

Er arealet
idealet?
En antropologisk undersøgelse af boligarealets betydning i enfamiliehuse

En del af projektet Den gode bolig på færre kvadratmeter

2

Er arealet idealet?

En antropologisk undersøgelse af boligarealets betydning i enfamiliehuse

November 2025

©2025 Behave Green

Behave Green ApS

CVR: 40 81 42 80

Frederiksholms Kanal 30 A7

1220 København

behavegreen.dk

Rapporten er udarbejdet af:

Johan Delfs, Rikke Østergaard Gatzwiller, Kathrine Plaugborg Andersen, Mette Kim Jensen og Hanne Hjorth

Alle fotos er taget af Behave Green og boligernes ejere

Denne rapport udgives som en del af forsknings- og formidlingsprojektet Den gode bolig på færre kvadratmeter,

som er udviklet og udført af Det Kongelige Akademi – Institut for Arkitektur og Teknologi, CONCITO og Be-

have Green i 2025.

Den gode bolig på færre kvadratmeter undersøger danskernes oplevede boligkvalitet gennem antropologiske og

arkitektfaglige analyser koblet til et klimafagligt perspektiv. Projektet tilvejebringer tværfaglig viden om, hvor-

for danskerne bor, som de gør, hvilke funktioner og arkitektoniske kvaliteter de oplever og drømmer om, samt

hvilken rolle disse spiller i deres oplevelse af den gode bolig. Hensigten er at generere en dybere forståelse for

det stigende forbrug af kvadratmeter i danskernes boliger med henblik på at understøtte en udvikling mod

fremtidens bæredygtige boliger.

Projektet er støttet af Realdania

3

Indhold

Indhold .. 3

Hovedkonklusioner .. 4

Introduktion .. 5

Metode ..6

Deltagerne ...8

Pladstunge boligidealer .. 9

Plads til lys og luft ... 11

Plads til samvær og tilbagetrækning ... 15

Plads til gæstfrihed .. 22

Plads til at vise og skjule .. 27

Kan vi opfylde boligidealerne på mindre plads? ... 32

Forskudte flyttemønstre .. 33

Vi flytter efter fremtidens behov .. 35

Minder fastholder os i fortidens behov ... 38

Nabolaget fastholder os i fortidens behov ... 41

Økonomi fastholder os i fortidens behov ... 43

Besvær fastholder os i fortidens behov .. 47

Vi flytter først, når boligen bliver en byrde .. 50

Kan vi gøre det nemmere at flytte? .. 52

Tilpasning af mindre boliger .. 53

Vi ser boligen som færdigvare ... 55

Vi får mere plads, når vi tilpasser boligen ... 59

Kan vi dele huset med andre? .. 64

Kan vi tydeliggøre mulighederne i små boliger? ... 68

Konklusion ... 69

4

Hovedkonklusioner
Danskerne bor større og større – og tendensen ser ud til at fortsætte. Der er

en lang række kulturelle, økonomiske og praktiske årsager til, at boligarealet

stiger. De vigtigste årsager er:

Vi drømmer om boligkvaliteter, der tager plads

Deltagernes boligdrømme handler i højere grad om oplevet

kvalitet end om antal kvadratmeter. Idealerne om lys, luft, ud-

sigt og gæstfrihed driver ønsket om mere plads, men de samme

kvaliteter kan godt skabes uden at udvide arealet. Store vindu-

espartier og adgang eller kig til uderum kan give fornemmelse

af lys og luft, mens hjemlige, men uforpligtende fællesfacilite-

ter som gæsteværelser og opholdsrum kan reducere behovet

for private værelser.

Vi flytter ikke, når vores behov ændrer sig

Deltagerne køber boliger efter fremtidens behov og bliver bo-

ende i store boliger, der rækker langt ud over deres aktuelle be-

hov. Drømme, følelser, minder, økonomi og besværet ved at

flytte betyder, at man planlægger hjemmet efter drømme for

fremtiden og bliver boende, også efter børnene er fraflyttet. For

at skabe bevægelse i det nuværende flyttemønster kræver det,

at flytning gøres nemmere og mere attraktiv: lavere omkostnin-

ger, praktisk hjælp til oprydning og flere mindre boliger i eksi-

sterende nabolag. Samtidig bør fortællingen om at flytte æn-

dres fra et tab til en gevinst.

Vi tilpasser ikke de små boliger, så de matcher vores behov

Mange kan forestille sig at bo på færre kvadratmeter, hvis boli-

gen er godt indrettet. Alligevel fravælges små boliger, fordi de

opfattes som ufleksible eller “færdige” produkter. Der ligger et

stort potentiale i at vise, hvordan mindre boliger kan tilpasses

skiftende behov. Eksisterende huse kan renoveres eller opde-

les, hvis beboerne får teknisk, praktisk og økonomisk støtte.

5

Introduktion
Undersøgelsen tager udgangspunkt i, at det gennemsnitlige boligareal per per-

son i Danmark er steget med 11 % fra 47 m² i 1992 til 52 m² i 2017.1 Nybyggede

parcelhuse er vokset med hele 52 % fra 137 m² i 1990 til 208 m² i 2024.2. Kva-

dratmeterforbruget har betydning for boligens klimaaftryk – både i opførelsen

og i den efterfølgende drift.2. Derfor betyder det noget for klimaet, når bolig-

arealet stiger.

I denne rapport undersøger Behave Green drivkræfter og barrierer for det sti-

gende arealforbrug i enfamiliehuse. Vi undersøger, hvordan danskerne oplever

den plads de har, hvordan de drømmer om at bo, og hvilken rolle pladsen spiller

i disse drømme.

Rapporten er opdelt i tre kapitler:

1) Pladstunge boligidealer – om de boligidealer, som i dag medfører et sti-

gende behov for flere kvadratmeter, og hvordan de kan imødekommes

på mindre plads.

2) Forskudte flyttemønstre – om hvorfor vi ikke flytter, når vores behov

ændrer sig.

3) Tilpasninger af mindre boliger – så de passer til de nye boligidealer,

frem for flytning til noget større.

1 KL. (2018). Udviklingen i den gennemsnitlig boligstørrelse. https://www.kl.dk/media/qeenty0m/ud-
viklingen-i-den-gennemsnitlige-boligstoerrelse.pdf

2 CONCITO. (2025). Boligens klimaaftryk – en analyse af danskernes voksende boligforbrug med fokus
på parcelhuset. https://concito.dk/udgivelser/boligens-klimaaftryk

https://www.kl.dk/media/qeenty0m/udviklingen-i-den-gennemsnitlige-boligstoerrelse.pdf
https://www.kl.dk/media/qeenty0m/udviklingen-i-den-gennemsnitlige-boligstoerrelse.pdf
https://concito.dk/udgivelser/boligens-klimaaftryk

6

Metode
Rapporten bygger på indsigter fra en omfattende antropologisk undersøgelse,

der er gennemført i perioden marts til september 2025. Undersøgelsen omfat-

ter 30 deltagere, der bor i parcel- og rækkehuse fordelt over hele landet. Pro-

jektets metodiske tilgang kombinerer feltarbejde med en række forskellige

greb, der tilsammen har givet adgang til deltagernes erfaringer og refleksioner

over boligdrømme, begrænsninger og præferencer på tværs af boligtyper og -

størrelser. Metoden består af:

Dybdegående interviews og observationer

Semistrukturerede interviews udgør undersøgelsens pri-

mære datagrundlag. Samtalerne fandt sted i deltagernes

hjem, hvor vi kombinerede interviews med rundvisninger og

observationer af hjemmets indretning og funktioner.

Skitsering af planløsning

I forbindelse med interviewet blev deltagerne bedt om at skit-

sere boligens planløsning. Visualiseringen fungerede som et

refleksivt redskab, der gjorde det lettere for deltagerne at

sætte ord på boligens rum.

Photovoice

Mellem første og andet interview har deltagerne taget bille-

der af hverdagssituationer i deres hjem, hvor de sætter pris på

den plads, de har, samt taget billeder af situationer, hvor de

oplever at savne mere eller mindre plads. Billederne har dan-

net udgangspunkt for det opfølgende interview.

Opfølgende online-interview

Det andet interview har taget udgangspunkt i billederne fra

fotoopgaven. Her har vi talt med deltagerne om deres oplevel-

ser af plads og funktioner i hjemmet. Samtalen omfattede også

et besøg på en boligside, hvor deltagerne blev bedt om at re-

flektere over boligdrømme og betydningen af boligens stør-

relse.

7

Formålet med den samlede metodiske tilgang har været at opnå et dybtgående

indblik i, hvordan danskere oplever, bruger og tillægger betydning til deres bo-

lig i hverdagen. Metoderne supplerer hinanden og har tilsammen skabt et nu-

anceret billede af både de funktionelle, sanselige og symbolske dimensioner af

hjemmet. Resultaterne giver dermed indsigter og perspektiver, der peger på

mønstre og opmærksomhedspunkter, som kan være værdifulde i beslutninger

om fremtidens boliger med færre kvadratmeter.

I rapporten gengives deltagernes egne udsagn fra interview og samtaler i deres

hjem. Alle navne er pseudonymer, og oplysninger, der kan identificere personer

eller adresser, er ændret.

8

Deltagerne
Deltagerne bor alle i ejerboliger i byer, men udenfor landets dyreste boligområ-

der. Afgrænsningen skal sikre, at undersøgelsen afspejler boligidealer og valg,

som flest danskere kan relatere til, frem for boligforhold der først og fremmest

er præget af økonomiske muligheder og begrænsninger.

RækkehusParcelhus

Boligtype

deltagere
30

Køn

MændKvinder

Min. str. by:

10.000 indb.
Maks. pris pr. kvm:
17.000 DKK

0

2

4

6

8

10

20-29 30-39 40-49 50-59 60-69 70-79

Alder

1 voksen

2 voksne

1 voksen, 1 barn

1 voksen 2 børn

2 voksne, 1 barn

2 voksne, 2 børn

2 voksne, 3 børn

0 2 4 6 8 10 12

kvm

78

305

9

Pladstunge
boligidealer
Hvorfor vælger vi boliger, der er større og større?

01

10

Vores boligidealer formes hele livet – gennem alt fra op-

vækst, venner, tv-programmer, influencere og boligma-

gasiner. Men for at kunne reducere forbruget af bolig-

kvadratmeter, er vi nødt til at forstå, hvordan vi drøm-

mer om at bo i dag.

I dette kapitel undersøger vi, hvordan de danske boligidealer anno 2025 ser ud

– og hvordan de bidrager til det stigende boligideal. Idealerne udtrykker vær-

dier, der ofte hænger sammen med ønsket om mere plads og komfort. Men for

langt de fleste deltagere er det ikke selve arealet, der er idealet, og det er langt

fra umuligt at reducere boligarealet, samtidig med at opfylde deres behov. Det

handler om fornemmelsen af lys og luft, om en planløsning der muliggør både

samvær og tilbagetrækning, og om følelsen af gæstfrihed. Alt sammen faktorer,

der relaterer sig mere til oplevelser og følelser end konkrete kvadratmeter.

11

Plads til lys og luft
Lys og luft opfattes som universelle goder, som alle

stræber efter at få mest muligt af. Når indkomsten sti-

ger, føles det for mange naturligt, at boligarealet gør det

samme.

Gulvplads og bevægelsesfrihed
Fri gulvplads i boligen opleves af mange som en vigtig kvalitet. Når der er plads

til at bevæge sig frit uden at støde ind i møbler eller hinanden, skaber det en

følelse af ro i hverdagen. Manglen på samme kan derimod føre til irritation og

konflikt. Derfor ser vi hos flere, at ønsket om mere plads opstår netop for at

undgå sammenstød og konflikt i hjemmet.

Et eksempel er Line på 38 år, som bor i

Ringsted med sin kæreste i et nybyg-

get hus på 186 m2. I deres tidligere

rækkehus føltes stuen for lille til at be-

væge sig frit, og det skabte irritation. I

deres nuværende hjem i Ringsted be-

skriver de glæden ved at have luft om-

kring både fjernsynet og det store spi-

sebord – og at man kan komme rundt

om bordet uden at skulle rykke stolen

hver gang nogen rejser sig. Arealet

handler derfor om, at hverdagen flyder

mere ubesværet.

En lignende oplevelse findes hos Ka-

sper og Katinka på 39 og 36 år, der

sammen med deres lille datter, for nylig

er flyttet fra en toværelses lejlighed i

Aarhus til et parcelhus i Randers på 135 m2. Skiftet handler ikke om et ønske om

at bo i Randers, men om pladsen de savnede i Aarhus. Hvis økonomien ikke var

en faktor, ville de have flyttet i et hus i Aarhus – hvor de ”godt kan lide at betale

12

for meget for deres kaffe latte”, som Katinka formulerer det. I Randers har fa-

milien ingen nære relationer. Byen er valgt ud fra et rent pragmatisk hensyn:

flest mulige kvadratmeter for pengene. Og selvom de stadig har rum, de sjæl-

dent bruger, tøver de ved tanken om at bo mindre igen. Pladsen var netop grun-

den til, at de flyttede, og en tilbagevenden til en mindre bolig vil kræve en mar-

kant gevinst – for eksempel muligheden for igen at bo tæt på bylivet i Aarhus.

”

Vil man for alt i verden Aarhus eller København, så

går man på kompromis med plads. Det kan jeg godt

forstå, og det kunne jeg egentlig også godt finde på.

Men er man dér, hvor man tænker, at der er langt til

en kop kaffe, der er langt til at handle ind, der er

langt til det hele, så forstår jeg godt, at der skal

være en anden form for gulerod. Fordi så skal der

være endda en fordel, der opvejer.

Katinka, 36 år, Randers

Kasper, Katinka og Line repræsenterer en tydelig tendens: I takt med at økono-

mien tillader det, bliver fri gulvplads og flere kvadratmeter betragtet som en

form for luksus, der mindsker friktion og giver mere rum til samvær. For mange

står fri gulvplads i modsætning til følelsen af indelukkethed og trængsel.

Men hvor mere plads for mange er et mål i sig selv, kan det for andre opleves

som for meget. Et stort hjem kan virke koldt og upersonligt, mens det lille hjem

forbindes med hygge, tryghed og overblik. Camilla på 34 år beskriver netop glæ-

den ved at kunne overskue sit rækkehus i Nykøbing Falster:

13

”

Det er meget rart, at når jeg er alene hjemme, at

jeg føler, jeg har overblik over hele huset. At det

ikke er sådan noget med, at jeg har en længe eller

et eller andet, hvor jeg ikke ved, hvad der foregår.

Jeg har set for mange gyserfilm måske. Men altså,

jeg synes det er meget rart, at jeg ligesom kan

overskue det.

Camilla, 34 år, Nykøbing Falster

For Camilla var overblikket en bevidst prioritet – at kunne se og fornemme hele

boligen – og hun fravalgte aktivt et større parcelhus af dén grund. Camillas op-

levelse repræsenterer dog et mindretal, som står i modsætning til flertallet af

deltagerne.

Naturligt lys og udsigt
En anden måde at opnå fornemmelsen af plads er gennem naturligt lys og udsigt

til grønne områder.

Det ses bl.a. hos Bente på 57 år, der bor i

et rækkehus i Korsør sammen med sin

mand. Efter at parrets to børn var flyttet

hjemmefra, ønskede de at finde noget

mindre – helst et hus i ét plan, så de ikke

skulle bekymre sig om trapper, når de se-

nere i livet får brug for en mere tilgænge-

lig bolig. Efter længere tids søgen efter et

etplanshus udvidede de deres kriterier til

også at omfatte rækkehuse i flere plan.

Her fandt de deres nuværende bolig – et

rækkehus med store vinduespartier og

udsigt til et grønt areal. Allerede ved før-

ste besøg føltes det rigtigt, selvom det

ikke helt levede op til deres oprindelige

forestilling om det fremtidige hjem:

14

”

Vi elsker det lysindfald, vi får ved at have de her

meget høje vinduer. Det gør noget. Så snart vi

trådte ind og så det [rækkehuset], så var vi sådan

lidt, jo, det skal være det.

Bente, 57 år, Korsør

For Bente og hendes mand blev lys og udsigt afgørende for valget af bolig. De

store vinduespartier skaber en oplevelse af luft og rummelighed, som rækker

ud over de faktiske kvadratmeter. Her handler rummelighed ikke om fysisk

plads, men om den atmosfære, lyset og udsigten skaber – en sanselig fornem-

melse af frihed og forbindelse til omgivelserne. Naturligt lys får rummet til at

virke større, mens udsigten trækker omgivelserne ind og giver fornemmelsen

af, at boligen fortsætter ud i det fri. På den måde opstår en oplevelse af rumme-

lighed, som ikke afhænger af boligens faktiske størrelse.

Følelsen af luft hænger i høj grad også sammen med adgang til have og terrasse.

Det ser vi bl.a. hos Jens på 61, som bor i et parcelhuskvarter med en stor have i

Esbjerg. Hvis Jens skulle flytte i noget mindre, ville det kræve, at der var adgang

til udeliv på en anden måde, nemlig gennem en tagterrasse:

”

Så kunne vi også godt tænke os en lejlighed – en

penthouse, det er der nok ikke i Esbjerg – men et

sted, hvor der måske er en terrasse på 30-40 m2.

Hvor der kan sidde en lille plante og en stol og et

bord, så man kan komme ud. Altså udeliv.

Jens, 61 år, Esbjerg

Der er derfor et stort potentiale i at tænke idealet om lys og luft bredere end

kun indendørs boligareal: med naturligt lys og adgang til uderum kan der gives

en fornemmelse af plads, uden at der reelt er lige så mange opvarmede kvadrat-

meter.

15

Plads til samvær og
tilbagetrækning

De sociale dynamikker i husstanden er afgørende for

deltagernes boligidealer. På den ene side er der et ideal

om en samhørighed, der skabes ved at opholde sig i de

samme rum og kommer til udtryk ved især store køk-

ken-alrum. På den anden side giver de store åbne rum

større behov for tilbagetrækning og privatliv. Denne

dobbelthed medfører alt i alt en oplevelse af et behov

for mere plads.

Samhørighed og parallelt samvær
For mange par, hvor begge er på arbejdsmarkedet, er der en trang til at bruge

meget tid i samme rum – men uden nødvendigvis at lave det samme. Det kom-

mer især til udtryk ved de store stuer

og køkken-alrum, som gør det muligt

for hele familien at være samlet i ét

rum. For mange deltagere er drømmen

om et køkken-alrum tæt knyttet til fo-

restillingen om et hjerterum i hjemmet

– et sted, hvor hverdagen udfolder sig

for hele husstanden.

For især børnefamilier gør køkken-al-

rummet det muligt at følge med i bør-

nenes leg og trivsel, selv når foræl-

drene er optaget af andre gøremål.

Det ser vi fx hos Maja på 37 år, som

bor i Sønderborg:

16

”

Hvis jeg smører madpakker om morgenen, og

børnene sidder og får morgenmad, kan man

stadig få snakkene og tage temperaturen på dem.

Altså ikke bogstaveligt talt, men man fornemmer

stemningen – hvordan natten eller dagen har

været.

Maja 37 år, Sønderborg

For Maja giver køkken-alrummet mulighed for at være tæt på børnene, uden

nødvendigvis at være i samme aktivitet. For flere forældre hænger forestillin-

gen om ’den gode opvækst’ sammen med netop denne nærhed og muligheden

for, at børn kan udfolde sig frit i boligen. Dermed bliver plads ikke kun et prak-

tisk spørgsmål, men et udtryk for omsorg og forældreskabets idealer – en fore-

stilling om, hvad der skal til for at skabe de bedste rammer for børns opvækst.

Køkken-alrummet spiller også en væsentlig rolle, når der er gæster på besøg.

Flere beskriver, hvordan rummets åbenhed gør det muligt at holde samtalerne

17

i gang på tværs af madlavning og samvær, så ingen overlades til sig selv i køkke-

net. Det beskriver Nanna på 31 år, som bor i en mindre by udenfor Haslev med

sin mand og to børn:

”

Når vi har gæster hjemme, så er det jo ofte, når

der skal til at laves mad, så står Frederik i køkke-

net, og så sidder vi andre her rundt om bordet, så

vi hele tiden kan snakke sammen. Det er et socialt

knudepunkt lige så snart, det har noget med

køkkenet at gøre.

Nanna, 31 år, mindre by udenfor Haslev

For Nanna og hendes familie bliver køkken-alrummet et socialt samlingssted,

hvor madlavning og fællesskab smelter sammen, og hvor det netop er rummets

åbenhed, der skaber følelsen af samhørighed.

Privatliv og tilbagetrækning
De åbne stuer og køkken-alrum samler familien og skaber nærhed, men det

rummer også en indbygget spænding. Når mange aktiviteter foregår samtidigt,

kan lyd, rod og bevægelse let komme til at kollidere: lektier forstyrres af leg,

samtaler overdøves af fjernsyn, og rod ét sted opleves i hele rummet.

For Anders på 39 år fra Hobro, der bor med sin kone og to børn i et hus på 140

m², er kontrasten mellem det fælles og det private særlig tydelig. Stuen fungerer

som spise-, lege- og arbejdsrum for hele familien:

”

Det er stort. Det er alle aktiviteter i samme rum,

og det kan noget. Men det er også det modsatte af

det. Det har nogle fordele, men det har også nogle

bagsider. En 1-årig larmer helt vildt, og en 5-årig

larmer helt vildt. Der er meget støj.

Anders, 39 år, Hobro

18

På den måde bliver køkken-alrummet både et ideal og et kompromis – et rum,

der kræver balance mellem fællesskab, afskærmning og ro. Flere deltagere un-

derstreger derfor vigtigheden af at have steder, hvor man kan trække sig tilbage

– separate rum til arbejde, hobby eller blot til at være sig selv.

Et tydeligt eksempel er Line på 38 år, som flyttede fra et mindre rækkehus i Bal-

lerup til et nybygget typehus i Ringsted på 186 m². Et af hendes ønsker var, at

hjemmet skulle rumme et separat værelse til kærestens PlayStation:

”

Da vi boede i Ballerup, der havde han sin

PlayStation nede i stuen. Og jeg synes, det var

så skidehamrende irriterende, at man skulle stå og

vente på, at man kunne gå forbi. For nu var han lige

midt i en kamp eller et eller andet. Så jeg havde sagt

til ham, at din PlayStation, den kommer ikke op i

stuen denne gang. Du skal få dit eget værelse til det.

Line, 38 år, Ringsted

For Line og hendes kæreste var følelsen af trængsel i stuen en drivkraft for at

finde et hjem med mere bevægelsesfrihed i stuen og mulighed for være for sig

selv.

Mens det for Line og hendes kæreste var pladsen til en PlayStation, er det for

andre et kontor, et hobbyrum eller et ubenyttet gæsteværelse, der bliver til et

lille frirum. Mikkel på 29 år, der bor på 200 m2 sammen med sin kone i Randers,

beskriver sit kontor som et lille, men vigtigt frirum:

”

Det er bare rart, at man stadigvæk også kan have

lidt for sig selv. Det er sådan et lille frirum, uden

det fylder for meget. Jeg synes, det er rart, at det

kan være lukket af, og jeg heller ikke sidder ude i

et åbent rum med ryggen mod et åben rum. For så

19

tror jeg, at det vil være mere forstyrrende, især til

både arbejde og spil.

Mikkel, 29 år, Randers

Trods kontoret er hjemmets mindste

rum, er det et rum, Mikkel nødigt vil und-

være. For ham, og mange andre, fungerer

netop de små, afskærmede rum som en

modvægt til det åbne fællesrum – et sted,

hvor man midlertidigt kan koble af, uden

at forlade hjemmet.

Også badeværelset kan fungere som et

rum for tilbagetrækning – et sted for ro,

velvære og afskærmning fra resten af hu-

set. Med gode materialer, lys og varme

opleves det for mange som en lille luksus

i hverdagen. Samtidig beskriver flere,

hvordan det også kan være et rum, man

deler – et sted at starte dagen stille sam-

men og finde ro i fællesskab. For Anders,

som bruger meget tid i sit store køkken-alrum med sin kone og to små børn, bli-

ver badeværelset hans eneste private rum – et sted, hvor han midlertidigt kan

lukke verden ude:

”

Hvis man er på toilettet, så gør man det jo ikke

kun for at gøre, hvad man skal. Man sidder også

med telefonen, så ser man nogle meme-sider,

9GAG eller et eller andet på nettet. Altså laver

nogle overspringshandlinger. Og der kan sagtens

gå 10 minutter. Så du bruger det også som frirum

på en eller anden måde.

Anders, 39 år, Hobro

20

Når Anders nævner meme-siden “9GAG”, handler det blot om, at han bruger ti-

den til at tage et kort pusterum. Det viser hvordan badeværelset for ham fun-

gerer som et frirum i hverdagen. Men med kun ét badeværelse bliver privathe-

den hurtigt brudt – og netop det er en af grundene til, at han drømmer om enten

et ekstra badeværelse eller en ’man cave’, et rum kun til ham.

Det samme ideal knytter forældre til deres børn, når de ønsker, at hvert barn

har sit eget værelse som et frirum. For flere hænger det sammen med forestil-

lingen om den gode opvækst: at børn skal have mulighed for at have noget, der

er deres eget, og kunne trække sig tilbage, når de har behov for det.

For mange forældre fortsætter denne forestilling, når børnene bliver ældre, og

drømmen retter sig i højere grad mod at give plads til ungdomslivet. Det er fx

være ønsket om at børnene i fremtiden

skal kunne holde fester, eller at de får

deres egne teenageafdeling med eget

badeværelse og mere privatliv. Her ud-

springer ønskerne typisk ikke fra bør-

nene, men fra forældrenes forestilling

om, hvad de gerne vil give deres børn

mulighed for i de kommende år.

Dette er noget Camilla fra Nykøbing Fa-

ster allerede nu gør sig forestillinger

om, selvom deres søn endnu ikke er

fyldt ét år:

Lige nu har vi jo ikke et

behov for at skulle have

to bade. Men nu ved man

jo godt, hvordan det er at

være teenager. Når nu vi har muligheden, så er det

jo også en luksus, vi kan give ham, at han har sin

egen afdeling. Da jeg boede hjemme, følte jeg lidt, at

jeg havde min egen afdeling, og det synes jeg var

21

mega nice, når jeg havde venner på besøg og sådan

noget. […] Det vil jeg også give videre til min søn,

hvis han føler, at han har brug for det. Det tænker

jeg, han har, når han bliver stor.

Camilla, 34 år, Nykøbing Falster

Citatet viser, hvordan idealet om at være en god forælder ofte handler om at

skabe rammer til behov, man forventer, barnet vil få senere i livet. Forældrene

indretter sig efter fremtidige ønsker om privatliv og tilbagetrækning, længe

før disse behov opstår. På den måde bliver drømmen om ekstra værelser og

ungdomsafdelinger i høj grad forældrenes egen forestilling om den gode op-

vækst – snarere end et aktuelt behov hos barnet.

22

Plads til gæstfrihed

For mange er det vigtigt at have mulighed for at få gæ-

ster i eget hjem, selvom det sjældent sker. Det betrag-

tes som hyggeligt at kunne vise sit hjem frem, og det gi-

ver mulighed for at holde arrangementer på netop dén

måde, man selv ønsker.

Et langt spisebord med tomme stole eller et gæsteværelse, der sjældent bruges,

kan umiddelbart virke som overflødige elementer. Men de repræsenterer mere

end blot fysisk plads – de signalerer gæstfrihed og et hjem, der altid er klar til at

rumme andre.

Et langt spisebord skaber mulighed for at samle familie og venner til højtider og

hverdagsmiddage. Bordets størrelse og placering gør det nemt at holde fejrin-

ger som fødselsdage, julefrokoster og påskefrokoster inden for hjemmets ram-

mer – noget flere forbinder med en

hyggeligere, mere intim og uformel

stemning end at mødes på fx en restau-

rant.

Et spisebord, der kan rumme flere end

husstandens egne medlemmer, forbin-

des med muligheden for at have gæ-

ster. Annelise på 70 år fortæller, at spi-

sebordet tidligere var en del af “den

fine stue”, som i hendes barndomshjem

kun blev brugt, når der kom gæster – al-

drig i hverdagen. I dag har spisebordet

typisk flere funktioner og bruges både

til daglige måltider, som arbejdsplads,

når børnene laver lektier, og som krea-

tivt værksted.

Allan på 47 år fra Nyborg beskriver,

hvordan spisebordet er husstandens

23

naturlige samlingspunkt, og hvordan pladsen omkring det gør det muligt at have

gæster hjemme, som han forbinder med en afslappethed:

”

Jeg vil hellere have gæster hjemme hos mig, end

jeg vil ud at spise ved nogen. Vi er heller ikke sær-

ligt tit på restaurant […] Jeg har det sådan lidt, når

folk er på besøg: ’lad som om I er hjemme’. Hvis

du er tørstig, så tag en cola i køleskabet […] Det

bliver ikke stift eller opstillet, når vi har gæster.

Det er meget loose.

Allan, 47 år, Nyborg

Oplevelsen af at have gæster bliver her forbundet med en afslappet atmosfære,

hvor folk kan føle sig hjemme og være en del af hverdagslivet, snarere end en

formel begivenhed. Det står i modsætning til oplevelsen af offentlige mødeste-

der som restauranter, caféer og forsamlingshuse, som opleves utilgængelige,

mindre hyggelige og bedst egnet til ekstraordinære arrangementer.

I hjemmet kommer hjemligheden til udtryk ved den måde, boligens indretning

inviterer til gæster. For Freja på 29 år i Frederikshavn, handler bordets stør-

relse om signalværdi. Hun har sat en tillægsplade i bordet og tilføjet to ekstra

stole – selvom der allerede er tomme pladser i hverdagen:

”

Jeg synes bare, det ser rart ud, at der kan sidde

nogen. Hvis der fx kommer nogen på besøg, og

der ikke er pladser til dem, så kan man godt føle,

at der ikke er plads til, at de kan komme og spise.

Men vi har jo plads til, at der kan komme nogen og

lige spise med, hvis de har lyst.

Freja, 29 år, Frederikshavn

24

Her bliver de ekstra stole et fysisk signal om, at gæster er velkomne, og at hjem-

met er klar til at udvide fællesskabet, hvis der pludselig kommer flere til bords.

På samme måde som spisebordet, er gæsteværelset for mange et udtryk for at

kunne byde familie og venner velkommen – også selvom rummet kun bruges

ved enkelte lejligheder. Som Sofie på 28 år fortæller:

”

Det kan godt være, at jeg ikke får brugt gæstevæ-

relset, medmindre jeg har gæster. Men jeg tror

for mit vedkommende, at det der med at have

muligheden, det er meget rart. Ikke at det er en

begrænsning, men en mulighed i stedet for.

Sofie, 28 år, Næstved

Et gæsteværelse kan være kombineret

med opbevaring eller bruges som kon-

tor i hverdagen, men muligheden for

overnatning opleves som central. For-

ældre med voksne børn beskriver også

gæsteværelset som en åben invitation

til deres børn. I nogle hjem er rummet

udelukkende dedikeret til dette formål,

og det at have et ubrugt værelse i hver-

dagen sender et signal om, at der altid

er plads til overnattende gæster.

Denne form for plads handler ikke kun

om praktiske overnatningsmuligheder,

men om at logistikken omkring over-

natning ikke bliver en barriere for sam-

vær.

Nye samlingspunkter
Selvom de fleste deltagere er glade for pladsen til gæster, er der også deltagere,

der ser fordelen i, at deres voksne børn er flyttet hjemmefra. Behovet for at

25

samle familien er fortsat til stede, men i takt med at børnene flytter, er det op-

lagt, at de voksne børns egen bolig bliver familiens nye samlingssted. Dette ses

fx hos Helle på 51 år fra Varde. Helle har voksne børn, som nu er ved at etablere

sig i deres egne huse med gæsteværelser og store stuer. Helle sætter ord på det

sådan her:

”

Jeg ville da gerne have et gæsteværelse, som

var kombineret gæsteværelse og kontor. Så

man havde muligheden for, at der kunne

komme nogen og sove. Men det er ikke et must

for mig. Og slet ikke nu, fordi mine børn er ble-

vet store, og de selv har etableret sig. Jeg har

også truet med, at det ikke varer længe, så er

det mig, der kommer og overnatter hos dem i

stedet for.

Helle, 51 år, Varde

Selvom det er vigtigt at kunne samles, så er der mulighed for at skubbe behovet

fra én bolig til en anden, når de voksne børn bliver etablerede nok. Potentialet

for nye samlingspunkter viser sig ikke kun i de fraflyttede børns hjem. Grethe

fra Aabenraa og hendes mand valgte bevidst at flytte i et mindre hus, efter bør-

nene var flyttet hjemmefra – og kunne holde fast i de store familiearrangemen-

ter, fordi de kan leje lokaler, når familien skal samles:

26

”

Vi behøver ikke at kunne samle hele familien. Det

kan de [børnene] jo gøre. Det er kommet i takt med,

at børnene har fået deres eget, og de har plads nok.

Og vi kan også leje noget, når vi samles. Vi behøver

ikke at stå til rådighed med et stort tomt hus til de

få gange om året.

Grethe, 66 år, Aabenraa

Grethe og hendes mand holdt fx jul for hele familien på 14 mennesker, hvor de

valgte at leje et stort sommerhus til formålet. Det viser, at det er muligt at und-

være pladsen til gæster i selve hjemmet, hvis man vil nedskalere. Det kan tyde

på, at selvom mange ikke ser sig selv bo i kollektiv, så er der potentiale i at lave

nye former for fælles faciliteter, som er mindre forpligtende.

27

Plads til at vise og skjule

Forbrug og boligareal hænger tæt sammen. Men for

mange deltagere handler boligen om at kunne vise

overskud og kontrol gennem et hjem, der ser ordentligt

og ryddeligt ud. Når forbruget vokser, og vi får flere

ting, vokser ønsket om mere plads – så der både er rum

til at vise og skjule.

Hverdagen ude af syne
Et gennemgående tema blandt deltagerne er ønsket om at holde ting skjult – at

have rum og løsninger, hvor hverdagens rod og forbrug kan gemmes væk. For

mange deltagere bliver opbevaring en måde at kontrollere, hvor meget af det

private der er synligt. Det handler ikke

kun om funktionalitet, men om at skabe

et hjem, der fremstår rent og overskue-

ligt i hverdagen – og især, når der kom-

mer gæster. Pia fra Frederiksværk for-

tæller eksempelvis, at det giver hende ro

at kunne lukke døren til et separat rum,

hvor rodet kan blive liggende, så de rum,

hun bruger til daglig, kan fremstå over-

skuelige og ryddelige.

28

”

Hvis det ikke kunne være her [i ekstra værelse]

ville det jo være lidt skidt, fordi så skulle det jo op-

bevares i soveværelset eller i stuen eller sådan. Og

det dur ikke rigtig. Jeg kan egentlig meget godt

lide, at der inde i soveværelset er rene linjer, så

man kan få det ud af soveværelset. Det giver mig

ro. Der skal være ro i mit hoved, når jeg skal sove.

Pia, 48 år, Frederiksværk

Citatet indfanger, hvordan mange deltagere forholder sig aktivt til grænsen

mellem det, der må vises, og det, der skal skjules. Boligen opdeles i zoner, hvor

nogle rum er præsentable, mens andre er private og indeholder rod. Ikke kun

for privatlivets skyld, men også for at gemme hverdagens ting: teknik, hobbyer,

tøj og redskaber.

Line på 38 år fra Ringsted er et andet godt eksempel. I sit nybyggede typehus

har hun fået bygget et stort viktualierum, som gør det muligt for hende at købe

stort ind, når der er tilbud, men samtidig holde resten af huset frit for rod. Hun

fortæller:

”

Hvis du finder kokosmælk til fem kroner, så vil

man jo købe et godt lager og smide det ind i det

her rum, fordi det er sådan noget konserves, der

godt kan holde sig udenfor køl. Der var da jo lidt

problemer i Ballerup, fordi der ikke var så meget

plads. Så det blev fyldt i skuffer og skabe, og det

var egentlig skidehamrende irriterende, at det al-

tid stod der og fyldte.

Line, 38 år, Ringsted

29

For Line bliver opbevaringen en måde at opnå både praktisk frihed og æstetisk

ro. Den gør det muligt at forbruge uden at rode, at have meget, uden at det kan

ses.

Efterspørgslen efter gode opbevarings-

løsninger går igen på tværs af delta-

gerne – fra viktualierum og walk-in

closets til skræddersyede skabe, ind-

byggede reoler og multifunktionelle

møbler. For mange er det netop disse

møbler, der gør det muligt at fremvise

et hjem, der virker luftigt, selvom det

rummer meget. Skabe og skuffer er ikke

længere bare funktionelle, men æsteti-

ske elementer, der bliver en del af den

samlede boligidentitet. Det ’pæne’

hjem afhænger af, at tingene har et sted

at blive lagt væk – og at selve møblet,

der skjuler rodet, samtidig ser godt ud.

Også Thomas på 32 år fra Næstved bru-

ger pladsen til at skabe orden og kon-

trol. Han går op i elektronik og har flere

opbevaringsrum, hvor han blandt andet har emballage fra sine ting, som han

planlægger at sælge engang langt ude i fremtiden.

”

Det er gamle kasser fra nogle ting, som vi har

tænkt os at sælge. Det er noget, vi har stående.

Ikke fordi vi ikke kan finde ud af at smide det ud.

Dét, der skal ud, det skal nok komme ud. Men jeg

ved jo, at om 10 år skal jeg nok sælge min compu-

ter. Den vægter meget mere, når man kan sige, at

der er originale kabler med, originale kasser, origi-

nal indpakning.

Thomas, 32 år, Næstved

30

Eksemplet med Thomas viser, hvor stor en rolle, forbrugsprodukter spiller i vo-

res hjem. På trods af at computerkassen er stor og ikke skal bruges i 10 år, væl-

ger han at prioritere sin plads på dem – i forhåbningen om større gensalgsværdi.

I andre hjem handler det om at skærme de private aktiviteter, der ikke passer

ind i det pæne hjem. Flere fortæller, hvordan de gemmer deres hobbyer eller

spil væk, når der kommer gæster – fx computere, kreative hobbyer og PlaySta-

tions – noget, der bliver pakket væk eller flyttet, når huset skal fremstå ordent-

ligt. På tværs af fortællingerne bliver opbevaring derfor et middel til at styre

synligheden af hverdagen. Hvad der står fremme, og hvad der gemmes væk, bli-

ver en måde at markere forskellen mellem det private og det sociale, det rodede

og det præsentable.

Når plads skaber nye behov
Mens nogle søger mere plads for at kunne skjule og organisere deres forbrug,

oplever andre, at selve pladsen skaber nye behov.

Camilla på 34 år bor med sin kæreste og deres baby i et hus på 153 m² i Nykø-

bing Falster. Efter flytningen har hun mærket, hvordan plads i sig selv har ført

til flere anskaffelser, og hvordan de voksende kvadratmeter har betydet, at hun

har følt sig forpligtet til at fylde rummene ud. For Camilla handler det om at

skabe et hjem, der hænger æstetisk sammen, hvor rummene føles færdige. Det

betyder blandt andet, at hun har indrettet stue nummer to med sofa og inven-

tar, selvom hun reelt sjældent bruger rummet.

Flere deltagere oplever, at overskydende rum hurtigt bliver brugt til opbeva-

ring. Det gælder fx Torben på 56 år i Fredericia:

31

”

Jeg har jo ikke behov for rummet, men som jeg bor

nu, kan jeg jo ikke undvære det. Der er en halvdel,

der måske kan ryddes ud, men den anden halvdel,

vil jeg så skulle finde andre steder til. Så skulle jeg

måske have en reol i stuen. Men jeg er ikke så me-

get for de der reoler i stuen og alt sådan noget der.

Torben, 56 år, Fredericia

Torben beskriver, hvordan det ekstra rum på én gang bliver en praktisk løsning

og en måde at gemme ting væk på, som han ikke ønsker skal stå fremme i stuen.

Selvom han ikke oplever at have behov for det, så gør rummet det muligt at

undgå synligt rod i de primære opholdsrum.

Flere deltagere fortæller om lignende erfaringer, hvor nye idéer og projekter

opstår, fordi pladsen giver mulighed for det: drømme om et barhjørne, et

hobbyrum eller et dobbelt brusebad udspringer ikke af konkrete behov, men af

de muligheder, som boligen rummer. Det samme gør sig gældende, når børn

flytter hjemmefra. De tidligere børneværelser bliver hurtigt tænkt på ny –

måske som et walk-in-closet, gæsteværelse eller et billardrum. De ekstra

kvadratmeter bliver dermed en kilde til nye ønsker, funktioner og projekter,

som udspringer af selve muligheden snarere end af et egentligt behov.

32

Kan vi opfylde boligidealerne
på mindre plads?

Boligidealerne i dag handler til dels om kvadratmeter,

men mest af alt om oplevet kvalitet – lys, luft, fleksibili-

tet og gæstfrihed. Der er derfor et potentiale i at op-

fylde boligidealerne på mindre plads.

Begræns boligarealet i nybyggeri

Selvom pladskrævende boligidealer kan opnås på mindre areal, består et ideal

om, at plads i sig selv har værdi. For at fremme mere bæredygtige boligformer

bør nybyggeri derfor begrænses i størrelse – fx gennem kvadratmeterlofter el-

ler afgifter på kvadratmeter.

Gør små boliger attraktive med kvalitet og fleksibilitet

Små boliger bliver langt mere attraktive, når de har gode planløsninger, godt

lysindfald, udsigt og effektive opbevaringsmuligheder. Der er derfor potentiale

i at fremme mindre boliger, hvor kvalitet og funktionalitet er i centrum.

Skab fortællinger om opvækst i mindre hjem

De store køkken-alrum afspejler et ideal om, at børn skal være tæt på foræl-

drene. Andre idealer fremhæver dog børns selvstændighed og frihed. Tal derfor

til forældres idealer for opvækst, og vis hvordan mindre boliger kan støtte nær-

vær – uden at kræve mere plads.

Skab hjemlige og uforpligtende fællesfaciliteter

Mange har et ønske om at være gæstfrie, men er optaget af at det føles hjemligt

og afslappet. Derfor bør nye fællesfaciliteter udformes som hyggelige, uforplig-

tende og hverdagsnære alternativer, der komplementerer – ikke erstatter – det

private hjem.

Gør offentlige mødesteder mere tilgængelige i hverdagen

Danskerne samles typisk i hjemmet. Det skyldes blandt andet, at caféer og re-

stauranter opleves som dyre og forbeholdt særlige lejligheder. Der er derfor

potentiale i at styrke offentlige mødesteder, så de bliver mere tilgængelige ram-

mer for uformelle fællesskaber uden for hjemmet.

33

Forskudte
flyttemønstre
Hvorfor flytter vi ikke, når vores behov ændrer sig?

02

34

Hvis vi flyttede hver gang, vores behov ændrede sig,

ville vi bo på langt færre kvadratmeter pr. person. Men

det er sjældent helt så effektivt i virkeligheden. Så hvor-

for flytter vi ikke, når vores behov ændrer sig?

De fleste danskere bor enten alene, som par eller som familie. Hvis de skulle ud-

nytte boligmassen mest effektivt, skulle de bo på færrest mulige kvadratmeter,

når de bor alene, og gradvist udvide boligarealet, hvis de flytter sammen med en

partner og eventuelt får børn. Når børnene flytter hjemmefra, vil det mest ef-

fektive være, at husstanden nedskalerer til en mindre bolig igen. Bliver man en-

lig igen, skulle man så nedskalere endnu mere. Et effektivt kvadratmeterforbrug

er derfor afhængig af, at vi har flyttemønstre, der følger livets faser.

Virkeligheden er dog en anden. I deltagernes fortællinger er det tydeligt, at bo-

ligen ofte ses som noget, der skal følge én gennem flere livsfaser. Flere køber

bolig med plads til fremtidens drømme, og det er sjældent en selvfølge at flytte

til noget mindre, når børnene flytter hjemmefra. På den måde er vores flytte-

mønstre i dag forskudte fra livsfaserne.

Ideelt og faktisk flyttemønster for familier

Vi ser forskydningen af flyttemønstre hos deltagere i alle livsfaser. Både hos

førstegangskøberne, der bosætter sig efter at kunne blive boende hele livet, hos

de ældre ægtepar, som har langt mere plads, end de oplever at have behov for,

og hos børnefamilierne, der planlægger plads til alle fremtidige børn.

Enlig Par uden
børn

Par med
1 barn

Par med
2+ børn

Par med
fraflyttede børn

Enlig

Ideelt flyttemønster Faktisk flyttemønster

B
o
lig
kv
ar
d
ra
tm

et
er

35

Vi flytter efter fremtidens
behov

For førstegangskøbere hænger flytningen til hus ofte

sammen med familieforøgelse. Men der er også flere

eksempler på, at singler køber huse til fremtidens ker-

nefamilie – også selvom de endnu ikke har hverken

partner eller børn. Og at små familier med ét barn køber

huse med mulighed for fremtidens potentielle børn.

Flere af de deltagere, der er singler el-

ler par i slut-20’erne og start-30’erne

uden børn, har bevidst valgt huse med

ekstra værelser som en investering i

fremtiden. Det giver en oplevelse af

fleksibilitet, uanset om rummene i øje-

blikket bruges til gæster, hobbyer eller

opbevaring. På længere sigt ses de som

en måde at kunne tilpasse boligen til de

ændrede behov, de forventer opstår.

Et tydeligt eksempel på dét er Sofie på

28 år, som er single og bor i et række-

hus på 89 m2 i Næstved. Sofie oplever i

nogle rum at have mere plads end hun

har brug for i dag – men med det store

boligareal er der mulighed for familie-

forøgelse på sigt:

36

”

Jeg har lidt balsal her. Men det giver også nogle

muligheder i forhold til, at på et eller andet tids-

punkt, så håber jeg på at kunne lave et værelse

mere. Men det er mere, hvis jeg enten får barn el-

ler får en kæreste […] Hvis jeg bare får barn, så vil

det igen være rart bare at have det ekstra værelse

til kontor, gæsterum, whatever.

Sofie, 28 år, Næstved

Som single er Sofie et godt eksempel på et forskudt behov. Hun håber på at finde

en kæreste, som hun kan få børn med, men er allerede i sit nuværende hus glad

for at have pladsen klar – uanset om det bliver aktuelt eller ej. Det kan ses som

et udtryk for, at forestillingen om kernefamilien stadig spiller en tydelig rolle for

bosætningsmønstre i dag. Idealbilledet af, at den gode bolig skal kunne rumme

en familie, er fortsat nærværende og påvirker både planløsning og rumfordeling

hos mange af undersøgelsens deltagere.

Denne forestilling om, at boligen skal kunne rumme fremtidige livsfaser, for-

stærkes yderligere af boligmarkedets logikker. For enkelte deltagere handler

37

fremtidssikringen af boligens areal også om at sikre, at boligen forbliver attrak-

tiv ved et eventuelt salg. Nogle fortæller, at de er blevet rådet af ejendomsmæg-

lere, arkitekter eller byggefirmaer til at vælge en bestemt størrelse eller et be-

stemt antal rum, når de bygger nyt, selvom de ikke har behov for det, fordi det

gør det lettere at sælge huset i fremtiden. Det oplevede Grethe fra Aabenraa,

da hun og hendes mand i sin tid byggede hus:

”

Vi byggede jo 205 m2, hvor vi egentlig ville have

bygget mindre. Vi havde kun et barn hjemme på

det tidspunkt. Og vi ville egentlig ikke have bygget

så stort, men arkitekten sagde, at det aldrig ville

kunne sælges igen, hvis vi byggede det mindre, for

er det til en børnefamilie, skal der være så og så

mange værelser.

Grethe, 66 år, Aabenraa

Som følge af rådgivningen fik Grethe og hendes mand et værelse, de ikke havde

brug for, og som stod tomt i mange år. Først da hun fik børnebørn, blev rummet

taget i brug som børnebørnenes værelse – som en måde at udnytte den plads,

der allerede var der.

Det viser, hvordan boligmarkedets aktører også er med til at forme forestillin-

gen om den ideelle bolig. Fortællinger og råd fra ejendomsmæglere, arkitekter

og byggefirmaer om at vælge boliger med et bestemt antal værelser, flere funk-

tionelle rum som ekstra toilet eller generelt en vis mængde plads, forstærker

opfattelsen af, at en god bolig som minimum bør have lidt mere, end husstanden

reelt har brug for. På den måde er både personlige forestillinger og eksterne an-

befalinger med til at fastholde et boligideal, hvor behovet for kvadratmeter

sjældent udfordres, men derimod reproduceres.

38

Minder fastholder os i
fortidens behov

Når først boligen er etableret som et hjem gennem

mange år, opstår der minder, der gør det sværere at

give slip på boligen, selvom flere værelser står tomme.

På den måde er der også mange, som bliver i boliger, der

passer til fortidens behov.

Når man har levet et langt liv i et hjem, kan det være svært at give slip på det.

Her er fx Annelise på 70 år, som bor med sin mand i et hus på 235 m2 i Holstebro:

”

Vi ville være rigtig kede af, hvis vi skulle

flytte. Det kunne jeg slet ikke forestille mig. At vi

skulle flytte. Det er her, vi har haft vores liv og

virke.

Annelise, 70 år, Holstebro

39

Her ser vi, at tiden i samme bolig i sig selv er med til at opbygge en relation, som

kan være svær at give slip på. Det gør sig især gældende for mange af vores del-

tagere i sidste halvdel af livet, som har fraflyttede børn.

Det bliver kun sværere at give slip, hvis man også har formet og forfinet selve

huset. Renoveringen gør på den måde både en flytning lettere – fordi boligen

forbedres – og sværere, fordi arbejdet og investeringen binder beboerne til ste-

det. Lars på 47 år fra Varde bor med sin kone, Helle, i det hus, de selv har sat i

stand, da børnene stadig boede hjemme. I dag er tre børn flyttet hjemmefra,

men Lars føler sig tæt knyttet til huset:

”

Hun er lidt designer, og jeg er håndværker, så alt

det du ser, det er noget, vi selv har bygget. Så vi

har fået det, som vi gerne vil have det. Det er sgu

også lidt mærkeligt at have brugt så mange res-

sourcer på at lave det så lækkert. Og så bare for-

lade det. Vi har det som blommen i et æg. Vi har

fået det, lige som vi vil have det.

Lars, 47 år, Varde

For Lars handler tilknytningen om arbejdet, der ligger i huset. Det repræsente-

rer hans faglighed, indsats og æstetiske præferencer – et personligt projekt,

han har skabt med egne hænder. Derfor bliver tanken om at flytte ikke bare et

spørgsmål om plads, men om at forlade noget, han selv har bygget op. For Lars’

kone, Helle, handler det i højere grad om deres voksne børns følelser:

”

Hvis du spørger børnene, så skal vi ikke flytte.

Det er de to ældste. Det er deres barndomshjem,

og det er vores hjem, og færdig basta, det skal vi

ikke. Det piller man ikke ved. Man piller ikke ved

det, og man piller ikke ved traditionerne.

Helle, 51 år, Varde

40

Det betyder noget for Helle, hvad hendes børn synes, hvis de flytter fra huset.

Det er et gennemgående tema for de deltagende forældre, som stadig bor i de-

res børns barndomshjem. De oplever, at børnene vil modsætte sig, hvis de flyt-

ter.

Der ligger også minder i indretning og inventar – så meget, at mange forældre

bevarer børneværelserne, selv efter børnene er flyttet hjemmefra. For nogle er

indretningen sentimental, mens andre håber, at de velkendte rammer vil få bør-

nene til at komme oftere. Det gælder fx Torben på 56 år, som efter sin skilsmisse

valgte at blive boende i det 200 m² store hus i Fredericia. Han havde oprindeligt

forestillet sig at flytte, da sønnen flyttede hjemmefra for et år siden, men han

har valgt at blive – og har bevaret sønnens værelse, som det var – fordi han op-

lever, at sønnen stadig knytter sig til hjemmet:

”

I det øjeblik, man flytter, får man også klippet no-

get af den der relation, som de unge måske har

mere til huset end til forældrene. Altså, selvfølge-

lig har de relation til forældrene, men værelset er

der også et eller andet i, som de har en relation til.

[…] Jeg tror, så længe jeg bliver boende her, vil

han komme hjem oftere, end i det øjeblik, jeg bo-

ede et andet sted.

Torben, 56, Fredericia

Citatet viser, at Torben både forbinder sønnens tilknytning med barndoms-

hjemmet som helhed og med de konkrete rum, der er bevaret, herunder værel-

set. Dermed bliver både huset og dets indretning en årsag til, at han bliver bo-

ende, selvom han reelt ikke længere har brug for så meget plads.

41

Nabolaget fastholder os i
fortidens behov

En mangeårig tilknytning til nabolaget kan være med til

at fastholde os i vores eksisterende boliger. Selv hvis

man gerne vil nedskalere, findes der ikke altid mindre

boliger i de eksisterende parcelhuskvarterer, som

mange gerne vil blive i.

Mange deltagere oplever, at parcelhuskvarterer er indrettet til en kernefami-

lie, som de ikke altid længere er en del af. Det oplever Trine på 43 år fra Sla-

gelse. Hun bor i et hus på 187 m2 med sine to små børn, og købte i sin tid huset

sammen med sin mand. Efter hendes mand gik bort, føltes husets størrelse

overvældende at stå alene med. Hun savner derfor at have mindre plads, men

har ikke lyst til at forlade sit nabolag:

”

Det kunne være rart at have en mindre bolig med

mindre, der skulle holdes. Men jeg kan lide at bo

her, og jeg synes, at jeg bor et dejligt sted. Jeg vil

gerne have, at ungerne skal blive i deres skole og

børnehaver. Jeg tænker, at det der med at flytte

og så skal de også skifte skole, det er bare for

omstændigt.

Trine, 43 år, Slagelse

Trine har en oplevelse af, at der ikke findes mindre boliger i netop hendes nabo-

lag, som passer til hendes ønsker for en bolig. Det er typisk for dem, der bor i

parcelhuskvarterer og gerne vil bo mindre, at de ikke føler, at deres nye bolig-

behov rummes af den eksisterende boligmasse.

Der er også deltagere, der faktisk lykkes med at flytte i en mindre bolig, når be-

hovet falder. Et eksempel er Grethe på 66 år fra Aabenraa, som sammen med

42

sin mand har skaleret ned to gange – først da ét af tre børn flyttede hjemmefra,

og igen da den sidste gjorde. Begge gange valgte de at bygge nyt i samme nabo-

lag, fordi det var den eneste måde at få en mindre bolig i området. Det viser, at

nedskalering godt kan lade sig gøre lokalt, men ofte kræver nybyggeri og ledige

grunde.

Men Grethe og hendes mand illustrerer også udfordringerne ved at finde små

boliger i etablerede nabolag. Efter nogle år i udlandet ledte de efter endnu

mindre rammer i det samme område, men udbuddet var begrænset, og

processen trak ud. I en overgangsperiode lejede de et sommerhus i et halvt år,

før de fandt noget tilpas lille. Erfaringen viser, at man kan lykkes med at blive i

nabolaget – men at det kræver tålmodighed og fleksible, midlertidige løsninger,

fordi der er så få små boliger på markedet.

43

Økonomi fastholder os i
fortidens behov

For mange er det billigere at blive boende i et stort, af-

betalt hus end at købe noget nyt og mindre – og dermed

bliver økonomien en vigtig årsag til, at mange bliver bo-

ende gennem flere livsfaser.

Billige lån låser husejerne fast
En vigtig faktor, der fastholder husejerne i store huse, er renter og gode fastfor-

rentede lån. Mange husejere sidder i dag i en økonomisk gunstig situation, hvor

de betaler en meget lav rente for deres boliglån. Det kan derfor ikke økonomisk

svare sig for dem at flytte. Fx har Pia på 48 år et fastforrentet lån på 1 %, hvilket

gør, at økonomien fylder særligt meget i hendes overvejelser omkring flytning:

”

Jeg har kun et realkreditlån på 1 %, så jeg sidder

helt vildt billigt. Og jeg kan nærmest ikke finde no-

get, der er billigere. Så det er jo selvfølgeligt også

en faktor, der gør, at jeg tænker, hvorfor skal jeg

flytte?

Pia, 48 år, Frederiksværk

Pia oplever, at det ikke giver økonomisk mening at sælge sin bolig, fordi hun sid-

der med et lavt, fastforrentet lån. Ved et salg ville hun miste sit billige lån og

skulle optage et nyt til markedsrenten, som i dag er væsentligt højere. Dermed

stiger de faste udgifter til bolig markant, selv hvis hun køber en bolig til samme

pris eller måske endda billigere. Denne problematik går igen hos Henrik, der

også sidder med et billigt 1 % lån i huset:

44

”

Vi kommer til at stige i husleje. Det kan godt være

at vi får noget formue ud, men altså, ja, vi har ikke

brug for den nu. Det er om nogle år, vi skal nyde

godt af den, ikke?

Henrik, 57 år, Fredericia

På den måde udgør udviklingen i boligmarkedet, og de tilgængelige lån for ejer-

boliger, en afgørende faktor, der fastholder nogle husejere i større huse, end de

egentligt har behov for.

Det er dyrt at flytte
En anden økonomisk faktor er selve udgiften ved at flytte. Det er dyrt, og man

skal som boligejer betale en række engangsgebyrer, når man flytter. Derfor er

der, som boligmarkedet er sammensat i dag, et økonomisk incitament til at blive

i sin bolig og reducere antallet af flytninger gennem livet.

Det ser vi fx hos Michael på 37 år i Odense, der bor med sin kæreste. Michael

har i otte år boet i det, han kalder et ”starterhus” på 78 m2, men håber indenfor

et par år at flytte i et hus, hvor han kan bo resten af livet. Og en af grundene til,

han gerne vil finde et hus til resten af livet, er prisen for flytning:

”

Det koster jo lidt at flytte hver eneste gang. Så på

den måde er det bedre bare at tage den rigtige be-

slutning fra starten af. […] Du skal have ejendoms-

mægler og tinglysningsafgifter og hvad der ellers

er. Det koster jo hurtigt 50-70.000 kr. at få boligen

solgt.

Michael, 37 år, Odense

For Michael er det altså nemmere at vælge et større hus, som er ’den rigtige be-

slutning’ – uanset om det ender med at indeholde børn eller ej.

45

Stagnerede priser hæmmer flytninger
Boligmarkedet varierer markant på tværs af landet. I mange områder uden for

de større byer er boligpriserne stagneret eller faldet, og det gør det vanskeligt

for sælgere at sælge deres hus og for købere at blive godkendt til at købe. For

nogle betyder det, at de bliver boende i deres hus, selvom det er blevet for stort,

og børnene for længst er flyttet hjemmefra.

Annelise og hendes mand har flere gange forsøgt at sælge både deres eget og

hendes mors hus – uden held. I deres område er boligpriserne stagneret, og in-

teressen fra købere minimal. Hun fortæller:

”

Det er tredje gang, vi har det til salg. Det er jo

ulempen ved at bo sådan et sted her, for vi kan

ikke sælge, og folk kan ikke låne penge til at bo

her. Så vi er simpelthen bundet, hvis man ser på

det på den måde.

Annelise, 70, Holstebro

Andre oplever den samme økonomisk fastlåshed fra købersiden. Bent på 75 år

fra Viborg bor sammen med sin kone i et hus, der er blevet for stort og kræver

for meget vedligeholdelse. De har overvejet at flytte i noget mindre, hvor både

forbruget og arbejdet bliver mindre. For dem handler ønsket om at flytte både

om at reducere vedligeholdelsen, få mindre varmeforbrug og skabe bedre ram-

mer for alderdommen. Men på trods af, at der findes billigere og mere passende

boliger i de mindre byer omkring Viborg, viser det sig, at det økonomisk ikke kan

lade sig gøre for dem. Kreditforeningerne vil ikke give lån til huse uden for by-

grænsen – selv ikke når der er tale om små, billige ejendomme. Bent forklarer:

46

”

Vil du bo i de små omegnsbyer, så kan du helt klart

købe et lille hus. De er meget, meget billigere, end

det her i Viborg er. Men hvis du så er ude, bare 7-8

km fra Viborg, så siger kreditforeningen igen nej.

De vil ikke give lån til huset uden for bygrænsen.

Og det handler jo lidt om, at i Danmark rykker folk

jo mod byerne.

Bent, 75 år, Viborg

Tilsammen viser fortællingerne, hvordan urbanisering og finansielle strukturer

fastholder mennesker i store huse uden for byerne. Når boligmarkedet går i stå,

og bankerne samtidig afviser at finansiere køb i de samme områder, bliver både

sælgere og købere fanget i en ond cirkel. Pladsen i de store huse forbliver uud-

nyttet, ikke fordi beboerne ønsker det, men fordi de økonomiske systemer gør

alternativerne utilgængelige.

47

Besvær fastholder os i fortidens
behov

Når det er besværligt at flytte, bliver vi boende. Barrie-

rerne ved at bo mindre overskygger fordelene –

og stopper os allerede før vi går i gang.

Når man har meget plads, får man også hurtigt mange ting. Hjemmets rum bli-

ver fyldt ud, ganske enkelt fordi der er plads til det. Derfor kan det være svært

at flytte fra en større til en mindre bolig – ikke fordi man mangler plads, men

fordi man har for mange ting. Det

kræver, at man sorterer, rydder op

og skiller sig af med ting, og den

proces kan føles både overvæl-

dende og uoverskuelig.

Et eksempel på dette er Karin fra

Vejle. Karin og hendes mand blev

boende i huset efter deres to døtre

flyttede hjemmefra, og Karin har

gjort sig en del tanker om en kom-

mende flytning, som hun forestiller

sig, ligger inde for nærmeste frem-

tid. Med denne flytning, som for

dem også vil medføre en nedskale-

ring i antallet af kvadratmeter, føl-

ger derfor også en oprydning og

sortering i mængden af ting.

48

”

Hvis jeg er klar til at få ham overtalt til at flytte, så

ved jeg jo godt, at så skal der skæres ind og smides

væk. 200 m2 der måske skal blive til 100 eller 120

m2, det er klart, at så skal man sige, hvad er nice to

have og hvad [er need to have].

Karin, 59 år, Vejle

Selve oprydningen bliver ofte en uoverskuelig opgave i sig selv og udgør en væ-

sentlig barriere for at flytte. En endnu større udfordring er dog, hvad man gør

med de ting, man beholder. I mange områder oplever deltagerne, at man ikke

kan gøre køb af en ny bolig betinget af salget af den nuværende, og derfor må

man først sælge og flytte ud, før man kan købe nyt. Det betyder, at man både

skal finde opmagasinering til sine ejendele og en midlertidig bolig i overgangs-

perioden. Det er blandt andet noget, Michael, 37 år fra Odense, overvejer:

”

Det eneste, jeg er nervøs for, det er, hvad man

gør med sine ting mellem, at vi har vores solgt, og

så til vi overtager det andet? Det er egentlig det,

jeg tænker, at hvis der går en måned, hvor vi skal

opmagasinere vores ting? Hvor skal vi så bo? Så

skal den ene bo ved den enes forældre, og den

anden skal bo ved den andens forældre. Det er

faktisk mest det, hvor jeg har det sådan lidt,

at det gider jeg simpelthen ikke.

Michael, 37 år, Odense

For Michael virker det så besværligt at flytte, at han faktisk ikke gider. Både

fordi det er besværligt at overskue, hvad der skal ske med tingene fra huset,

men også fordi det er besværligt at finde ud af, hvor man skal bo, hvis man sæl-

ger sit hus uden at have købt et nyt. Ophobningen af ting og inventar er altså

med til at hæmme flyttekæderne.

49

Det er en omfattende opgave at flytte fra et hus, man har haft i mange år. Man

skal både sætte sig ind i boligmarkedet på ny, finde ud af, hvad man skal gøre

med alle sine ting. Derudover er det en usikkerhed ikke at vide, hvor man er på

vej hen. Lidt sat på spidsen: man ved, hvad man har, men man ved ikke, hvad man

får. Det gælder både i forhold til boligen, men også naboer, nabolag og andet,

som kan påvirke ens hverdag og trivsel.

Vi mennesker bryder os generelt ikke om forandringer. Denne følelse af usik-

kerhed omkring flytning kender Camilla, som oplever behovet for stabilitet og

forudsigelighed:

”

Vi kan egentlig godt lide det der med at have en

base. Og det vi har, det kan vi regne med. Vi er

også meget rutinemennesker, og det afspejler sig

også i, at vi godt kan lide, at vi ved, hvad vi har. Vi

har et fastforrentet lån i banken. Vi ved, hvad vi

skal betale. Vi har en budgetkonto, der kan vi se,

ej, det er dejligt. Jeg synes, det er vildt stressende

at flytte. Så jeg synes, det er rart, at vi bare kan

være her, og man kan drømme.

Camilla, 34 år, Nykøbing Falster

Camillas fortælling beskriver, hvordan modstanden mod flytning ikke kun

handler om de praktiske bekymringer, men også bunder i et dybere behov for

ro, stabilitet og tryghed i hverdagen. Og dette behov betyder, at flere foretræk-

ker at blive boende det samme sted så længe som muligt – frem for at flytte, når

ens behov ændrer sig.

50

Vi flytter først, når boligen
bliver en byrde

For især de ældre deltagere er ønsket om at flytte til

noget mindre tæt knyttet til behovet for en bolig, der

kræver mindre vedligehold. Færre kvadratmeter bety-

der mindre rengøring, mindre havearbejde og færre

opgaver, som i dag opleves som både tidskrævende og

fysisk og mentalt belastende.

For langt størstedelen af deltagerne er der få ulemper ved at have en stor bo-

lig. Tomme rum får nye funktioner, og arbejdet med rengøring og vedligehold

opvejes af de kvaliteter, de oplever at få til gengæld. Først når børnene er flyt-

tet hjemmefra – og ofte først mange år efter – begynder pladsen at føles som

en byrde.

For nogle opleves rummene dog som “spildplads”, der kunne bruges mere ef-

fektivt. Det ser vi hos Henrik på 57 år, som bor med sin kone i et parcelhus på

290 m² uden for Fredericia:

”

Som mægleren sagde, da han var her for nylig:

Det er jo synd, at det her hus ikke bliver brugt af

en børnefamilie. Jeg er fuldstændig enig i det.

Henrik, 57 år, mindre by udenfor Fredericia

Henrik giver udtryk for, at huset ikke bliver udnyttet godt nok. Det afspejler, at

mange godt kan se, at de har for meget plads. De kobler dog ikke denne uudnyt-

tede plads til klimadagsordenen. Oplevelsen af spildplads handler ikke om

klima, men om ineffektiv udnyttelse af boligen.

Samtidig opleves overskuddet til at vedligeholde boligen ofte som faldende i

takt med alderen. Det ser vi hos Lisbeth på 57 år, som bor i et hus på 188 m² i

51

Thisted sammen med sin datter på 19 år. Hun beskriver, at hun ikke længere har

det samme overskud til rengøring, vedligehold og oprydning, og at det giver

hende dårlig samvittighed:

”

Jeg ville også meget bedre kunne overskue, hvis

jeg havde mindre. […] Det er det med ikke at

skulle tænke på, at det skal vedligeholdes, og det

skal holdes pænt og i orden og rent. Og det giver

frihed i den anden ende.

Lisbeth, 57 år, Thisted

Her ser vi, hvordan boligidealet om at have et ryddeligt og velholdt hjem bliver

vanskeligt at leve op til, når overskuddet bliver mindre. Det er i dag en af de få

drivkræfter for at flytte til en mindre bolig. Men det sker ofte først, når

energien allerede er lav, og ikke mens der stadig er overskud til at rydde ud og

forberede flytningen.

52

Kan vi gøre det nemmere
at flytte?

Flere deltagere bor ikke efter deres aktuelle behov,

men efter fremtidens eller fortidens behov. Denne for-

skydning skabes af kulturelle, følelsesmæssige og øko-

nomiske faktorer, som gør det vanskeligt at flytte.

Skab flere små boliger i eksisterende kvarterer

Nye, mindre boliger bør i højere grad placeres i eksisterende parcelhuskvarte-

rer, så beboere kan blive boende i kendte omgivelser, når boligbehovet ændrer

sig. Det kan styrke både lokalsamfund og flyttemuligheder.

Fortæl om nedskalering som frihed og forenkling

Mange flytter først i mindre bolig, når de bliver trætte af rengøring, havear-

bejde og vedligeholdelse af huset. Skab derfor en fortælling om, at man bør

flytte, mens man stadig har overskud – og at et mindre hjem giver mere tid, fri-

hed og overskud i hverdagen.

Gør voksne børn til medspillere i forældres flytning

Forældre oplever ofte, at deres børn ikke ønsker, at de forlader barndomshjem-

met. Understøt derfor en ny fortælling, hvor voksne børn tager del i ansvaret.

Følelsesmæssigt ved at give slip på minderne og bakke forældrenes flytning op.

Praktisk ved at hjælpe med oprydning og flytning og socialt ved at gøre børne-

nes hjem til det nye samlingspunkt, frem for forælderens.

Giv økonomisk støtte til flytning og oprydning

Det opleves dyrt og uoverskueligt at pakke ned og flytte. Giv derfor økonomisk

støtte til professionel flytte- og oprydningshjælp, så flere får overskud til at

skifte til en bolig, der passer bedre til deres behov.

Sænk omkostninger ved boligkøb og -salg

Engangsudgifter som tinglysning, advokatsalær og afgifter hæmmer flyttemo-

biliteten. En reduktion af disse udgifter kan gøre det mere attraktivt at flytte –

og dermed styrke boligmarkedets dynamik.

53

Tilpasning af
mindre boliger
Hvorfor tilpasser vi ikke de eksisterende små boliger

til vores moderne boligidealer?

03

54

Mange kan i princippet godt forestille sig at bo mindre,

hvis planløsning og indretning var rigtig. Alligevel væl-

ger de fleste større frem for mindre boliger. Hvorfor

tilpasser vi ikke de små boliger, så de matcher vores

nye behov?

Der er potentiale i at tilpasse eksisterende boliger til nye behov – både i købssi-

tuationen, hvor mindre boliger kunne formes efter købernes liv, og senere, når

behovene ændrer sig. Tilpasning kan fastholde beboere i deres eksisterende

hjem og mindske behovet for at flytte til noget større – eller åbne mulighed for

at dele huset mellem flere husstande.

Men tilpasning af eksisterende huse er krævende. Det kræver både forestil-

lingsevne, fleksibilitet og enten håndværksmæssige færdigheder eller økono-

miske ressourcer. For mange er det derfor lettere at betragte huset som en fær-

digvare end som et hjem, der kan forandres.

55

Vi ser boligen som færdigvare

Selvom mange deltagere lægger vægt på det personlige

præg i deres bolig, er det samtidig tydeligt, at boligen i

stigende grad opfattes som et færdigt produkt frem for

et foranderligt projekt. I praksis betyder det, at mange

søger det nye og færdige frem for det eksisterende og

potentielle.

Forestillingen om den vedligeholdelsesfrie bolig handler i høj grad om tid og

overskud. En bolig, der kræver omfattende renovering, fravælges ofte til for-

del for nybyggeri eller nyrenoverede huse, der opleves som nemmere at holde.

En bolig, der fungerer fra første dag, sparer arbejde og tid – tid, der kan bruges

sammen med familien eller på sjovere projekter.

Et eksempel er Nanna på 31 år, som bor i et nyistandsat parcelhus fra 1970.

Selvom huset er ældre, var det vigtigt for hende, at det var indflytningsklart:

”

Vi skulle male, når vi flyttede ind, men det skal du

også, når du flytter ind i en lejlighed alligevel. Det

var sådan set det. Så var det indflytningsklar. Det

tiltalte ret meget.

Nanna, 31 år, mindre by udenfor Haslev

For Nanna handler ønsket om “færdighed” både om æstetik og kontrol. Hun for-

binder det nybyggede elle nyrenoverede med ordentlighed, sikkerhed og mo-

derne standarder. Nanna illustrerer en tendens, hvor det moderne og energief-

fektive bliver lig med ’det rigtige’ hjem. Den vedligeholdelsesfrie bolig bliver et

billede på, hvordan hjemmet får en ny betydning som et sted, hvor man endelig

kan koble af – og ikke vedligeholde.

56

Drømmen om den vedligeholdelsesfrie bolig er på én gang med til at drive efter-

spørgslen på nybyggeri, men den peger også frem mod et bredere ønske om en-

kelhed – om boliger, der kræver mindre og giver mere plads til livet udenom.

Men samtidig skaber den tankegang en kulturel blindhed over for det eksiste-

rende. Når boligen anses som færdig, bliver det sværere at forestille sig, hvor-

dan man kan ændre den.

Som kontrast peger Sofie på 28 år fra Næstved på det modsatte ideal – hun

ønsker sig et hjem, der kan udvikle sig med hende:

57

”

Jeg har brug for en bolig, hvor jeg ikke bare flytter

ind i noget, hvor der ikke er mere at lave. Jeg vil

gerne flytte ind i et eller andet, som det på nuvæ-

rende tidspunkt er blevet til, at nu kan jeg sænke

skuldrene og leve i det, men jeg vil gerne have

muligheden for at spare op til at glæde mig til, at

så kan der bygges en carport, så kan der slibes

den væg.

Sofie, 28 år, Næstved

Sofie repræsenterer et mere procesorienteret boligideal, hvor arbejdet med

huset – snarere end det færdige resultat – bliver en del af glæden ved at eje. For

hende handler hjemmet ikke om stabilitet, men om bevægelse og forandring.

Alligevel udgør hun et mindretal i undersøgelsen. For de fleste er boligen stadig

noget, der skal være afsluttet, pænt og uden rod – og netop dét bliver en barri-

ere for at tilpasse den eksisterende boligmasse.

Byggerod og behovet for base
Den kulturelle modvilje mod at se boligen som et projekt hænger tæt sammen

med ønsket om stabilitet. At bygge om opleves af mange som en trussel mod

den tryghed, som hjemmet repræsenterer.

Det oplevede Lisbeth på 57 år, da hun sammen med sin mand valgte at bygge et

nyt hus, da deres børn var små. De ønskede sig et hjem, der lignede de klassiske

muremestervillaer, men uden det løbende arbejde, der ofte følger med ældre

huse:

”

Vi prøvede at efterligne en muremestervilla,

som så ikke krævede noget vedligeholdelse før

nu her. Nu begynder det jo at blive et ældre hus,

men før i tiden, da børnene var små, krævede

det jo

58

ikke vedligeholdelse. Det var jo vildt lækkert, alt

fungerede bare.

Lisbeth, 57 år, Thisted

For Lisbeth og hendes mand handlede valget om at skabe overskud og ro i en

periode af livet, hvor tiden var knap.

Anders på 39 år fra Hobro er i en lignende situation, som den Lisbeth beskriver

at have oplevet tidligere. Anders kan sagtens se muligheder i at ændre huset,

men det føles ikke umagen værd, hvis det betyder en lang periode med bygge-

rod:

”

Der er ingen tvivl om, at jeg kunne godt se os

bygge ud. Lave større værelser, måske til et fir-

kantet hus, i stedet for et L-hus. Men hvis vi så

vinder i Lotto, skal vi så i virkeligheden sælge hu-

set, og købe noget af det fra start af, så det ikke

har den her periode, hvor vi skal bygge om i et

halvt til et helt år. Det med at have en fast base

betyder virkelig meget. Det betyder mere end,

hvordan rammerne er.

Anders, 39 år, Hobro

For Anders bliver hjemmet først og fremmest et stabilt fundament for familien

– et sted, hvor tingene fungerer. Det viser, hvordan ønsket om komfort og ro

ofte trumfer ønsket om fleksibilitet. Selvom modernisering kan skabe bedre

rammer, opleves processen som forstyrrende for det liv, der leves i huset.

59

Vi får mere plads,
når vi tilpasser boligen

Der er blandt deltagerne en bred oplevelse af, at både

indretning og planløsning kan skabe en større fornem-

melse af plads på færre kvadratmeter.

God indretning giver større rummelighed
Indretning spiller en afgørende rolle for, hvordan en bolig føles. Den er både et

udtryk for personlighed og for praktiske prioriteringer. Huse på mange kva-

dratmeter kan indrettes uhensigtsmæssigt og føles små, mens huse på færre

kvadratmeter kan opleves som rummelige, hvis pladsen udnyttes godt. Det på-

virker både købssituationen og tilfredsheden med boligen efter indflytning.

I undersøgelsen har vi sammen med deltagerne besøgt boligportaler og ejen-

domsmæglersider. Flere fortæller, at de især vurderer et hus ud fra billeder af

60

tidligere ejeres indretning frem for planløsningen. Det viser, hvordan smag og

iscenesættelse præger vurderingen af, hvad der opleves som et godt hus.

Jens på 61 år fra Esbjerg beskriver, hvordan indretning kan ændre oplevelsen

af størrelse:

”

Det betyder så meget med indretning. Det er jo

det, der gør det. I min terminologi gør indretning

jo næsten 20 kvadratmeters forskel. Hvordan det

er indrettet, hvilke muligheder du har. Jeg tror

godt, jeg kan leve på 80 m2, hvis det var godt ind-

rettet.

Jens, 61 år, Esbjerg

Og selvom indretning er afgørende for følelsen af plads, så er det også svært.

Mange deltagere oplever, at de har svært ved at indrette deres boliger, så de er

tilfredse – og det føles ofte nemmere at indrette store rum end små rum.

Nye planløsninger giver nye muligheder
For mange husejere er det dog selve planløsningen, der sætter grænser for flek-

sibiliteten. Mange ældre boliger har små, adskilte rum, som ikke passer til nuti-

dens ideal om åbne, sociale opholdsarealer.

Som Anders på 39 år i Hobro beskriver, hænger hverdagslivet tæt sammen med

husets rum og plantegning:

”

Rummet forandrer sig meget i løbet af dagen. Det

går fra vores morgenritualrum til vores samlings-

punkt til vores opsamlingspunkt. Det kan have

mange funktioner i løbet af en dag. Og alle de

funktioner i samme rum, det er fint. Men grunden

til, at vi har det i samme rum, det er fordi, det er

sådan, vores plantegning er.

61

Anders, 39 år, Hobro

Og selvom Anders beskriver det som ”fint”, at alle funktioner er i samme rum,

er det også en udfordring for ham, at han ikke har mere plads til tilbagetræk-

ning.

Det mest gennemgående ønske i undersøgelsen er at få åbnet op mellem køk-

ken og stue, så de to rum bliver samlet i ét køkken-alrum. Manglen på et sådant

rum kan være nok til, at en mindre bolig fravælges. Et tydeligt eksempel på,

hvordan planløsningen begrænser mulighederne, er Michael på 37 år i

Odense. Han bor sammen med sin kone i et rækkehus på 78 m², hvor køkken

og stue er adskilt – og det harmonerer dårligt med deres ønske om et åbent

køkken-alrum.

”

Helt ideelt var det jo at åbne til, at vi kunne få det

der typiske køkken-alrum. Det kan man jo i bund

og grund også, men så mangler du pludselig væg-

plads. […] Man kan sagtens, men det kræver no-

get.

Michael, 37 år, Odense

62

Selvom Michael kan se potentialet i at ændre huset, føles det uoverskueligt.

Og det er selvom parret faktisk har et rum, der i dag kun bruges til opbevaring.

Manglen på overblik og byggeteknisk forståelse gør det svært for Michael at

forestille sig, hvordan huset kunne indrettes anderledes. Derfor begynder han

i stedet at se sig om efter en større bolig, hvor den ønskede planløsning alle-

rede findes:

”

For at vi skulle kunne få noget ud af en planteg-

ning, så skulle vi også næsten vide, hvorvidt en

væg kunne lægges ned, og om man kunne lave et

køkken-alrum. For at sige det, som det er, så har

vi ikke så meget forstand på, hvad der kan lægges

ned. Det er også derfor, at når det er et sted, hvor

de har lavet noget, der minder lidt om det, vi godt

kunne tænke os, så er det lidt mere håndgribeligt.

Michael, 37 år, Odense

Michaels fortælling viser, hvordan en ufleksibel planløsning og manglende byg-

geteknisk forståelse gør det vanskeligt at tilpasse boligen nye behov. Selvom

Michael kan se muligheder, virker opgaven for kompleks, og løsningen bliver at

flytte til noget større, hvor planløsningen allerede passer til hans ønsker.

Flere deltagere beskriver en lignende oplevelse. Karin fra Vejle fortæller, at hun

og hendes familie forsøgte at ændre planløsningen i deres hus, men at det hur-

tigt viste sig svært at få rummene til at fungere:

63

”
Vi prøvede at lave nogle plantegninger, men der

var ikke rigtigt noget, der fungerede for os på det

hus, og det blev nogle sjove planløsninger. I det

gamle hus vi havde, der havde vi en smal, lang

gang, hvor der kun var døre ind til siderne, og

rummet var kun til gennemgang. Og vi ville gerne

have et hus, som havde miljø, i stedet for bare en

lang gang, der var tom.

Karin, Vejle

Hvor Michael har svært ved at forestille sig, hvordan huset kan ændres, viser

Karin, at selv konkrete ændringsforsøg kan støde på praktiske begrænsninger.

Hun og familien kunne ikke få nye

plantegninger til at fungere, og de op-

levede, at rummene ikke understøt-

tede det liv, de ønskede. I begge til-

fælde bliver planløsningen derfor en

barriere – enten fordi man ikke kan

se mulighederne, eller fordi mulighe-

derne ikke fungerer i praksis.

Dermed peger fortællingerne på det

samme: uden kreativ og byggetek-

nisk støtte er det svært at tilpasse ek-

sisterende boliger til nye boligidea-

ler. Det er ofte nemmere at vælge et

større og dermed mere langtidshold-

bart hus end at ændre det, man alle-

rede har.

64

Kan vi dele huset med andre?
Der er et potentiale i at opdele eksisterende huse i flere

boliger for at imødekomme behovet for flere små boli-

ger, mindske spildplads og skabe nye former for fælles-

skab. Men det udfordrer også parcelhusets centrale

værdi – nemlig privatliv, familie og afgrænsning.

Parcelhuset er bygget på idealet om den private sfære – et sted, hvor man kan

trække sig tilbage fra verden. For mange husejere forbindes netop privatliv med

værdien af at eje et hus. Det er et gennemgående tema blandt næsten alle del-

tagere. De bor i hus, fordi de gerne vil have egen have og afstand til naboerne.

Flere deltagere fremhæver den hypotetiske mulighed for at gå nøgen rundt i

haven – herunder Pia på 48 år i Frederiksværk:

65

”

Man er bare uforstyrret her. Der kan man smide

tøjet og sidde helt splitter Hans Jørgen, hvis det

er det, man vil.

Pia, 48 år, Frederiksværk

Ønsket om at have mulighed for at gå nøgen rundt i hjemmet kan ses som et

udtryk for den store grad af privatliv, som parcelhuset med egen have indebæ-

rer – og den værdi, som mange sætter

pris på.

Gennem interviewene har vi talt med

deltagerne om muligheden for at bo min-

dre – og ofte også ved at dele huset med

andre. For langt de fleste deltagere er

det en helt ny tanke, som de aldrig har

overvejet. Og fordi mange af dem sætter

så stor pris på deres privatliv, er de ofte

kritiske.

Der er dog ét par, som allerbedst illustre-

rer det sociale dilemma om husdeling.

Lars på 47 år og Helle på 51 år bor i Varde

i et hus på 208 m2, som de selv har reno-

veret gennem mange år. Deres børn er

flyttet hjemmefra, og huset matcher ikke

længere deres behov. Alligevel er det

svært at give slip, især for Lars. Han fore-

stiller sig derfor, at de kan udleje førstesalen som en oplagt måde at blive bo-

ende – og samtidig få økonomisk udbytte af den plads, der ikke længere bruges:

66

”

Jeg er stor tilhænger af det [at dele huset]. Fordi

så er det ikke bare spildplads, og det er bare en

indtægtskilde mere. Så kan man mere eller min-

dre bo gratis. Vi har jo bygget det her, synes jeg,

som det skulle bygges. Og vi har det, vi skal bruge.

Så vi kan da godt flytte fire gader derhenne og så

starte forfra og bruge et halvt år, og blod, sved og

tårer på det, men hvorfor? Det er bare no brainer

for mig.

Lars, 47 år, Varde

For Lars handler det både om økonomisk fornuft og om følelsen af kontinuitet.

Han vil gerne blive i huset, men samtidig udnytte det mere effektivt. At opdele

huset bliver en måde at bruge det aktivt – uden at give slip på det, han har byg-

get op.

Men åbenheden overfor at dele huset forudsætter også et særligt blik på hjem-

met: Lars ser et potentiale for effektiv udnyttelse og nye måder at bo på, mens

hans kone Helle – og de fleste andre deltagere i undersøgelsen – ser praktiske

problemer og sociale grænser. Helle forbinder hendes mands forslag med ufor-

udsigelighed og indblanding i hjemmets ro:

”

Jeg vil også gerne have folk omkring mig. Hvis det

er nogen, jeg kender. Min familie, mine venner.

Men det er da også rart, at de går hjem igen.

Helle, 51 år, Varde

Hvor Lars drømmer om et uforpligtende fællesskab, hvor parret og lejeren kan

vælge hinanden til og fra, fastholder Helle en forståelse af hjemmet som et luk-

ket og afgrænset rum. De to perspektiver viser, hvordan husdeling griber ind i

selve forestillingen om, hvad et hjem bør være.

67

Helle og Lars repræsenterer altså hver deres måde at forholde sig til det at bo

med en anden husstand i et parcelhus. Samtidig er netop Helle og Lars’ forskel-

ligheder typisk for mange par: selvom den ene kan være åben for enten at flytte

eller opdele huset, så er det ikke nødvendigvis tilfældet for den anden. Og der-

for strander begge processer, mens den nemme løsning bliver at blive boende i

de store huse.

Selv hvis man som Lars kan se de sociale og økonomiske muligheder, kræver

husdeling også teknisk og håndværksmæssig kunnen. At indrette to selvstæn-

dige boliger i ét hus betyder, at man skal håndtere installationer, adgangsfor-

hold og lydadskillelse – alt sammen inden for eksisterende rammer. Lars’ bag-

grund som håndværker gør ham i stand til at se, hvordan projektet kunne reali-

seres. For ham er det et håndgribeligt projekt, men for de fleste husejere kræ-

ver det mere viden og investering, end de har. Derfor bliver husdeling sjældent

realiseret, selv når behovet for mindre plads og ekstra indtægt er tydeligt.

68

Kan vi tydeliggøre
mulighederne i små boliger?

Mange ældre huse kan gennem ombygning, lysoptime-

ring og fleksibel planlægning leve op til moderne bolig-

idealer uden at øge arealet. Det kræver dog, at både be-

boere, ejendomsmæglere og kommuner får øjnene op

for mulighederne i at forme boligen, frem for blot at

søge en større.

Giv støtte til indretning og renovering af mindre boliger

Det er en udfordring at indrette mindre boliger funktionelt og æstetisk. Giv der-

for økonomisk støtte til indretningsarkitekter, boligstylister og håndværkere,

der arbejder med at omdanne eksisterende boliger til nye, mere fleksible løs-

ninger

Understøt forretningsmodeller, der giver tryghed i renovering

Nybyggeri og typehusfirmaer opleves i dag som en tryg og attraktiv mulighed

for skabe et hjem, der lever op til ens behov. Understøt derfor forretningsmo-

deller, der gør det nemmere, tryggere og økonomisk fordelagtigt at renovere

eksisterende mindre huse, så de matcher nye boligidealer.

Gør husdeling enklere og billigere

Der er potentiale i at dele eller opdele eksisterende huse. For de borgere, der er

villige til at bo lidt tættere, bør det være nemmere og billigere at ombygge og

dele huse op i flere selvstændige boligenheder.

69

Konklusion
Hvordan kan vi bo godt på færre kvadratmeter?

04

70

Arealet er en del af idealet – men det er først og frem-

mest resultatet af hverdagsoplevelser, kulturelle nor-

mer og praktiske barrierer. Hvis vi tager højde for de

oplevelser, kan danskerne bo godt på færre kvadratme-

ter.

Klimaet fylder meget lidt i danskernes valg af boligstørrelse. Kun få deltagere

kender sammenhængen mellem boligareal og klimaaftryk. Langt de fleste for-

binder bæredygtighed i byggeriet med energirenoveringer og varmekilder – og

altså ikke boligareal. Nogle tror endda, at det er bedre for klimaet at bo stort og

nybygget end at bo mindre. Det viser et uudnyttet potentiale for at styrke for-

tællingen om sammenhængen mellem boligstørrelse og klima.

Men danskerne kommer ikke til at bo mindre alene af hensyn til klimaet. Hvis

boligarealer og klimaaftryk skal reduceres, skal klimafortællingen kobles til de

forhold, der faktisk betyder noget for danskernes boligvalg: drømme, livskvali-

tet og hverdagsfunktioner.

Danskerne drømmer om plads. Plads til lys og luft, plads til at være sammen og

hver for sig, plads til familie, venner og gæstfrihed, og plads til privatliv. Disse

drømme er reelle og oplevede behov, som alle bidrager til, at danskerne bor

større. Men det er muligt at indrette danskernes boliger smartere og få plads til

de nødvendige funktioner og danskernes drømme. Lys og luft kan skabes gen-

nem lysindfald og haver, zoner og frirum kan etableres på mindre plads, og mø-

desteder kan opstå i bylivet, hos fraflyttede børn eller i nye, hjemlige fællesfa-

ciliteter, der kan deles mellem naboer. Indbyggede smarte opbevaringsløsnin-

ger og et lavere forbrug af ting kan mindske pladsbehovet yderligere.

Det er dog afgørende, at nye løsninger tager danskernes oplevelser alvorligt.

Fællesfaciliteter skal opleves hjemlige for at skabe den gæstfrihed, danskerne

efterspørger. Det er ikke tilstrækkeligt med funktionelle fælleshus, der ikke gi-

ver en følelse af hjem og hygge. I stedet skal fællesfaciliteterne afspejle hjem-

mets rummelighed og gæstfrihed, det skal holdes pænt, og man skal opleve at

have ejerskab over det. Danskerne ønsker fortsat en tydelig opdeling mellem

det pæne og det skjulte, og selvom mange godt kan se sig selv bo mindre, er det

langt fra mikroboliger og tiny houses.

71

Mange har desuden mere plads, end de egentlig har brug for. Vi ser boligen som

noget langsigtet og flytter større for at imødekomme fremtidige behov – og bli-

ver boende, når behovene bliver mindre. Minder, nabolagstilknytning, økono-

miske strukturer og praktiske barrierer som oprydning og opmagasinering gør

det svært at nedskalere. Det handler om ønsket om nærhed til børn, om nabo-

skab, om tinglysningsafgifter og om roderum med årtiers ting. Derfor nedskale-

rer vi ofte sent, når boligen bliver en byrde, og vi ikke længere kan overskue den.

At bo mindre kræver en kulturel ændring: fra at se boligen som livsvarig til i hø-

jere grad at se den som noget, vi har til låns. Det kræver, at det bliver billigere

og nemmere at flytte, at fraflyttede børn hjælper forældre videre fra de store

huse, og at der skabes nye boligtyper i eksisterende nabolag, så man kan ned-

skalere uden at flytte fra sit liv.

Det kræver også, at vi udnytter mulighederne i den eksisterende bygnings-

masse. Mange huse er bygget til kernefamilien, men rummer potentiale for nye

planløsninger eller opdeling i flere boliger med plads til flere mennesker. Men vi

foretrækker i dag boligen som en færdigvare, og ombygning opleves som kom-

plekst. Derfor kræver tilpasning til nye boligidealer og flere husstande mere

støtte til økonomi, æstetik og håndværk.

Danskerne kommer ikke til at bo mindre af sig selv. Det kræver løsninger, der

imødekommer oplevelsen af lys, luft, ro og hjemlighed, ønsket om gæstfrihed,

samvær og privatliv – og som afhjælper praktiske barrierer som oprydning, ren-

gøring, indretning og renovering. På den måde kan vi skabe rammerne for den

gode bolig på færre kvadratmeter.

