafin framleiðsla

á sérstökum fuglaskoðunarhúsum. Sveigjanleg hönnunin gefur fjölbreytta möguleika,

sérsniðna að aðstæðum hvers staðar. Þessir einföldu strúktúrar eru gott dæmi um einingakerfi

sem hefur reynst vel hér á landi til fjölda ára. Auk þess að þurfa að standa af sér íslenska

veðráttu þurfa þau að þola mikla notkun allt árið um kring
88

.

 M67. Skyssa að fuglaskoðunarhúsi. M68. Sneiðing og grunnmynd að fuglaskoðunarhúsi.

87

 Einingahús fyrir tjald- og útivistarsvæði, Argos ehf, sótt 15. desember 2012, af

 http://www.argos.is/index.php?option=com_content&view=article&id=117&Itemid=239.
88

 Kári S. Lárusson, Þjónustuhús fyrir útivistarsvæði, Trésmiðja Kára Lárussonar, sótt 15. desember 2012, af

 http://www.husbondi.is/index.htm.

http://www.argos.is/index.php?option=com_content&view=article&id=117&Itemid=239
http://www.husbondi.is/index.htm

29

 M69 – 74. Mismunandi gerðir og samsetningar eininga.

30

Fyrir um ári hófu Arkís arkitektar í samstarfi við Ferðamálastofu hönnun á nýrri gerð

vistvænna áningastaða, með það að markmiði að bæta aðstöðu ferðamanna þar sem hún er

slæm eða einfaldlega ekki til staðar. Auk þess að hafa vistvænar áherslur, býður þetta kerfi

upp á fleiri möguleika en einfalda salernisaðstöðu. Þetta eru t.a.m. starfsmanna aðstaða,

geymsla, sérhannaðir upplýsingaveggir og fastir bekkir og borð, en yfir útirýmum er yfirbyggt

þak sem veitt getur skjól yfir nestisaðstöðu.

Grunneiningarnar fjórar byggjast á viðhaldslitlu timbri eins og lerki, en önnur

byggingarefni eins og steypa, torf og steinhleðsla eru einnig möguleg. Leitast er við að nota

þolgóð, náttúruleg íslensk efni sem falla að náttúru staðarins og vísa í íslenska byggingarhefð.

Hönnunin miðar að því að nýta náttúrulega birtu og loftræsingu, minnka losun á kolefni og

úrgangi og flokka það sorp sem til fellur. Hugað er að því að rafmagnskerfi séu orkusparandi,

t.d. með sólúrum eða rofa sem slökkva sjálfvirkt
89

. Bæta á hönnun á lagnakerfum til að draga

úr vatnsnotkun, en húsin eru hönnuð bæði fyrir vatns- og þurrsalerni
90

.

Auk vals á milli mismunandi byggingarefna og samsetninga gefur einingakerfi Arkís

möguleika á myndun nýrra forma eftir breytileika hvers landsvæðis. Vinna má með

grunneininguna á ólíkan hátt, en einingarnar geta einnig verið breytilegar að lögun, þótt stærð

og forsögn sé í grunninn sú sama
91

. Þannig er sveigjanleiki í útfærslum mikill fyrir ólíkar

þarfir og aðstæður víða um landið
92

. Framleiða á einingarnar í heimabyggð þar sem þess er

kostur og flytja þær að mestu fullgerðar á staðinn, þar sem þær yrðu festar niður á tilbúnar

undirstöður. Hönnunin öll og frágangur á byggingarstað tekur til staðhátta með áherslu á

verndun og aðlögun að umhverfinu
93

.

 M75. Einingar í módúlstærð 2,4 x 2,4 x 2,5 m.

89

 Arkís, Ferðamálastofa, Stefnumót við náttúruna, 1. desember 2010, sótt 15. desember af

 http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-kynning.pdf.
90

 Þjónustuhús Arkís, Ferðamálastofa, sótt 15. desember af

 http://ferdamalastofa.is/Category.mvc/Display/794.
91

 Arkís, Stefnumót við náttúruna, sótt 15. desember af

 http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-kynning.pdf.
92

 Þjónustuhús Arkís, Ferðamálastofa, sótt 15. desember af

 http://ferdamalastofa.is/Category.mvc/Display/794.
93

 Arkís, Stefnumót við náttúruna, sótt 15. desember af

 http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-kynning.pdf.

http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-kynning.pdf
http://ferdamalastofa.is/Category.mvc/Display/794
http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-kynning.pdf
http://ferdamalastofa.is/Category.mvc/Display/794
http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-kynning.pdf

31

 M76. Uppbygging grunngerðar. M77. Möguleikar á efnisvali.

 M78 – 81. Breytilegt form og útlit eininga.

32

 M82 – 85. Gerð 1: Skýringarm., grunnm., útlit, þrívídd. M86 – 89. Gerð 2: Skýringarm., grunnm., útlit, þrívídd.

M90 – 93. Gerð 3: Skýringarm., grunnm., útlit, þrívídd. M94 – 97. Gerð 4: Skýringarm., grunnm., útlit, þrívídd.

33

M98. Gerð 3: Grunnmynd veggja.

M99. Gerð 3:Útlit. M100. Gerð 3: Sneiðing.

M101. Festingar eininga við sökkul. M102. Festingar súlu við undirstöðu.

M103. Mót veggja á hornum sömu einingar. M104. Mót veggja tveggja eininga.

34

Arkitekta teymið Minarc samanstendur af hjónunum Tryggva Þorsteinssyni og Erlu Dögg

Ingjaldsdóttur. Fyrirtækið var stofnað árið 1999 og hefur aðsetur á Santa Monica í

Bandaríkjunum. Það sérhæfir sig í nútímalegri hönnun með áherslu á sjálfbærar lausnir,

vistvæn efni, náttúrulega lýsingu og samband inni og –útirýma. Verkefnin eru allt frá

einbýlishúsum og sumarhúsum upp í stærri almenningsbyggingar
94

.

 Teymið hefur þróað sína eigin gerð einingabygginga, svo kallað mnmMOD. Það byggist

á sérhönnuðum einingum sem eru framleiddar og settar saman að mestu í verksmiðju, en

stundum að einhverju leyti á byggingarstað, eftir gerð verkefnisins. Viðskiptavinir geta valið

úr fjölbreyttu úrvali efna og eininga sem sett eru saman eftir þörfum þeirra og umhverfisins

hverju sinni. Kerfið er gefið er út fyrir að vera hágæða, sjálfbært og orkusparandi og á

viðráðanlegu verði
95

. Veggirnir byggjast einkum upp á berandi uppfyllingarefni með litla

varmaleiðni (e. thermal break), sem minnkar þörf fyrir einangrun í veggjabil. Í gólfin þarf

hvorki krossvið né pinna (e. studs)
96

.

 M105. Uppbygging veggeiningar.

94

 About us, Minarc, sótt 30. október 2012, af http://minarc.com/index.html.
95

 Technology, Minarc, sótt 30. október 2012, af http://www.mnmmod.com/technology.
96

 Mnm mod, Minarc, sótt 30. október 2012, af http://www.mnmmod.com.

http://minarc.com/index.html
http://www.mnmmod.com/technology
http://www.mnmmod.com/

35

 M106. Eigið heimili, Los Angeles. M107. Rainbow House, Santa Monica.

 M108. Superba House, Venice Beach. M109. Horwitz residence, Venice Beach.

Flest verkefni Minarc hafa verið byggð erlendis, en þó var lokið við 457,2 fm forsmíðað

einingahús í fallegri náttúru í Reykjavík árið 2011. Húsið er kallað Íshúsið og inniheldur tvö

svefnherbergi og eitt baðherbergi, auk opinnar efri hæðar. Áhersla var á rétt val

byggingarefna, hámarks nýtingu sólar og náttúrlegt loftstreymi til að minnka raforkuþörf.

Efnin eru einkum lífræn, staðbundin og endurnýjanleg og án gólfteppa eða tilbúinnar

loftræsingar, til að bæta gæði innilofts. Húsið er byggt á hækkuðum grunni til að hlífa jörðinni

undir því og á lóðinni er matjurtagarður
97

. Með vistvænni nálgun verða hús Minarc

fjölbreytileg og áhugaverð og skila fullkomnari lausnum en mörg þau einingahús sem fyrir

eru á markaði.

M110: Icehouse (Íshúsið), Reykjavík..

97

 Simona Ganea, „Eco-friendly and energy efficient house“, Homedit, 4. ágúst 2012, sótt 20. nóvember 2012,

 af http://www.homedit.com/eco-friendly-and-energy-efficient-house/.

http://www.homedit.com/eco-friendly-and-energy-efficient-house/

36

Lokaorð

Í dag er það orðin almenn vitund að nauðsynlegt er að leita leiða til að minnka neikvæð áhrif

okkar á umhverfið. Flestir arkitektar og hönnuðir eru meðvitaðir um þörfina á sjálfbærum

lausnum, en fæstir eru sammála um hverjar þær séu og leiðinni til að framkvæma þær.

 Fordómar gagnvart verksmiðjuframleiddum húsum eru ekki á rökum reistir. Sú krafa

að bein samskipti ættu að vera milli arkitekts og notenda byggingarinnar, ásamt því að

byggingu þurfi að sérhanna fyrir tiltekið svæði vegur þar þungt. Að baki því liggur sú lítið

rannsakaða áliktun um að sérhver bygging eigi að vera algjörlega einstök, því hvert svæði sé

einstakt. Þetta hefur byggingarlistarsagan þó afsannað.

 Að hvert hús þurfi að vera einstakt, sérhannað fyrir eiganda þess og umhverfi er því

mýta. Sömuleiðis er sú kenning að forsmíðuð hús megi ekki aðlaga að umhverfi sínu og

aðstæðum ekki sönn. Dæmin um þjónustuhús Argos hér á undan sanna að vel er hægt að

hanna nokkrar gerðir eininga fyrirfram, sem síðan eru settar saman eftir því sem umhverfið og

þarfir notandans kalla á hverju sinni – og það við íslenskar aðstæður. Staðurinn er alltaf

einstakur, en kerfið er aðlagað að því. Hugmyndir Arkís sýna að vel má þróa slík kerfi ennþá

lengra með sjálfbærni og fagurfræðileg atriði í huga. Af hönnun Michelle Kauffmann má sjá

að forsmíðaðar einingabyggingar geta verið fallegar og hentað við flestar aðstæður og Íshús

Minarc sómir sér einstaklega vel í íslensku umhverfi.

Þannig ætti ekki að vera neitt því til fyrirstöðu að arkitektar hér á landi lærðu af

ofangreindum dæmum og innleiði aðferðir þeirra í okkar byggða umhverfi. Þær lausnir sem

forsmíðaðar einingabyggingar fela í sér eru sérstaklega hentugar í landi með svo fjölbreytta,

ósnortna náttúru. Nú er einmitt þörfin og tækifærið fyrir nýjar leiðir og nýjustu dæmin gefa til

kynna að íslenskir arkitektar séu sumir hverjir að uppgötva kosti sjálfbærra einingabygginga.

Með því að kyngja stoltinu og sjá snilldina í þessum kerfum, gætu arkitektar nýtt sér

byggingaraðferðir þeirra og þróað þær enn lengra í vistvæna átt.

37

Prentaðar heimildir

Aarhus School of Architecture, Icelandic Architecture, Bernard Scudder ofl. þýddu, Oddi, Reykjavík, 1996.

Abrecht, Birgit, Arkitektúr á Íslandi: Leiðarvísir, Mál og Menning, Reykjavík, 2000.

Arieff, Allison og Bryan Burkhart, Prefab, Gibbs M. Smith Inc., Utah, USA, 2003.

Árni Friðriksson og Guðmundur Ármann Pétursson, „Sólheimar – Sjálfbært samfélag“,

 Arkitektúr, 1. tölublað, Reykjavík, 2010, bls. 38-46.

Bergljót S. Einarsdóttir og Lena Kadmark, „Kynning um vistvænar byggingar“, Arkitektúr,

 1. tölublað, Reykjavík, 2010, bls. 8-9.

Davies, Colin, The Prefabricated home, Reaktion Books LTD. Bretland, 2005.

Dennis Jóhannesson ritstj., Leiðsögn um íslenska byggingarlist, Arkitektafélag Íslands, Reykjavík, 2000.

Eva Yngvadóttir og Harpa Birgisdóttir, „Efnisval“, Arkitektúr, 1. tölublað, Reykjavík, 2010, bls. 19-21.

Kaufmann, Michelle og Catherine Remick, Prefab Green, Gibbs M. Smith Inc., Utah, USA, 2009.

Schmal , Peter C. ritstj., Iceland and Architecture? DAM, Berlín, 2011.

Vefsíður:

About Us, Minarc, sótt 30. október 2012, af http://minarc.com/index.html.

„Aðbúnaður á Kárahnjúkum“, Fréttablaðið, 20. tölublað, 22. janúar 2005, bls. 32 – 33, sótt 11. janúar 2013 af

 http://timarit.is/view_page_init.jsp?issId=265345&pageId=3752541&lang=is&q=vinnub%FA%F0ir, Tímarit.

Arkís, Ferðamálastofa, Stefnumót við náttúruna, 1. desember 2010, sótt 15. desember af

 http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-kynning.pdf.

Einingahús fyrir tjald- og útivistarsvæði, Argos ehf, sótt 15. desember 2012, af

 http://www.argos.is/index.php?option=com_content&view=article&id=117&Itemid=239.

Ganea, Simona, „Eco-friendly and energy efficient house“, Homedit, 4. ágúst 2012, sótt 20. nóvember 2012, af

 http://www.homedit.com/eco-friendly-and-energy-efficient-house/.

http://timarit.is/view_page_init.jsp?issId=265345&pageId=3752541&lang=is&q=vinnub%FA%F0ir
http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-kynning.pdf

38

Harris, Michael, „Green Guide to Prefab: The History of The Kit Home“, Inhabitat: Design Will Save the World,

 25. október 2011, sótt 10. janúar 2013, af http://inhabitat.com/green-guide-to-prefab-the-history-of-the-kit-

 home/.

 „History of architecture“, Wikipedia: The Free Encyclopedia, 18. desember 2012, sótt 10. janúar 2013,

 af http://en.wikipedia.org/wiki/History_of_architecture#Early_Modern_architecture.

„Hugvit: Einar Þorsteinn Ásgeirsson“, Hafnarborg, 7. maí 2011, sótt 1. nóvember 2012, af

 http://www.hafnarborg.is/Forsida/SYNINGAR/Yfirstandandi/lesa//372.

Kári S. Lárusson, Þjónustuhús fyrir útivistarsvæði, Trésmiðja Kára Lárussonar, sótt 15. desember 2012, af

 http://www.husbondi.is/index.htm.

Mnm mod, Minarc, sótt 30. október 2012, af http://www.mnmmod.com.

Orðasafn, Fornleifastofnun Íslands: Sjálfseignarstofnun, sótt 11. janúar 2013, af

 http://www.instarch.is/instarch/ordasafn/r/.

„Prefabrication“, Wikipedia: The Free Encyclopedia, 16. desember 2012, sótt 17. desember 2012, af

 http://en.wikipedia.org/wiki/Prefabrication.

Spunt, Alexandra, „A Timeline of Prefab History“, The Good Guide to Prefab, 4. febrúar 2009, sótt 10. janúar

 2013, af http://www.good.is/posts/a-timeline-of-prefab-history.

 Technology, Minarc, sótt 30. október 2012, af http://www.mnmmod.com/technology.

Þjónustuhús Arkís, Ferðamálastofa, sótt 15. desember, af http://ferdamalastofa.is/Category.mvc/Display/794.

http://inhabitat.com/green-guide-to-prefab-the-history-of-the-kit-%20%20%20%20home/
http://inhabitat.com/green-guide-to-prefab-the-history-of-the-kit-%20%20%20%20home/
http://www.hafnarborg.is/Forsida/SYNINGAR/Yfirstandandi/lesa/372
http://www.husbondi.is/index.htm
http://www.mnmmod.com/
http://www.instarch.is/instarch/ordasafn/r/
http://en.wikipedia.org/wiki/Prefabrication
http://www.mnmmod.com/technology
http://ferdamalastofa.is/Category.mvc/Display/794

39

Myndaskrá

M1. „Neve House Setting panel la“, ljósmynd fengin af Pure wood solutions, Pure Wood Solutions, Walnut

 Creek, CA, 2008, sótt 17. desember 2012,af http://www.purewoodsolutions.com/walnut_creek.html.

M2. „Vélar vinnuskúr m2“ ljósmynd fengin af Krókur, 2001, sótt 17. desember 2012, af

 http://www.krokur.is/vinnuv/vinnuv_velar/vinnuv_velar_vinnusk2000_m2.htm.

M3. „Prefab Green 20“, ljósmynd fengin af Michelle Kaufmann Blog, Michelle Kaufmann, 2009, sótt 17.

 desember 2012, af http://blog.michellekaufmann.com/wp-content/uploads/2009/08/prefab-green-20.jpg.

M4. „Ráðherrabústaðurinn við Tjarnargötu“, Ljósmynd fengin af Mbl, Morgunblaðið, 2012, sótt 17. desember

 2012, af http://www.mbl.is/frettir/innlent/2012/01/05/skradi_logheimili_i_radherrabustadnum/.

M5. „Balloon frame 01“, teikning fengin af Paliaga, Paliaga Silvia, sótt 17. desember 2012, af

 http://www.paliaga.net/silvia/arch001/us01_01a.html?1.

M6. Sears, Roebuck og Co, „Sears modern homes“ mynd fengin af Inhabitat – Design will save the world,

 Inhabitat, 2011, sótt 17. desember 2012, af http://inhabitat.com/green-guide-to-prefab-the-history-of-the-kit-

 home/.

M7. „Dymaxion House“, ljósmynd fengin af UCLA Design: Media Arts User Pages, sótt 10. janúar 2013, af

 http://users.design.ucla.edu/~djvmc/24/bucky/house.html.

M8. „House #8 The Eames House“ ljósmynd fengin af Vault Mag, 2011, sótt 10. janúar 2013, af

 http://www.vault-mag.com/2011/04/23/the-case-study-house-program-1945-1966/.

M9. Einar Reynisson, „Braggar“, ljósmynd fengin af flickr, 2004, sótt 15. desember 2012, af

 http://www.flickr.com/photos/einar81/2366815621/in/set-72157605583215547.

M10. „240 Einingahús“, ljósmynd fengin af Smellin, BM Vallá, Akranes, sótt 17. desember 2012, af

 http://smellin.is/Einingahus/.

M11. Kappe, Ray, „Advanced Technology House“, bls. 33, teikning fengin úr Allison Arieff og Bryan

 Burkhart, Prefab, Gibbs M. Smith Inc., Utah, USA, 2003.

M12-14. „Frank Gehry is designing Facebook‘s New Office Building and That‘s sad“, ljósmyndir fengnar af

 Gizmode, 2012, sótt 17. desember 2012, af http://gizmodo.com/5937773/frank-gehry-is-designing-facebooks-

 new-office-building-and-thats-sad.

http://www.purewoodsolutions.com/walnut_creek.html
http://www.krokur.is/vinnuv/vinnuv_velar/vinnuv_velar_vinnusk2000_m2.htm
http://blog.michellekaufmann.com/wp-content/uploads/2009/08/prefab-green-20.jpg
http://www.mbl.is/frettir/innlent/2012/01/05/skradi_logheimili_i_radherrabustadnum/
http://www.paliaga.net/silvia/arch001/us01_01a.html?1
http://inhabitat.com/green-guide-to-prefab-the-history-of-the-kit-%20%20%20%20%20%20home/
http://inhabitat.com/green-guide-to-prefab-the-history-of-the-kit-%20%20%20%20%20%20home/
http://users.design.ucla.edu/~djvmc/24/bucky/house.html
http://www.vault-mag.com/2011/04/23/the-case-study-house-program-1945-1966/
http://www.flickr.com/photos/einar81/2366815621/in/set-72157605583215547
http://smellin.is/Einingahus/
http://gizmodo.com/5937773/frank-gehry-is-designing-facebooks-%20%20%20%20new-office-building-and-thats-sad
http://gizmodo.com/5937773/frank-gehry-is-designing-facebooks-%20%20%20%20new-office-building-and-thats-sad

40

M15. ,,Gehry Guggenheim portrait“, ljósmynd fengin af Talk Condo, Amit & Roy Bhandari Real Estate, 2012,

 sótt 17. desember 2012, af http://cdn.talkcondo.com/wp-content/uploads/2012/10/gehry-guggenheim-

 portrait.jpg.

M16. Keogh, John, „Ásvallagata“, ljósmynd fengin af Flickr, Yahoo, 2007, sótt 7. janúar 2013, af

 http://www.flickr.com/photos/jvk/1279702613/.

M17. Strozier, Mark, „Sprawl“, ljósmynd fengin af The Polis blog, Polis, 2012, sótt 17. desember 2012, af

 http://www.thepolisblog.org/2012/06/is-it-time-to-transcend-urban-suburban.html.

M18. „Michelle Kaufmann Studio“ ljósmyndfengin af Outside the workroom, Taylor Galen, 2010, sótt 10.

 janúar 2013, af http://outsidetheworkroom.blogspot.com/2010_06_01_archive.html.

M19. Swain, John, „Green Roof 1“, ljósmynd fengin af Michelle Kaufmann, Michelle Kaufmann Studio, 2008,

 sótt 15. desember 2012, af http://michellekaufmann.com/2008/05/construction-of-the-smart-home-may-2008/.

M20. „Smart Home: Green + Wired“, ljósmynd fengin af Facebook, Michelle Kaufmann, 2008,

 sótt 14. desember 2012, af

http://www.facebook.com/photo.php?fbid=25425444706&set=a.25425014706.32233.25421679706&type=3&th

eater.

M21. Swain, John, „First home 3“, ljósmynd fengin af Michelle Kaufmann, Michelle Kaufmann Studio, 2009,

 sótt 15. desember 2012, af http://michellekaufmann.com/2009/05/the-first-home/.

M22. Swain, John, „Sustainable development...“, bls. 159, ljósmynd fengin úr Michelle Kaufmann og Catherine

 Remick, Prefab Green, Gibbs M. Smith Inc. Utah, USA, 2009.

M23. Swain, John, „Simply adjusting a sunshade...“, bls. 41, ljósmynd fengin úr Michelle Kaufmann og

 Catherine Remick, Prefab Green, Gibbs M. Smith Inc. Utah, USA, 2009.

M24. Swain, John, „Custom Prefab – Santa Barbara“, ljósmynd fengin af Michelle Kaufmann, Michelle

 Kaufmann Studio, 2010, sótt 16. desember 2012, af http://michellekaufmann.com/2010/05/custom-prefab-

 santa-barbara/.

M25. „Sunset Breezehouse“, bls. 98, teikning fengin úr Michelle Kaufmann og Catherine Remick, Prefab

 Green, Gibbs M. Smith Inc. Utah, USA, 2009.

M26. „Green Living“, teikning fengin af Michelle Kaufmann, Michelle Kaufmann Studio, 2008, sótt 16.

 desember 2012, af http://michellekaufmann.com/2008/02/construction-of-the-smart-home-february-2008/.

http://cdn.talkcondo.com/wp-content/uploads/2012/10/gehry-guggenheim-%20%20%20%20%20%20portrait.jpg
http://cdn.talkcondo.com/wp-content/uploads/2012/10/gehry-guggenheim-%20%20%20%20%20%20portrait.jpg
http://www.thepolisblog.org/2012/06/is-it-time-to-transcend-urban-suburban.html
http://outsidetheworkroom.blogspot.com/2010_06_01_archive.html
http://michellekaufmann.com/2008/05/construction-of-the-smart-home-may-2008/
http://www.facebook.com/photo.php?fbid=25425444706&set=a.25425014706.32233.25421679706&type=3&theater
http://www.facebook.com/photo.php?fbid=25425444706&set=a.25425014706.32233.25421679706&type=3&theater
http://michellekaufmann.com/2009/05/the-first-home/
http://michellekaufmann.com/2010/05/custom-prefab-%20%20%20santa-barbara/
http://michellekaufmann.com/2010/05/custom-prefab-%20%20%20santa-barbara/
http://michellekaufmann.com/2008/02/construction-of-the-smart-home-february-2008/

41

M27 – 37. Swain, John, „Construction of the Smart Home jan-may“, ljósmyndir fengnar af Michelle Kaufmann,

 Michelle Kaufmann Studio, 2008, sótt 17. desember 2012, af http://michellekaufmann.com/category/prefab-

 construction/.

M38. Swain, John, „1 nocal Michelle Kaufmann“, ljósmynd fengin af Michelle Kaufmann, Michelle Kaufmann

 Studio, 2009, sótt 17. desember 2012, af http://michellekaufmann.com/2009/05/courtyard-home/.

M39. Swain, John, „Michelle Kaufmann Aspen 01“, ljósmynd fengin af Michelle Kaufmann, Michelle

 Kaufmann Studio, 2010, sótt 17. desember 2012, af http://michellekaufmann.com/2010/03/aspen-house-

 photos/.

M40. „MkLotus“, Ljósmynd fengin af Mio prefabricato, Lollo, sótt 17. desember 2012, af

 http://www.mioprefabbricato.it/index.php?action=listingview&listingID=16.

M41. Swain, John, „Michelle Kaufmann Tahoe 2“, ljósmynd fengin af Michelle Kaufmann, Michelle Kaufmann

 Studio, 2010, sótt 17. desember 2012, af http://michellekaufmann.com/2010/03/custom-home-in-snow-

 country/.

M42. Swain, John, „Michelle Kaufmann Northen ca“, ljósmynd fengin af Michelle Kaufmann, Michelle

 Kaufmann Studio, 2012, sótt 17. desember 2012, af http://michellekaufmann.com/2012/01/custom-northern-

 california-home/.

M43. Swain, John, „Michelle Kaufmann Eastbay 1“, ljósmynd fengin af Michelle Kaufmann, Michelle

 Kaufmann Studio, 2010, sótt 17. desember 2012, af http://michellekaufmann.com/2010/05/completed-custom-

 home-as-theatre/.

M44 – 46. „Glidehouse“, ljósmyndir fengnar af Michelle Kaufmann blog, Michelle Kaufmann, 2009, sótt 17.

 desember 2012, af http://blog.michellekaufmann.com/?p=2383.

M47. „Glidehouse“, bls. 70, teikning fengin úr Michelle Kaufmann og Catherine Remick, Prefab Green,

 Gibbs M. Smith Inc. Utah, USA, 2009.

M48 – 51. „Glidehouse by Blue homes“, myndir fengnar af Inhabitat – Design will save the world, Inhabitat,

 2010, sótt 28. desember 2012, af http://inhabitat.com/blu-homes-releases-bigger-better-glidehouse-2-0-prefab/.

M52-56. „Efnið skapar andann“ ljósmyndir fengnar af Ark, Arkís arkitektar, Reykjavík, 2010, sótt 13. desember

 2012, af http://www.ark.is/verk/stefnumot-vid-natturna-efnid-skapar-andann/#!/3.

M57 – 59. Bls. 9, ljósmyndir og teikningar fengnar af Tímarit, Lesbók Morgunblaðsins, 1989, sótt 17. desember

 2012, af http://timarit.is/view_page_init.jsp?pageId=3307395.

http://michellekaufmann.com/category/prefab-%20%20%20%20%20%20%20%20%20%20construction/
http://michellekaufmann.com/category/prefab-%20%20%20%20%20%20%20%20%20%20construction/
http://michellekaufmann.com/2009/05/courtyard-home/
http://michellekaufmann.com/2010/03/aspen-house-%20%20%20%20%20%20%20%20%20photos/
http://michellekaufmann.com/2010/03/aspen-house-%20%20%20%20%20%20%20%20%20photos/
http://www.mioprefabbricato.it/index.php?action=listingview&listingID=16
http://michellekaufmann.com/2010/03/custom-home-in-snow-%20%20%20%20country/
http://michellekaufmann.com/2010/03/custom-home-in-snow-%20%20%20%20country/
http://michellekaufmann.com/2012/01/custom-northern-%20%20%20%20%20%20%20%20%20%20%20%20california-home/
http://michellekaufmann.com/2012/01/custom-northern-%20%20%20%20%20%20%20%20%20%20%20%20california-home/
http://michellekaufmann.com/2010/05/completed-custom-%20%20%20%20%20%20home-as-theatre/
http://michellekaufmann.com/2010/05/completed-custom-%20%20%20%20%20%20home-as-theatre/
http://blog.michellekaufmann.com/?p=2383
http://inhabitat.com/blu-homes-releases-bigger-better-glidehouse-2-0-prefab/
http://www.ark.is/verk/stefnumot-vid-natturna-efnid-skapar-andann/#!/3

42

M60 – 61. Bls. 8, teikningar fengnar af Tímarit, Lesbók Morgunblaðsins, 1989, sótt 17. desember 2012, af

 http://timarit.is/files/18333247.pdf#navpanes=1&view=FitH.

M62 – 63. „Sesseljuhús“ ljósmyndir fengnar af Sólheimar – myndasafn, Sólheimar sjálfbært samfélag, Selfoss,

 sótt 17. desember 2012, af http://solheimar.is/index.php?option=com_kal-

 picasa&Itemid=109&do=viewAlbum&albumId=5578746465625828769.

M64. Kári S. Lárusson, „Á verkstæðinu“ Ljósmynd fengin af Húsbóndi, Trésmiðja Kára Lárussonar,

 Saurbæjarhrepp, sótt 19. desember 2012, af http://husbondi.is/myndir.htm.

M65. Kári S. Lárusson, „Jökul“ Ljósmynd fengin af Húsbóndi, Trésmiðja Kára Lárussonar, Saurbæjarhrepp, sótt

 19. desember 2012, af http://husbondi.is/myndir.htm.

M66. Kári S. Lárusson, „Eiríksstaðir“ ljósmynd fengin af Húsbóndi, Trésmiðja Kára Lárussonar, Búðardal, sótt

 19. desember 2012, af http://husbondi.is/myndir.htm.

M67 – 68. „Hugmynd að fuglaskoðunarhúsi“, teikningar fengnar af Ferðamálastofa, Ferðamálastofa og Argos,

 Reykjavík, 2012, sótt 16. desember 2012, af http://ferdamalastofa.is/Category.mvc/Display/793.

M69 – 74. „Einingahús fyrir tjaldsvæði“, teikningar fengnar af Issuu, Argos, Reykjavík, sótt 16. desember 2012,

 af

 http://issuu.com/argos.ehf./docs/ferdamalastofa_einingahus_argos?mode=window&backgroundColor=%232222

 22.

M75. „Einingar í módúlstærð“ skýringarmynd fengin af Ferðamálastofa, Ferðamálastofa og Arkís, Reykjavík,

 2010, sótt 15. desember 2012, af http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-

 vistv%C3%A6nt-A3-kynning.pdf.

M76. „Grunneining“, skýringarmynd fengin af Ferðamálastofa, Ferðamálastofa og Arkís, Reykjavík, 2010, sótt

 15. desember 2012, af http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-

 kynning.pdf.

M77. „Tillögur að efnisvali“, teikningar fengnar af Ferðamálastofa, Ferðamálastofa og Arkís, Reykjavík, 2010,

 sótt 15. desember 2012, af http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%201(1).pdf.

M78 – 81. „Breytileiki eininga“, myndir fengnar af Ferðamálastofa, Ferðamálastofa og Arkís, Reykjavík, 2010,

 sótt 15. desember 2012, af http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-

 A3-kynning.pdf.

http://timarit.is/files/18333247.pdf#navpanes=1&view=FitH
http://solheimar.is/index.php?option=com_kal-%20picasa&Itemid=109&do=viewAlbum&albumId=5578746465625828769
http://solheimar.is/index.php?option=com_kal-%20picasa&Itemid=109&do=viewAlbum&albumId=5578746465625828769
http://husbondi.is/myndir.htm
http://husbondi.is/myndir.htm
http://husbondi.is/myndir.htm
http://issuu.com/argos.ehf./docs/ferdamalastofa_einingahus_argos?mode=window&backgroundColor=%232222%20%2022
http://issuu.com/argos.ehf./docs/ferdamalastofa_einingahus_argos?mode=window&backgroundColor=%232222%20%2022
http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-%20%20%20%20vistv%C3%A6nt-A3-kynning.pdf
http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-%20%20%20%20vistv%C3%A6nt-A3-kynning.pdf
http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-%20%20%20%20%20kynning.pdf
http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-A3-%20%20%20%20%20kynning.pdf
http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%201(1).pdf
http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-%20%20%20A3-kynning.pdf
http://ferdamalastofa.is/upload/files/vistv%C3%A6nt_fylgiskjal-vistv%C3%A6nt-%20%20%20A3-kynning.pdf

43

M82 – 85. „Grunneining 1“, myndir fengnar af Ferðamálastofa, Ferðamálastofa og Arkís, Reykjavík, 2010, sótt

 15. desember 2012, af http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%201(1).pdf.

M86 – 89. „Grunneining 2“, myndir fengnar af Ferðamálastofa, Ferðamálastofa og Arkís, Reykjavík, 2010, sótt

 15. desember 2012, af http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%202(1).pdf.

M90 – 93. „Grunneining 3“, myndir fengnar af Ferðamálastofa, Ferðamálastofa og Arkís, Reykjavík, 2010, sótt

 15. desember 2012, af http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%203(1).pdf.

M94 – 97. „Grunneining 4“ myndir fengnar af Ferðamálastofa, Ferðamálastofa og Arkís, Reykjavík, 2010, sótt

 15. desember 2012, af http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%204(1).pdf.

M98 – 104. „Grunneining 3“ teikningar og deili fengnar af Ferðamálastofa, Ferðamálastofa og Arkís,

 Reykjavík, 2010, sótt 15. desember 2012, af

 http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%203(1).pdf.

M105. „Technology“, skýringarmynd fengin af Mnm mod, Minarc, Los Angeles, 2011, sótt 30. október 2012, af

 http://www.mnmmod.com/technology.

M106. „Minarc“, ljósmynd fengin af Facebook, Minarc, Santa Monica, 2008, sótt 11. desember 2012, af

 http://www.facebook.com/photo.php?fbid=30121402446&set=pb.30110852446.-

 2207520000.1356649530&type=3&theater.

M107. Lena, David, „Rainbow House“ ljósmynd fengin af Facebook, Minarc, Los Angeles, 2010,

 sótt 11. desember 2012, af http://www.facebook.com/photo.php?fbid=459134622446&set=pb.30110852446.-

 2207520000.1356649509&type=3&theater.

M108. „Mnm mod“, ljósmynd fengin af Mnm mod, Minarc, Los Angeles, 2011, sótt 30. október 2012, af

 http://www.mnmmod.com.

M109. „Open flow modern dwelling in venice beach by minarc m“ ljósmynd fengin af Materialicious,

 Materialicious – Shelter, materials and objects, 2012, sótt 28. desember 2012, af

 http://www.materialicious.com/2012/09/open-flow-modern-dwelling-in-venice-beach-by-minarc.html.

M110. „Icehouse“, ljósmynd fengin af Homedit, Homedit, 2012, sótt 20. nóvember 2012, af

 http://www.homedit.com/eco-friendly-and-energy-efficient-house/.

http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%201(1).pdf
http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%202(1).pdf
http://ferdamalastofa.is/upload/files/%C3%9Ej%C3%B3nustueining%204(1).pdf
http://www.mnmmod.com/technology
http://www.facebook.com/photo.php?fbid=30121402446&set=pb.30110852446.-%20%20%20%20%20%20%20%20%20%202207520000.1356649530&type=3&theater
http://www.facebook.com/photo.php?fbid=30121402446&set=pb.30110852446.-%20%20%20%20%20%20%20%20%20%202207520000.1356649530&type=3&theater
http://www.facebook.com/photo.php?fbid=459134622446&set=pb.30110852446.-%20%20%20%20%20%202207520000.1356649509&type=3&theater
http://www.facebook.com/photo.php?fbid=459134622446&set=pb.30110852446.-%20%20%20%20%20%202207520000.1356649509&type=3&theater
http://www.mnmmod.com/
http://www.materialicious.com/2012/09/open-flow-modern-dwelling-in-venice-beach-by-minarc.html

