
1

FYSISKA LÄRMILJÖER
EXEMPEL FRÅN DAGENS

UNDERVISNINGS- OCH STUDIEMILJÖER

CHALMERS TEKNISKA HÖGSKOLA
Göteborg 2015

1

1

FYSISKA LÄRMILJÖER
EXEMPEL FRÅN DAGENS

UNDERVISNINGS- OCH STUDIEMILJÖER

CHALMERS TEKNISKA HÖGSKOLA
Göteborg 2015

2

Fysiska lärmiljöer: Exempel från dagens undervisnings- och studiemiljöer

Projekt: Utredning om fysiska lärmiljöer. C 2014-0718, process 2.2.1.
Chalmers Utvecklingsporƞ ölj (f.d. UIM).

Styrgrupp: Maria Knutson Wedel, projektägare; Hans Alfredson; Peter Lundin;
Johan Malmqvist; Johanna Riad; Johan Wikman/Axel Persson, PPK.

Utredare: Ulf Janson; Andreas Eklöf, Inobi.
Clipart: Think Design.
Omslag: Learning Hub Geenhouse, Aalto University.
ISBN xxx-xx-xxxxx-x.
Chalmers tekniska högskola, Göteborg, 2015.

3

INNEHÅLL

4 SAMMANFATTNING

5 INLEDNING
5 BAKGRUND
5 MÅL OCH AVGRÄNSNINGAR

6 FRAMVÄXANDE PEDAGOGISKA FORMER
6 KOLLABORATIVT LÄRANDE
6 BLENDED LEARNING
8 MODELLER FÖR LÄRANDE

9 UNDERVISNINGSMILJÖER . EXEMPEL
10 MINERVA PLAZA, HELSINKI UNIVERSITY
12 D.SCHOOL, STANFORD UNIVERSITY
16 STATA BUILDING, MIT
20 MOBIL INREDNING FÖR AKTIVT LÄRANDE, UPPSALA UNIVERSITET
21 LABORATIVA LÄROSALEN, UPPSALA UNIVERSITET
22 GRADÄNGSALAR
24 SALAR MED UTDRAGBARA GRADÄNGER
26 UNDERVISNINGSLABORATORIUM

27 STUDIEMILJÖER . EXEMPEL
28 BK CITY, TU DELFT
32 LEARNING HUB GREEHOUSE, AALTO UNIVERSITY
34 CAMPUS SOLNA, KAROLINSKA INSTITUTET
36 OMFORM, CHALMERS
38 PROJEKT NATURVETARGÅRDEN, CHALMERS
42 GRUPPARBETSPLATSER
44 MELLANRUM

43 REFLEXIONER
45 HUR MYCKET OCH VILKEN TYP?
45 TASK FORCE
46 INSPELNING OCH UPPSPELNING
46 BRUKARMEDVERKAN
47 UTBILDNINGSINTEGRATION
47 DEN VIKTIGA INREDNINGEN
49 LOKALERS TILLGÄNGLIGHET
50 FORTSATT ARBETE
51 REFERENSER

4

SAMMANFATTNING

I begreppet lärmiljöer
innefaƩ as alla de platser där
lärande sker: anƟ ngen lokaler
för undervisning eller för
studentens eget arbete, som
kan ske både enskilt eller i
grupp. AƩ göra en heltäckan-
de genomlysning av lärmiljöer
låter sig (nästan) inte göras.
För aƩ avgränsa har denna
utredning inriktats på lokaler
för framväxande former av
lärande och uƞ ormningen
av studiemiljöer på cam-
pus. Både mer tradiƟ onella
utbildningslokaler och andra
miljöer där lärandet sker, som
i hemmet, på caféer, på stads-
delsbiblioteket osv., skalas på
så vis bort.

Rapporten är en exempel-
samling som syŌ ar Ɵ ll aƩ ge
Chalmers inspiraƟ on och mer
kunskap om hur miljöer för
nya pedagogiska former kan
te sig. I exempelsamlingens
första del återfi nns lokaler
för kollaboraƟ vt lärande och
blended learning, och mer
speciellt platser för akƟ vt
lärande som i metodsamman-
hang kan Ɵ lldelas begrepp
som Flipped Classroom,

SCALE-UP, TEAL eller ALC.
I exempelsamlingens

andra del ges exempel på hur
studiemiljöer på campus kan
uƞ ormas. Utgångspunkten
har varit aƩ majoriteten av
studenterna idag bedriver
sina studier utanför hemmet
och merparten av studie-
Ɵ den utanför hemmet är
förlagd Ɵ ll campus. Denna
utveckling drivs både av aƩ
förändrad pedagogik kräver
närvaro på campus, och aƩ
lärande allt mer är en social
process där interakƟ on med
andra studenter breddar och
fördjupar det egna kunskaps-
inhämtandet. Samspelet
mellan student och (ny)
teknik påverkar även hur
studenten lär, ibland i konfl ikt
med lärarens mer tradiƟ onel-
la uppfaƩ ning (digital naƟ ves
v/s digital immigrants)

SamƟ digt är det läƩ aƩ
överentusiasƟ skt tänka stort
med en vilja aƩ omformulera
hela lärosätets pedagogiska
plaƪ orm. Så Ɵ ll exempel har
föreläsningssituaƟ onen, med
många samƟ diga åhörare
i en gradängsal, varit med
lika länge som universite-

ten har funnits (egentligen
mycket längre än så). Den
har utvecklats och förfi nats,
och räƩ hanterad ger den en
utmärkt lärandesituaƟ on,
med den uppenbara fördelen
aƩ många kan se och höra
samma sak samƟ digt. På
samma säƩ kan övriga mer
tradiƟ onella lokaltyper stu-
deras och förtjänster/brister
idenƟ fi eras. Det nya skall ses
som eƩ komplement Ɵ ll och
en utveckling av det gamla.
Det fi nns självfallet också
en ekonomisk verklighet aƩ
förhålla sig Ɵ ll men uppgiŌ en
är aƩ i varje situaƟ on skapa
det bästa utgående från givna
förutsäƩ ningar.

En tydlig erfarenhet från
andra lärosäten är aƩ de oŌ a
börjat med aƩ skapa några få
exempelmiljöer, allra helst om
det handlar om rikligt tekniskt
bestyckade eller på andra säƩ
avancerade lokaler. OŌ a har
utvecklingen av dessa exem-
pelmiljöer skeƩ i nära sam-
verkan med några hängivna
pedagoger eller, i fallet med
studiemiljöer, med de studen-
ter som fakƟ skt skall använda

miljöerna. En annan lika tydlig
erfarenhet är aƩ inredningen
är särskilt vikƟ g för aƩ skapa
goda lärmiljöer, oŌ a minst lika
vikƟ gt som själva rummets
uƞ ormning. Här fi nns mycket
som kan göras.

Men med tanke på den gam-
la devisen aƩ ”först skapar
vi byggnader, sedan formas
vi av dem”, är utmaningen
aƩ skapa lärmiljöer med
så få hinder för pedagogisk
utvecklingslusta som möjligt,
där variaƟ ons- och artrike-
domen är så rik aƩ alla kan
hiƩ a en plats som Ɵ llräckligt
väl svarar mot deras specifi ka
önskemål, och där ljud, ljus,
luŌ och Ɵ llgänglighet allƟ d är
av bästa kvalitet för det tänkta
ändamålet. Egentligen ganska
enkelt, eller hur?

5

INLEDNING

BAKGRUND

I Chalmers vision för grundutbildningen
ingår aƩ erbjuda en utbildning som får
studenterna aƩ utveckla förmåga aƩ
skapa hållbara, samhälleliga och teknis-
ka lösningar som gör skillnad lokalt och
globalt.

För aƩ kunna möta denna breda
utmaning krävs akƟ vt arbete för aƩ fort-
säƩ a aƩ kvalitetsutveckla utbildningen.
Kvalitetsutvecklingen skall omfaƩ a både
pedagogik och lärmiljöer.

Vid en prioritering av projekƞ örslag
inom Chalmers utvecklingsporƞ ölj (f.d.
UIM) fann styrgruppen aƩ de Ɵ ll varan-
dra starkt kopplade projekten ”Nästa
generaƟ ons digitala lärmiljö”, ”FramƟ da
fysiska lärmiljöer” och ”PrakƟ skt stöd
och rådgivning Ɵ ll lärare vid införande av
nya tekniker i undervisningen” var högt
prioriterade. Denna utredning behandlar
de framƟ da fysiska lärmiljöerna.

MÅL OCH AVGRÄNSNINGAR

Utredningens mål är aƩ ge eƩ bidrag
Ɵ ll grundutbildningens lokalutvecklings-
strategier genom en kommenterad
samling av lovande exempel på fysiska
lärmiljöer med relevans för Chalmers.
Utredningen inriktas på lärmiljöer för
framväxande former av lärande.

”Lärmiljöer” avser både undervisnings-
miljöer och studiemiljöer. Utredningen
omfaƩ ar lärmiljöer på campus: andra
platser för lärande som hemmet, kom-
munala bibliotek, kaféer etc. behandlas
inte den här studien.

Den största delen av dagens undervis-
ning genomförs i tradiƟ onella lokaler som
gradängsalar, lekƟ onssalar, laboratorier,
seminarierum och grupprum. Så kommer
det Ɵ ll stor del aƩ fortsäƩ a. EŌ ersom
utredningen är inriktad på det som är i
framkant i utvecklingen av de fysiska lär-
miljöerna har de tradiƟ onella rumstyper-
na inte fåƩ mycket uppmärksamhet. Det
som tas upp är Ɵ llägg eller modifi eringar
av de tradiƟ onella miljöerna för aƩ t.ex.
fylla nya behov som inspelningsmöjlighet
eller snabba växlingar mellan föreläsning
och korta gruppdiskussioner.

Urvalsramen för referensexemplen ut-
görs av miljöer som besökts, främst inom
ramen för andra projekt. Utgångspunk-
ten har varit aƩ för aƩ kunna göra en
Ɵ llräckligt insiktsfull beskrivning behövs
en personlig kännedom om miljön.

6

FRAMVÄXANDE PEDAGOGIK

KOLLABORATIVT LÄRANDE

Det tradiƟ onella lärandet i högre utbild-
ning har påverkats av den pedagogiska
utvecklingen och informaƟ onsteknikens
framsteg. I den pedagogiska utveckling-
en lyŌ s nu oŌ a konceptet kollaboraƟ vt
lärande fram. Det lärandet utgår ifrån
erfarenheter aƩ inlärning sker bäst i
eƩ socialt sammanhang. Då utvecklar
studenterna sina tankar och bygger upp
kunskaper och insikter Ɵ llsammans.
De får kommentarer och idéer av sina
kamrater och refl ekterar över siƩ eget
tänkande. Varje individ Ɵ llför sin egen
andel av sakkunskap och erfarenhet i den
gemensamma läroprocessen.

KollaboraƟ vt lärande förutsäƩ er inte
aƩ en grupp genomför eƩ gemensamt
projekt utan är verksamt även vid indi-
viduella uppgiŌ er där små grupper t.ex.
diskuterar en gemensam frågeställning
och utvecklar sina egna arbeten under
successiv respons från de andra.

KollaboraƟ vt lärande kan ske i lärosalar,
i grupprum, andra studieplatser eller
på webben. Vid undervisning i formella
undervisningslokaler underläƩ as eƩ
kollaboraƟ vt arbetssäƩ om det är läƩ
aƩ snabbt byta mellan gemensamma
genomgångar, gruppdiskussioner och
redovisningar, utan aƩ byta lokal. Utanför
schemalagd undervisningsƟ d har goda
möjligheter aƩ bedriva kollaboraƟ vt lä-
rande i informella och trivsamma studie-
miljöer på campus en central betydelse.

BLENDED LEARNING

Lärande som på olika säƩ utnyƩ jar infor-
maƟ onsteknikens möjligheter förs oŌ a
samman under beteckningen blended
learning. Det begreppet är inte entydigt
utan används på många olika säƩ . En
defi niƟ on, eller precisering, som Bonk
& Graham för fram i The handbook of
blended learning är:

Blended learning systems combine
face-to-face instrucƟ on with compu-
ter-mediated instrucƟ on.

Det är en vid avgränsning som samlar
många varianter av lärande.

Den informaƟ onsteknik som utnyƩ jas
vid blended learning varierar naturligt-
vis både i fråga om hur tekniken stöder
lärandet och vilka förutsäƩ ningar den
tekniska utvecklingen ger för det. Det är
vanskligt aƩ förutse utvecklingen, men
det kan för lokalplanering på sikt vara
rimligt aƩ anta aƩ alla studenter i fram-
Ɵ den har bärbara datorer med baƩ eriƟ d
för en hel dag och aƩ det fi nns trådlösa
nät med en kapacitet som gör aƩ alla
kan koppla upp sig mot bildskärmar eller
projektorer i lokalerna eller mot centrala
programservrar.

Flow och Digital naƟ ves
För aƩ förstå blended learning bäƩ -
re, fördjupar vi oss i synnerligen akƟ v
forskning kring pedagogik som fi nns i
Finland. En av de tongivande forskarna
inom området är KirsƟ Lonka, professor
vid Helsingfors universitet och specialise-
rad på lärandets psykologi. En av de saker
hon har studerat är i vilken fysisk kontext
och i vilken situaƟ on, universitetsstuden-
ter upplever fl ow – dvs. när de känner sig
sƟ mulerade och smarta, när de lär som

För aƩ säƩ a referensexemplen i eƩ sammanhang inleder vi med aƩ
beskriva några centrala begrepp och några framväxande pedagogiska
former.

7

bäst. Föga förvånande är det inte i den
klassiska katederundervisningssituaƟ o-
nen, utan det sker i smågrupper och på
bibliotek!

Och det är egentligen inte så konsƟ gt
menar Lonka. Universitetssystemet är i
sin uppbyggnad väldigt individualisƟ skt.
DeƩ a möter dock den uppväxande gene-
raƟ onen dåligt, eŌ ersom lärandet alltmer
sker i socialt distribuerade processer där
andra studenter inte är konkurrenter. De
givna fysiska – och för den delen även
de digitala – ramverken begränsar (eller
möjliggör) för oss aƩ kommunicera och
därigenom aƩ lära.

KirsƟ Lonka menar aƩ vi måste minska
glappet mellan den uppväxande genera-
Ɵ onen, s.k. digital naƟ ves (per defi niƟ on
är dagens studenter diginaƟ ves, då de
är födda kring 1990 eller senare och
använder IT som eƩ integrerat verktyg i
vardagslivet) och lärarnas klassiska an-
greppssäƩ för aƩ undervisa/lära ut.

Lärarna (dvs. ruŏ alla födda 1989
eller Ɵ digare…) är digital immigrants, dvs
använder IT brisƞ älligt och som externa
verktyg (”för aƩ lägga upp en fi lm på
Facebook måste jag ju kopiera bilden från
kameran Ɵ ll datorn, men först måste jag
starta den och den står ju där hemma
och sen kan jag logga in på internet och
sen på facebook och sen… och det orkar
man ju inte”).

De frågor Lonka och hennes kolle-
gor då broƩ as med är hur ska vi säƩ a
studenterna i centrum av lärprocessen,
och vilken social lärandeform vi då vill ska
äga rum. Och här krockar lärarnas oŌ a
klassiska pedagogiska angreppssäƩ med
studenternas mer integrerade approach.
Nedanstående lista beskriver väl hur
utmaningen ser ut:

DiginaƟ ves
pracƟ ces

EducaƟ onal
pracƟ ces

Flexible use of
digimedia

TradiƟ onal media

MulƟ -tasking Linear and sequ-
enƟ al

Intellectual IT Pure mental
performance

Internet searches Limited textbook
content

Working on screen Paper and pencil

Making and sharing
in groups

Individual
performance

Extended Networks
community

Closed classroom
community

Knowledge
creaƟ on

Knowledge
transmission

Med ovanstående kunskap har Helsing-
fors universitet gjort eƩ fullskaleförsök
för aƩ skapa en ny typ av fysisk miljö för
lärande och kunskapsöverföring. Det
är en lärande miljö där man enkelt kan
omorganisera den sociala interakƟ onen.
Lonka kallar det eƩ blending learning
environment som kombinerar fysiska,
virtuella, sociala, mobila och mentala
lärandeplatser – eƩ lärande som ska nå
långt utanför klassrummet. Lokalerna för
experimentet kallas för Minerva Plaza
och fi nns med i denna rapport under
avsniƩ et ”Undervisningsmiljöer”.

8

FRAMVÄXANDE PEDAGOGIK

för tre trepersonersgrupper, en dator
Ɵ ll varje trepersonersgrupp, en stor
bildskärm eller projektor Ɵ ll varje bord
och som gruppen eller läraren kan
koppla upp sig Ɵ ll. Många whitebo-
ards, helst runt hela rummet. Läraren
har vanligtvis en manöverpulpet cen-
tralt i rummet. Möbler och utrustning
underläƩ ar eƩ kollaboraƟ vt lärande,
pedagogiken bygger på problem-
orienterat lärande där arbete i grupper
växlar med gemensamma genomgång-
ar. Läraren rör sig mellan grupperna
och ställer frågor och moƞ rågor.

TEAL uƩ yds Technology-Enabled AcƟ ve
Learning och är en lärandemodell som
är utvecklad vid MIT. Det rum som MIT
inredde för TEAL ser ut som eƩ rum för
SCALE-UP: runda bord med nio platser,
tre datorer och en projektor per bord,
lärarens manöverpulpet miƩ i rum-
met och whiteboards på alla väggar.
Men senare har MIT inreƩ ännu eƩ
rum för TEAL. I det rummet är borden
kvadraƟ ska med platser för fyra två-
personersgrupper runt varje bord och
fyra datorer per bord. Skrivtavlorna är
klassiska svarta tavlor.

ALC står för AcƟ ve Learning Classroom
och beskrivs av University of Minneso-
ta som deras modifi ering av SCALE-UP
och TEAL men skiljer sig inte på något
väsentligt säƩ från något av dem.
AcƟ ve learning classroom förefaller
nu även användas som en samlings-
beteckning för rum som är möblerade
med gruppbord och whiteboards och
har uppkoppling från borden Ɵ ll bild-
skärmar eller projektorer. Gemensamt
för dem är aƩ de är avsedda för kolla-
boraƟ vt lärande och blended learning
och är användbara för varianter av
fl ipped classroom.

Som generell beteckning för alla dessa
typer av rum används i den här utred-
ningen rum för akƟ vt lärande.

Hur utvecklar vi och anpassar vi våra
metoder och vår pedagogik för aƩ ge
nuvarande och kommande studenter
en så bra utbildning som möjligt? Vad
skiljer bra undervisning från aƩ ”kolla
några fi lmer på YouTube”? Och varför
ska studenterna över huvud taget gå Ɵ ll
campus? Vilket är mervärdet? Och vilka
miljöer på campus är egentligen vikƟ ga
för lärprocessen?

DeƩ a ger en bakgrund vid eƩ studium
av de följande exemplen. Utmaningarna
har möƩ s med olika strategier på olika
platser i världen.

MODELLER FÖR LÄRANDE

På olika ställen i världen utvecklas
modeller för lärande som bygger bl.a.
på kollaboraƟ vt lärande och blended lear-
ning. De fokuserar delvis olika moment
men har många gemensamma drag.
Några som har betydelse för en lärmiljös
uƞ ormning är:

Flipped classroom är en pedagogisk stra-
tegi som innebär aƩ studenterna först
tar Ɵ ll sig lärarens inspelade föreläs-
ning online och i sin egen takt. Tiden
i lärosalen ägnas åt aƩ runt småbord
bearbeta föreläsningens frågeställ-
ningar och med en cirkulerande lärare
som stöd. Läraren kan lägga huvudde-
len av sin Ɵ d i lärosalen Ɵ ll aƩ reda ut
det som är svårt, oklart eller omdisku-
terat och ge direkt respons.

 Pedagogik där inspelade föreläs-
ningar kombineras med eŌ erföljande
lärarstödda bearbetningar av stoff et
tycks ha utvecklats oberoende av
varandra på många lärosäten från
1980-talen. Det är oklart när beteck-
ningen fl ipped classroom myntades.

SCALE-UP är en akronym för Stu-
dent-Centred AcƟ ve Learning Environ-
ment with Upside-down Pedagogies.
EŌ erledet signalerar en pedagogisk
strategi i linje med fl ipped classroom:
aƩ stoff et i stor utsträckning förmed-
las på webben utanför lekƟ onsƟ den.
EŌ erledets uƩ ydning var Ɵ digare ”for
Undergraduate Programs” och ännu
Ɵ digare ”for Undergraduate Physics”.
Förändringarna av eŌ erledets förkla-
ring markerar en ökande insikt om
lärandemodellens generella Ɵ llämp-
lighet. Metoden utvecklades vid North
Carolina State University.

 SCALE-UP förutsäƩ er en speciell
rumsinredning: runda bord med plats

9

UNDERVISNINGSMILJÖER . EXEMPEL

MINERVA PLAZA

Helsinki University
Fullskaleexperiment för blended learning,
tekniktungt med omställbar möblering.

D.SCHOOL
Stanford University
Lär ut en tydlig metod vars pedagogik
kommer med Ɵ llhörande inredning och
rum.

STATA BUILDING
MIT
MIT :s version av rum för akƟ vt lärande:
TEAL (Technology-Enabled AcƟ ve Lear-
ning) på.

MOBIL INREDNING
Uppsala universitet
AƩ kunna arbeta med acƟ ve learning
utan aƩ låsa sig i dyra fasta
installaƟ oner.

LABORATIVA LÄROSALEN
Uppsala universitet
Ger möjlighet aƩ experimentera med ny
teknik och pedagogik.

GRADÄNGSALAR

Filma eller inte fi lma? Bord eller skriv-
plaƩ or? Lösa eller fasta stolar? Rörelse in
i raderna och möjlighet aƩ enkelt ställa
om och konversera sin granne.

UTDRAGBARA GRADÄNGER

Konsten aƩ göra föreläsningssalar
användbara för andra sammanhang,
eller möjligheten aƩ hålla föreläsningar i
andra lokaler än specialinredda
gradängsalar.

UNDERVISNINGS LABORATORIUM

TradiƟ onellt men med teknik för upp-
och inspelning.

10

Minerva Plaza är en plats för blended learning inom
den beteendevetenskapliga fakulteten på Helsinki
University. Den är en fysisk gestaltning av den peda-
gogiska forskning som bedrivs inom universitetets
”Lärarakademi”.

Det är enklast aƩ tala om Minverva Plaza utgående från en
planritning. Torget är en atriumgård som ”blev över” när fakul-
tetsbiblioteket krympte sina ytor. Gården är mångmöblerbar
och kan anpassas för olika lärandesituaƟ oner. Den är inte öppen,
i den bemärkelsen aƩ den är allmänt Ɵ llgänglig, utan är reserve-
rad för specifi ka lärandesituaƟ oner.

Runt gården ligger grupprum, seminarierum och även eƩ
lärarrum, där övningar kan förberedas och material kan förva-
ras. Vid lärarrummet fi nns också eƩ litet pentry och toaleƩ er.
Granne med Minerva plaza fi nns biblioteket med Ɵ llhörande
Learning center.

På gården fi nns en stor projekƟ onsvägg och en kateder eller
snarare en kontrollpanel. Härifrån kan läraren styra det mesta
som ljussäƩ ning och färg på ljuset både på gården och i grupp-/
seminarierummen eller lägga ut det som visas på projekƟ ons-
väggen även på projektorerna inne i grupp-/seminarierummen.
Det är även möjligt aƩ visa det som visas på någon av projekto-
rerna inne i grupp-/seminarierummen på projekƟ onsväggen på
gården och/eller i de andra grupp-/seminarierummen. Läraren
kan styra ljudet och hålla styr på den verksamhet som pågår.

Grunden för arbete i och kring Minerva plaza är eƩ workshop-
baserat arbetssäƩ . Läraren håller igång och styr akƟ viteterna
och studenterna kan gå från gården Ɵ ll grupprum och Ɵ llba-
ka igen. DeƩ a kräver en hel del kunnande kring tekniken från
pedagogen (även om tekniker fi nns aƩ Ɵ llgå) och aƩ denne är
ordentligt förberedd.

Tillsammans med projektorn fi nns en kamera som automa-
Ɵ skt kan fi lma övningen. Även deƩ a styrs från kontrollpanelen.

Nedsidorna då. De akusƟ ska förhållandena är inte opƟ mala.
Atriet är inte dämpat, och man kan läƩ föreställa sig aƩ det blir
sorligt när många (upp Ɵ ll 200 personer går det in) arbetar sam-
Ɵ digt. Från början hade man saƩ in enkelglas i de övre vånings-
planen runt atriet, vilket gjorde aƩ ljud läckte in Ɵ ll kontor och
annat som fi nns där. DeƩ a är nu åtgärdat. Sedan är det självklart
så aƩ det inte är gjort i en handvändning aƩ möblera om mellan
olika typer av lärandesituaƟ oner; det tar både Ɵ d och kraŌ . Och
så här i eŌ erhand önskar personalen aƩ även grupprummen
skulle vara nåbara från korridorsidan för aƩ kunna användas då
själva gården är upptagen, men grupprummen inte behövs för
verksamheten på gården.

3 grupprumEl-matning
med stavar

Seminarierum , åtkomliga
även från bibliot eket

Två seminarierum ligger mellan torget och biblioteket. De är åt-
komliga från båda sidor.

Grupprummen är bara åtkomliga från torget. Önskemålet i dag är
aƩ de också hade kunnat nås från korridoren inƟ ll.

MINERVA PLAZA
HELSINKI UNIVERSITY

11

Mångmöblerbart torg. Runt torget ligger seminarierum och grupprum. Till vänster eƩ större seminarierum, Ɵ ll höger talarstol och kon-
trollstaƟ on. En projekƟ onsvägg med en ljusavskärmande tak står i rummet som en skulptur.

Det större seminarierummet är månganvändbart och tekniktungt. Det har bord i sekƟ oner som kan säƩ as samman Ɵ ll runda bord eller
andra former. Whiteboards på väggarna och interakƟ va projektorer.

Interaktiv projektor

Whiteboard

Projektionsvägg med
ljusavskärmande tak

Seminarierum
bakom glasvägg

Talarstol

Stolar på hjul

Heltäckande matt a

Överljus i atriumgården

UNDERVISNINGSMILJÖER

12

Stanford försöker som alla andra aƩ tänka nyƩ kring pedagogik och inlärning. Tydligast kommer deƩ a Ɵ ll
uƩ ryck inom d.school, eller ”Hasso PlaƩ er InsƟ tute for Design at Stanford”: eƩ samarbete mellan Stanford
och Hasso PlaƩ erinsƟ tutet vid Universität Potsdam i Berlin. EŌ ersom man har lyckats integrera aff ärs- och
ledarskapstänkande i en tradiƟ onell produktdesignutbildning är d.school eƩ av de mest eŌ ertraktade tvär-
vetenskapliga utbildningsprogrammen vid Stanford.

Stanford University är eƩ privat universitet som startade 1891
med en donaƟ on som grund. Universitetet anses vara eƩ av
världens främsta. OmviƩ nat är också en kultur av entreprenör-
skap, där misslyckanden också ses som eƩ vikƟ gt resultat – det
vikƟ gaste är aƩ man försökt.

För aƩ gå en kurs vid d.school så får man som Stanford-
student, ansöka om en plats. Antagningsmodellen ger en stor
spridning på studenterna. Normalt består en kurs av 20–80 per-
soner och arbetet sker i mindre grupper. Grupperna är tvärsam-
mansaƩ a med högst en student från varje ”school”. Varje år går
800-900 studenter igenom en utbildning på d.school. Genom
aƩ studenterna byts ut genomgår d.school varje år, eller Ɵ ll
med varje läsperiod (”quarter”), en evoluƟ on och fungerar olika
beroende på vilka brukarna just för stunden är.

d.school har fl yƩ at fl era gånger på campus. De många fl yt-
tarna har gjort aƩ man kunnat förfi na och utveckla konceptet
Ɵ ll vad det är idag. ScoƩ Doorley och ScoƩ WiƩ hoŌ , som är
verksamhetsledare på d.school, har skrivit en bok om miljön
och det pedagogiska konceptet. Bilderna i denna rapport visar
den ł ärde inkarnaƟ onen av d.school. Det är tämligen fl ärdfriƩ
inrymt i en Ɵ digare labbyggnad.

d.school fi nns på två våningar, total upptar de 1 000 kvm. En-
heten har eƩ 20-tal fast anställda, men i kurserna är yƩ erligare
30-50 personer engagerade som lärare.

En pedagogisk modell har fåƩ styra uƞ ormningen av hel-
heten. Miljön Ɵ llåter en stor uppsäƩ ning användningssäƩ och
möbelkonfi guraƟ oner – där eƩ samarbetande arbetssäƩ står i
fokus.

Arbetet i kurserna är problembaserat. Studenterna får en
uppgiŌ som ska lösas genom aƩ den bryts ner i mindre delar
(enligt den ”metod” man lär ut). För lärare handlar det mycket
om aƩ försöka knuff a studenterna i räƩ riktning. Vid betygssäƩ -
ningen är det eff ort och inte outcome som bedöms, dvs. det är
vikƟ gare aƩ arbeta hårt och följa metoden, inte vad man fakƟ skt
kommer fram Ɵ ll.

Interiören och detaljerna i inredning är vikƟ ga för d.schools ar-
betssäƩ . Miljön är mångfaceƩ erad. Den känns fullständigt fl exi-
bel, men i själva verket fi nns det bara väldigt många olika möjliga
konfi guraƟ oner av existerande möbler och andra inredningsde-
taljer. DeƩ a gör aƩ lärarna kan skapa precis den pedagogiska si-
tuaƟ on som passar det moment de just för stunden försöker aƩ
lära ut. På samma säƩ kan studenterna anpassa miljön (dygnet
runt) Ɵ ll den lärmiljö de just för stunden har behov av.

Innanför entrén Ɵ ll d.school möts man av en lobby med foton på
alla studenter som fi nns på d.school just för Ɵ llfället.

Första våningens lärarutrymmen. Hit in kommer inga studenter;
det är en plats för mer koncentrerat enskilt arbete.

Gård/öppen aula. Budskapsskylten ”Nothing is a mistake, there’s
no win and no fail. There’s only MAKE”, är läƩ indoktrinerande.

Fot on på alla studenter
för tillfället

Lärarrum
Gård/öppen aula

Budskapsskylt

Whiteboard på hjul

D.SCHOOL
STANFORD UNIVERSITY

13

En våning upp möts man av eƩ stort rum som kan delas upp på mångfaldiga säƩ med snillrika skärmar. En grupps pannå med klister-
lappar är för stunden upphängd på en upphängningsknopp på en fl yƩ bar stolpe.

Innanför skärmar längs rummet fi nns enkla arbetsplatser för de
lärare som är direkt involverade i kurserna.

Lärarplats

Skjutbara
skärmar

Skjutbara
skärmar

Högt bord
Höga pallar

Skärmar bildar bås med möjlighet för arbete i grupp. Hela rum-
met kan ordningsställas för olika typer av grupparbete, eller annat.

Skärmarna hänger i hjul i skenor. Skärmarna kan även hakas ner
och fl yƩ as.

Beslag med hjul ,
avhakningsbart

UNDERVISNINGSMILJÖER

Skärmarna är av skrivbara plexiskivor
med foam-skivor emellan.

Skjutbara
skärmar

Pannå med
upphängningshål

Flytt bar stolpe för
 upphängning av pannåer

Förvaringsbox
på hjul

Överljus i det stora rummet

Arbetsplatser för
lärare

Riktbara
punktbelysningar

14

Studentborden har skivor som är för små för aƩ man ska kunna ställa upp fl er
än en laptop i taget: arbetet ska vara fokuserat på det analoga, på diskussionen.

Bord på hjul . Ståhöjd
med förvaring under

En verkstad med handverktyg och diverse mate-
rial fi nns i anslutning Ɵ ll det stora rummet.

När grupperna har andra akƟ viteter hänger de sina whiteboardskivor på stolpar i det stora rummet. InƟ ll deƩ a rum ligger den ena av
d.schools ”studios” – eƩ avskiljbart mångfaldigt användbart rum med det mesta på hjul.

Studio, avskild
med glasvägg

Pannåer med pågående
projekt

D.SCHOOL

15

Studion arrangerad för genomgång i biosiƩ ning. Längst fram låga soff or och fåtöljer, bakom stolar med normal siƩ höjd, längst bak
höga pallar.

Utgångsläget före möbleringen ovan.

Höga pallar längst bak

Vagn med
staplade stolar

Kuber för tillfälliga sitt plat-
ser och scenarrangemang

Soff grupp. I bakgrunden vagnar med staplade stolar och höga
bord på hjul.

Whiteboard

Anvisningar för återställning Ɵ ll utgångsposiƟ onerna för studi-
ons möbler och utrustning.

Hjul på alla sof for
och fåtöljer

Mörkläggnings-
gardiner

UNDERVISNINGSMILJÖER

Låga sof for och fåtöljer längst fram

16

MassachuseƩ s InsƟ tute of Tecnology är välkänt. Och framgångsrikt. Och rikt. KraŌ en i MIT:s strävan aƩ
vara ledande i pedagogisk utveckling skall inte underskaƩ as.

Campus mest fotogenique:a byggnad ”Stata Building” är, enligt lokalförvaltarna på MIT, ungefär lika yt-
eff ekƟ v som en katedral. Men deƩ a öppnar för möjligheter aƩ experimentera och testa nya saker. Man kan
justera byggnaden för aƩ hiƩ a veƫ ga ändamål för den. Och de intressantaste miljöerna hiƩ ar man idag i
källaren. Tre olika lokaltyper redovisas här.

Dessa tre lokaler för akƟ vt lärande har något olika inriktning.
Den första är fl exibelt utrustad, med få installaƟ oner och bäst
för uppgiŌ er där diskussionen står i centrum. Den andra är
väldigt styrd i termer av möblering och installaƟ oner, men där

det kan vara svårt aƩ arbeta i större grupper än tre. Den tredje
är mer anpassat för arbete i lite större grupp (eller i par) men
samƟ digt inte särskilt fl exibel eller påverkbar(se nästa uppslag).

Det första exemplet är en lokal för integrerat workshop-
betonat arbete. Den påminner i tanken en del om den Ɵ digare
redovisade Minerva Plaza. Först genomgång miƩ i rummet och
sen övergång Ɵ ll arbete i grupp i de små ”båsen” i rummets
yƩ erkant, sedan kan man ånyo snabbt samlas i miƩ en för redo-
visning. Här är inte datorn centrerad i grupparbetet, utan fokus
ligger på diskussion och process – Ɵ ll skillnad från de två andra
salarna som presenteras här.

Båsen har medvetet gjorts något trånga och grunda med
endast eƩ draperi som avgränsare Ɵ ll resten av rummet, så aƩ
överhörning ska kunna ske. SamƟ digt ska man uppleva aƩ det
fi nns puls och akƟ vitet i rummet. De fasta installaƟ onerna är få.
I stället har man portabel teknik eŌ ersom arbetssäƩ en i denna
typ av lokal forƞ arande uƞ orskas. Allt går aƩ fl yƩ a, förändra och
påverka.

Lokalen har en stor fri yta och grunda ”bås” för grupparbeten. Alla möbler är på hjul.

Ljudabsorbenter över hela takytan
Draperier för att

kunna skärma av båsen

STATA BUILDING
MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Stata building, exteriör

17

En utrymningstavla ger en bild av lokalen – den Ɵ ll höger om
”Exit”.

Stolar och bord på hjul

Projektionsvägg Whiteboard

Inga fast installerade projektorer eller datorer. Den utrustning som behövs hämtas från eƩ förråd i anslutning Ɵ ll lokalen.

Vagn med port abel utrustning

Bås för grupparbete.

UNDERVISNINGSMILJÖER

18

På deƩ a uppslag presenteras två andra lokaler för akƟ vt lärande
i Stata Building. På MIT kallas den pedagogiska modellen TEAL
(Technology Enabled AcƟ ve Learning).

Som namnet antyder fi nns i dessa rum mycket teknisk utrust-
ning: fast installerade datorer, projektorer, videokameror och
en kontrollpanel för läraren. Projektorerna kan visa anƟ ngen
innehållet på den egna gruppens dator (en projektor per runt
bord) eller en grupps skärm på alla projektorer, eller visa något
från lärarens egen dator. Med kamerorna kan man ta bilder eller
fi lma en lekƟ on.

Det äldsta av de två rummen byggdes för grundläggande
undervisning i fysik. I den undervisningen kombineras enkla ex-
periment med simuleringar och visualiseringar. Rummet har 13
fasta, runda bord med nio platser vardera, totalt 117 platser. Det
är för många enligt MIT:s utvärderingar – kring 50 hade varit mer
lagom. Även storleken på borden har kriƟ serats – diametern är
för stor för aƩ alla nio skall kunna samtala bra. 3D-bild från arkitektens ritningar.

Runda fasta bord
med 9 platser

Lärarens kontrollplats

Projektionsduk

Whiteboard runt
hela rummet

3 datorer
per bord

Rummet har 13 fasta bord med 9 platser och 3 datorer vid varje. Till varje bord hör en projektor och en videokamera.

STATA BUILDING

19

Det tredje och senaste rummet för kollaboraƟ vt lärande har
kvadraƟ ska fasta bord med åƩ a platser. Studenterna arbetar
två och två eller åƩ a Ɵ llsammans. Varje bord är utrustat med
datorer och skärmar.

Som stöd fi nns projektorer och svartatavlor. Nästa utvecklings-
steg är aƩ ta bort datorerna (och eventuellt skärmarna) då det
kan vara bäƩ re aƩ studenterna arbetar med sina egna datorer.

Under taket hovrar projektorer och kameror.

Det senaste rummet har inte whiteboards utan tradiƟ onella svara tavlor. De har samlats in från äldre salar som fåƩ nya skrivtavlor.

En projektor
per bord

Videokamera

Ljudabsorbenter i stora
delar av taket

Traditionella svart a
tavlor

Kvadratiska fasta
bord med 8 platser

4 datorer per bord

Ljudabsorbenter över
hela taket

UNDERVISNINGSMILJÖER

20

Många rum för akƟ vt lärande har, som i exemplen från MIT, en fast inredning bestående av grupparbets-
bord, bildskärmar eller projektorer Ɵ ll varje bord, uppkopplade datorer och skrivtavlor. Men vid osäkerhet
om behovet av dedicerade lokaler för akƟ vt lärande på sikt, kan med en måƩ lig inskränkning i funkƟ onali-
teten en lokal arrangeras med en mobil utrustning.

Det är prakƟ skt med fast inredning i rum för akƟ vt lärande ef-
tersom eƩ utbildningspass då kan komma igång utan aƩ behöva
lägga mycket Ɵ d på aƩ först arrangera rummet för undervisning-
en. Men en fast inredning minskar samƟ digt rummets använd-
barhet för annan, t. ex. tradiƟ onell undervisning.

En mobil utrustning för akƟ vt lärande kan då ge en fl exibilitet
på medellång sikt. Det är eƩ så pass omfaƩ ande arbete aƩ det
normalt inte är prakƟ skt möjligt aƩ ställa upp den för en enstaka
dags användning. Men för en hel kurs kan det vara rimligt.

DeƩ a exempel på en lokal med Ɵ llfällig inredning för akƟ vt
lärande visar eƩ arrangemang på Uppsala universitet. Det an-
vändes vid en konferens om just akƟ vt lärande som Akademiska
hus och universitetet genomförde i augusƟ 2014.

Den mobila utrustningen består av runda bord med plats för nio, bildskärm på staƟ v, en ställning med whiteboard, tre datorer per bord
som kan kopplas upp mot skärm och webb.

Möblering av eƩ generellt rum för en work shop med akƟ vt läran-
de. Blåsenhus, Uppsala. Rummet har heltäckningsmaƩ a, absor-
benter över hela takytan och en fast projektor.

Bildskärm på stativ

El- och datautt ag
under lucka i bords-
skivan

Skyddsskena över kablar på
golvet

MOBIL INREDNING FÖR AKTIVT LÄRANDE
UPPSALA UNIVERSITET UNDERVISNINGSMILJÖER

21

Den laboraƟ va lärosalen vid Uppsala universitet är en miljö för pedagogisk vidareutveckling. Salen ligger i
en cylinderformad byggnadsvolym som står på pelare i entréhallen Ɵ ll Blåsenhus. Lokalen är mångfaldigt
användbar och rejält IT-utrustad. Tillsammans med pedagogiska utvecklare kan lärare i denna miljö uƞ ors-
ka former för kollaboraƟ vt lärande och IT-stöd.

Den laboraƟ va lärosalen ger en testmiljö för pedagogisk ut-
veckling av kurser och moment. Salen ger också möjligheter aƩ
prova hur ny teknik och fl exibel möblering kan påverka under-
visningen. Pedagogiska utvecklare stöder med pedagogiska och
tekniska råd om hur utrustning, som den i laboraƟ va salen, kan
användas i undervisningen.

Salen har en fl exibel inredning med stolar och bord på hjul.
Den kan delas med rörliga väggar i två eller tre delar. Salen är
utrustad med fyra interakƟ va skrivtavlor, fyra takmonterade
projektorer, två videokameror, mikrofoner och högtalare.

Den laboraƟ va salen fungerar också som testmiljö för ny
teknik och nya programvaror för utvärdering före spridning ut Ɵ ll
insƟ tuƟ onerna.

Den interakƟ va skrivtavlan består av en
ultravidvinklig pro jektor, en projicerings-
och skrivyta samt interakƟ va pennor.

VideokameraInteraktiv
skrivtavla

4 projektorer i taket

Skenor för rörliga väggar

Den laboraƟ va salen kan snabbt ändras för olika lärsituaƟ oner, även under eƩ pass, eŌ ersom möblerna är på hjul. Väggarna runt salen
är Ɵ ll stora delar glasade men rummet kan fördunklas med fördragsgardiner.

LABORATIVA LÄROSALEN
UPPSALA UNIVERSITET UNDERVISNINGSMILJÖER

22

GRADÄNGSALAR

Nybyggda föreläsningssalar har oŌ a
tradiƟ onella gradänger, med skrivtavlor
och katederundervisning i storgrupp.
Däremot är regeln idag aƩ salarna ut-
rustas för aƩ föreläsningarna ska kunna
fi lmas och läggas ut och/eller strömmas,

Om vi letar eŌ er nya undervisningsmiljöer är det tämligen enkelt aƩ hiƩ a det speciella, rum för specifi ka
pedagogiska situaƟ oner. Men svårare aƩ hiƩ a det ”normala” eller om man hellre vill: det vanliga. Dessa
sƟ cker inte ut på samma säƩ som de speciella och är inte de som lyŌ s fram vid studiebesök, på webben el-
ler presenteras i magasin. Ändå kommer huvuddelen av den framƟ da universitetsutbildningen aƩ äga rum
i klassiska undervisningslokaler. En klassisk men specialiserad och ofl exibel lokaltyp är gradängsalar. Hur
byggs och utrustas sådana idag?

anƟ ngen automaƟ skt (med sensorer som
följer läraren) och/eller med hjälp av en
”kameraförare”.

Tidigare kunskaper om hörsalar gäller
forƞ arande; vad som är bra akusƟ k,
ljus, luŌ , värme, siƩ komfort, siktlinjer,

AV-utrustning osv. I t. ex. Kungliga Bygg-
nadsstyrelsens kvarlåtenskaper fi nns
utmärkta handledningar för hur hörsalar
ska dimensioneras och vilka vinklar en
gradängssal bör ha etc.

Även de allra största föreläsningssalarna på MIT har teknik för inspelning och uppspel-
ning. SamƟ digt har de rikligt med elektriskt drivna svartatavlor.

Många föreläsningssalar i USA, som den-
na från Stanford, saknar fasta bord. Den
som behöver bord får fälla upp en bricka
ur armstödet. En möbeltyp som försämrar
studenternas skrivmöjligheter, men ökar
gång barheten i raderna.

En gradängsal på MIT som har fasta bordskivor men lösa stolar. Det går aƩ snabbt växla
mellan föreläsning och diskussioner i smågrupper genom aƩ fl yƩ a ihop några stolar. Det
underläƩ as av aƩ bänkskivan är upplagd utan ben i framkanten. Läraren kan röra sig in
i raderna för aƩ stödja grupperna.

Videokamera

Lösa stolar
Bänkskiva utan ben i framkanten

Öppning i bänkskivan
för el-anslutning

AV-bänk

23

YƩ erligare en gradängsal med lösa stolar. DeƩ a är en distansundervisningssal i New School i New York. Den är utrustad för aƩ kunna
testa hur distansundervisning funkar. Egentligen är det en liten gradängsal som förseƩ s med teknik för distansundervisning.

El och bred-
band

Mikrof on

Skrivskiva på stöd mellan varannan stol

Kopplingsbrunn

Kopplingsbrunn och mikrofon
Mellan två stolar.

Salen har tre bildskärmar med videokameror. Inga skrivtavlor. Men en mobil
whiteboardtavla har ändå smugit sig in bakom talarstolen.

Bildskärmar med
videokameror

UNDERVISNINGSMILJÖER

24

SALAR MED UTDRAGBARA GRADÄNGER
Det fi nns nog ingen lokaltyp, labbet undantaget, som är så starkt förknippat med högre utbildning som
gradängsalen. SamƟ digt är gradängsalar bland de mest rigida lokaler som fi nns i universitetssammanhang.
De fungerar i princip bara Ɵ ll en lärandesituaƟ on och är svåra aƩ använda Ɵ ll något annat. EƩ alternaƟ v
kan då vara aƩ använda utdragbara gradänger i en sal med plant golv.

En lokaltyp som oŌ a lyŌ s fram när stor fl exibilitet eŌ ersträvas
är lärosalar med plana golv. De kan både användas för stora
grupper, men även sekƟ oneras på olika säƩ . Bra salar med plana
golv ställer krav på bl. a. akusƟ k, teknik och siktlinjer. För aƩ alla
skall kunna se från alla platser kan det behövas samƟ dig visning
på fl era projekƟ onsdukar. OŌ a krävs rösƞ örstärkning och eƩ
podium för aƩ talaren ska bli synlig. SamƟ digt kan salar med
plant golv ha ”märkliga” former och ändå fungera. De kan vara
kvadraƟ ska, ovala eller Ɵ ll och med ha någon vinkel – med räƩ
teknik fungerar de ändå.

Salar med plana golv kan även få den tradiƟ onella hörsalens
kvaliteter om de utrustas med utdragbara gradänger. Det man
vinner i förhållande Ɵ ll salen med plant golv är aƩ sikten och
kontakten mellan föreläsaren och auditoriet blir bäƩ re.

En variant, men för mindre sammanhang, är aƩ låta möblerna
ha olika höjd som i den studio i d.school där möblerna är högst
längst bak och sedan lägre ju längre fram man kommer. RäƩ
uƞ ormade, i höjd och bredd, samt försedda med hjul, kan möb-
lerna rullas undan för aƩ ge en plan månganvändbar yta.

De utdragbara gradängerna kan uƞ ormas på många olika säƩ .
De kan indelas i två huvudgrupper: 1) gradänger med fasta, fäll-
bara stolar 2) gradänger utan fasta stolar där auditoriet anƟ ngen
siƩ er på lösa stolar som ställs på gradängerna eller på kuddar
direkt på gradängerna.

De utdragbara gradänger som visas här har inga skrivskivor
men det är möjligt aƩ ha en uppfällbar skiva på ryggstödet på
den framförvarande stolen. Även Ɵ ll gradänger med lösa stolar,
kan stolstyper väljas som har uppfällbara skrivskivor även om
sådana stolar är mycket mer krångliga aƩ hantera när de staplas
i förråd mellan användningarna.

Bilderna visar hur Blå salen, när gradängerna är indragna, dels
används för en utställning, dels för verksamhet vid småbord.

Framkanten på gradängerna kragar upp och skymmer de ned-
fällda stolarna när gradängerna är indragna. I indraget skick bild-
ar därför framkanterna en sammanhållen fondvägg.

Indragna gradänger

Blå salen i Marstrands Havshotel har utdragbara gradänger med
238 platser på fällbara stolar.

25

Indragna gradänger i Bildmuseet i Umeå (del av konstnärligt campus). De gröna, ned-
fällda stolarna ger en dekoraƟ v eff ekt som vore arrangemanget en konsƟ nstallaƟ on.

Fristående, utdragbar gradäng i en foajé i Hogeschool Amsterdam. När den inte an-
vänds för en presentaƟ on eller genomgång kan den erbjuda den Ɵ llfälliga siƩ platser.

Indragna gradänger med
hopfällda stolar

UNDERVISNINGSMILJÖER

26

UNDERVISNINGSLABORATORIUM UNDERVISNINGSMILJÖER

Påverkar nya pedagogiska metoder, som blended learning, uƞ ormningen av undervisningslabb? Inte på eƩ
påfallande säƩ . Även lärosäten med ambiƟ oner aƩ vara i pedagogisk framkant har undervisningslabb som
är uƞ ormade som de tradiƟ onella för ämnesområdet. Men, lika väl som i många nya lärosalar idag, kan de
ha installaƟ oner för in- och uppspelning.

EƩ undervisningslabb för biologi vid The New School i New York
får exemplifi era. Labbet har samma utrustning för inspelning,
uppspelning och lärarstöd som The New School har rullat ut i
alla sina klassrum och studios. Här fi nns en videokamera, mikro-

foner, projektor och en kontrollpanel. Från den kan läraren styra
vad som skall spelas in eller spelas upp och styra annan teknik i
rummet. I övrigt har rummet en ordinär labbinredning.

Projektionsduk

Mikrof on

Kontrollpanel

Videokamera

I deƩ a undervisningslabb har installerats utrustning som stöd för blended learning: mikrofon, videokamera, projektor med projekƟ ons-
duk och en kontrollpanel. I övrigt är det eƩ helt ordinärt labb.

Videokameran styrs från kontrollpanelen. Därifrån kan kameran
riktas mot olika delar av rummet.

Med kontrollpanelens tryckkänsliga skärm styr läraren tekniken i
rummet men kan även skriva i det som visas och spara det.

27

STUDIEMILJÖER . EXEMPEL

BK CITY
TU DelŌ
Hela miljön skriker akƟ vitet och
samarbete; eƩ bra exempel på en
sammansaƩ miljö för kollaboraƟ vt
lärande.

LEARNING HUB GREENHOUSE
Aalto University
EƩ exempel hur Aalto-universitets metod
för brukarmedverkan skapar goda
distribuerade akƟ va studiemiljöer.

OMFORM
Chalmers Maskin
Brukardrivet, hög kvalitet, miƩ på eƩ
stråk, en väldigt uppskaƩ ad studiemiljö.

NATURVETARGÅRDEN
Chalmers Kemi
Genom små förändringar kan det som
Ɵ digare var kalt, kallt, bullrigt göras om-
tyckt och använt.

NATURVETARGÅRDEN
Chalmers Fysik
Studieplatser i hallar, stråk, grupprum,
vinklar och vrår på det kommunikaƟ ons-
plan som binder samman fl era hus.

GRUPPARBETSPLATSER
För aƩ studenterna ska kunna lära
kollaboraƟ vt behöver de platser på
campus där grupper kan arbeta lagom
avskiljt.

MELLANRUM

Vad gör man med det som ”blir över”?

CAMPUS SOLNA
Karolinska InsƟ tutet
Hur metaforen home away from home
kan generera gemytliga studiemiljöer.

28

Management by fi re. Hela huset brinner ner. Katastrof. Men sen ska man ha något nyƩ . Fort. Beslutspro-
cesser som inte blir evighetslånga. Inte massa utredningar. Nu ska vi bygga något som håller i högst fem år.
Men det blev så bra aƩ det har permanentats.

Arkitekturskolan BK City i DelŌ . EƩ besök kan få en aƩ impone-
ras. Inte bara av skolan, utan hur TU DelŌ har arbetat med sina
lokaler sedan man fi ck köpa dem av staten för 1 gulden i miƩ en
av 90-talet. På fakulteten för arkitektur och den byggda miljön
hade man 2006 fåƩ en ny dekan som såg det som sin uppgiŌ
aƩ förändra de fysiska förutsäƩ ningarna för fakultetens arbete.
Experiment hade introducerats, som försök med storkontor eller
aƩ boƩ envåningen gjordes om för aƩ ge studenterna en bäƩ re
arbetsmiljö, och för aƩ de över huvud taget skulle vilja vara på
campus. Sen kom branden den 13 maj 2008 som ödelade hela
arkitekturskolan.

En styrgrupp formerades genast; redan eŌ er tre dagar var un-
dervisningen igång i stora tält. GraƟ s möbler från IKEA, nätverk,
bärbara datorer Ɵ ll alla anställda. Fakultetens personal härbär-
gerades hos andra fakulteter, och man hade temporärt löst den
krisartade situaƟ on som uppståƩ .

Redan i slutet av maj bestämdes aƩ fakulteten skulle fl yƩ a in
i en administraƟ onsbyggnad, som universitetet precis lämnat
och som egentligen skulle konverteras Ɵ ll luxuösa bostäder. Till
september skulle den nya och, som man tänkte då, temporära
arkitekturskolan vara klar. EŌ ersom denna byggnad var ungefär
30% mindre än fakultetens Ɵ digare lokaler gjorde man eƩ Ɵ llägg

med två glaskroppar som ökade ytan för främst ”allmänna”
studentändamål. Men ändå var det för litet.

Vad är det som är så bra då? Egentligen kan man framhäva tre
saker. Det första är aƩ alla akƟ va ytor är blandade med varan-
dra. Det går aƩ se och synas, aƩ förstå aƩ det pågår akƟ vitet på
många olika säƩ samƟ digt i huset; öppenheten ger huset karak-
tären av eƩ landskap med en mångfald av platser. Det andra är
aƩ man (främst genom sponsring) gick ”hela vägen” i inredning
och färgsäƩ ning. Konsekvent och ”roligt”. Stor variaƟ on i stu-
dentmiljöerna gör aƩ ”alla” kan hiƩ a sin plats. Genomgående
möbler med hög kvalitet. Och slutligen aƩ det gick så fort aƩ
man inte hann tänka på allt. Det gick inte aƩ vara översmart i
besparingsiver. Det blev lite smuƩ ar över, en hängyta där och
en vrå där. Det var ju inte så noga. Man skulle ju snart fl yƩ a Ɵ ll
något nyƩ och bäƩ re. Det Ɵ llåtande fi nns inbyggt i helheten.
Det är okej aƩ påverka sin miljö, och använda den på det säƩ
man fi nner bäst (inom rimlighetens gränser).

Oron aƩ tappa studenter på grund av branden då? Tappade
man några? Nej, det gjorde man inte. Branden och det nya hu-
set blev så omskrivet aƩ de fi ck det högsta söktrycket någonsin
och fl er än 700 nyantagna den hösten.

Alla akƟ va ytor är samlade på plan 1 och 2. På plan 1 fi nns recepƟ on, modellbyggargård, café/restaurang, mötesytor och -rum och den
orangea salen. På plan 2 fi nns bibliotek och andra allmänna ytor.

BK CITY
TU DELFT

29

STUDIEMILJÖER

Den orangea salen är både en stor föreläsningssal, utställningsyta, datorsal, studieplatser, förvaring m.m. och gör sig bra på bild.

Sitt platser

Utställningsyta

Studieplatser

El-utt ag i ränna mel-
lan bordskivorna

30

Den berömda trappan innehåller konferensrum, arbetsplatser och lekƟ onssal.

Konferensrum och arbetsplatser i den
stora trappan har öppningar mot salen.

För sig men ändå med

Studieplatser,
avskärmade av
trappan

Studieplatser eller uppläggningsytor eŌ er behov.

BK CITY

31

STUDIEMILJÖER

En hög hall för modellarbete ligger i öppen förbindelse med entrén. På sidorna av hallen fi nns rum med verktyg och maskiner som är
avskärmade med glasväggar. Hallen har arbetsplatser även på en entrésol.

Bord för modellarbete

Verktyg och maskiner bakom glasväggar

Entresol

InƟ ll modellhallen ligger eƩ kafé. Det har tre nivåer och siƩ platser på bänkar, stolar och i bås. På båda sidor om kafét ligger mötesrum.
Möblerna är anƟ ngen mycket enkla eller donerade av möbelföretag.

... och här
Eames Side Chair

Här dynor med remmar
på plywoodstomme ...

Upphöjda platser i bås

32

På Aalto ser man biblioteket som dragaren för utvecklingen av lärmiljön. Bibliotekets resurser är i hög grad
digitaliserade, biblioteket som fysisk plats ska i stället vara närvarande överallt på campus. DeƩ a gör man,
bl.a. genom aƩ utveckla s.k. Learning Hubs.

En Learning Hub är en slags distribuerad lärmiljö som utvecklas
på mycket enkelt manér, med tyngdpunkt på aƩ studenter och
brukare involveras. Man försöker aƩ idenƟ fi era ”döda” ytor som,
med en annan uƞ ormning/möblering etc., kan bli akƟ verade.
Prisvärda studentdrivna miljöer kan på dessa överblivna ytor
snabbt utvecklas och ges en inneboende fl exibilitet. Målet är aƩ
lärandemiljöerna ska fi nnas representerat överallt på campus,
hela Ɵ den.

Co-designing (eller brukarmedverkan på svenska) är i utveck-
landet i Learning Hubs. Man har utvecklat en enkelt metod för
aƩ utveckla Hubs:en:

1. HiƩ a en plats
2. Rekrytera lokal studentbrukargrupp (grundläggande och

vikƟ gast)
3. Planera med lokal personal
4. Designa
5. Kommunicera processen
6. Bygg med lokal personal
7. Fira öppnandet
8. Observera, lär och utveckla (också vital del i en konƟ nuerlig

process)
Quick and dirty, men samƟ digt synnerligen eff ekƟ vt.

Learning Hub Greenhouse på Aalto-universitet är inrymt i en Ɵ digare ljusgård. I deƩ a Learning Hub fi nns bibliotekshyllor, studieplatser
vid långbord, grupprum i fristående hus, soff grupper och studieplatser på grupprumshusets tak och mellan hyllorna.

Två långbord med en
avskärmning emellan

Studieplatser
på entresoler

LEARNING HUB GREENHOUSE
AALTO UNIVERSITY

33

STUDIEMILJÖER

På taket Ɵ ll huset med grupprum fi nns studieplatser runt eƩ stort bord. Soff or, fåtöljer, siƩ - och liggkuddar fi nns utspridda i lokalen.

EƩ fristående hus har tre grupprum som är målade i tre disƟ nkta kulörer som ger rummen olika karaktärer. EƩ växthusliknande glas-
hus ger yƩ erligare eƩ grupprum.

Hus med tre
grupprum

Studieplatser
på taket

Sitt - och
liggsäckar

Fåtöljer

Sof fgrupp

Grupparbetsplats
i ett ”växthus”

Studieplatser på taket

34

CAMPUS SOLNA
KAROLINSKA INSTITUTET
Stockholms läns landsƟ ng och Karolinska InsƟ tutet startade 2009 projektet ”FramƟ dens Lärandemiljö”.
SyŌ et var aƩ skapa fysiska miljöer, både formella och informella, som stöder olika former av lärande och
som främjar studenternas utbyte av varandra. EƩ av målen var aƩ göra de informella lärandemiljöerna mer
aƩ rakƟ va för aƩ locka studenterna aƩ studera i de lokaler som KI Ɵ llhandahåller.

I anslutning Ɵ ll lärosalar och universitetsbiblioteket på Campus
Solna skapade KI varierade studieplatser på ytor som var föga
utnyƩ jade eller överblivna. Studieplatserna varierar från ”häng-
platser” vid gångstråk och mötesplaster Ɵ ll platser som på olika
säƩ och i varierande grad har avgränsats. De fi nns i stora rum
som Ɵ digare inte var särskilt inbjudande aƩ slå sig ner i. Dessa
ytor ligger främst på entréplanet. En trappa upp fi nns lite mer
småskaliga studieplatser, grupprum och en tyst läsesal.

En drivkraŌ var aƩ ge form åt gemytliga värden som de små
högskolorna oŌ a kan erbjuda. ”Home away from home” blev en
vägledande metafor.

En hög passage mellan entréhallen och en kafeteria har förseƩ s med studieplatser i sƟ liserade stugor med randiga maƩ or. På vintern
bromsar stugornas tak kallraset från det höga glasparƟ et; så sommaren skuggar taken mot solen.

En ”trädgård” med siƩ platser längs en passage.

Randig matt a

”Allmogebord”

Hängande lampa
över bordet

35

STUDIEMILJÖER

Tre grupparbetsplatser avgränsas av halvtransparenta gardiner. Gardinerna skärmar mot visuella intryck från andra akƟ viteter runt
arbetsplatserna. De har ingen ljuddämpande eff ekt.

I entréhallen fi nns fasta soff or längs en av väggarna. På golvet står en långsträckt möbel med eƩ bord i två höjder och en bänk. Soff or-
nas och bänkens dynor är klädda med randiga tyger i olika färger som vore de trasmaƩ or.

Sof fa med olika
sitt djup

Bord med
två höjder

Ljudabsorberande
vägg

Ljudabsorbenter över hela takytan

El-utt ag

Tunna gardiner från
en skena i taket

Ljudabsorbenter över hela takytan

36

”OmForm” utarbetades i eƩ studentdrivet utvecklingsprojekt på Chalmers som syŌ ade Ɵ ll aƩ sƟ mulera
lärandet genom aƩ förbäƩ ra studiemiljön i anslutning Ɵ ll undervisningslokalerna. Som eƩ pilotprojekt tog
studenterna fram eƩ förslag Ɵ ll utveckling av entréplanet i M-huset. Det var en utmaning eŌ ersom planet
dominerades av en ödslig och trist entréhall.

Entréhallen låg mellan två huvudtrapphus och hade en entré
miƩ på. Den ersaƩ es av två nya entréer direkt Ɵ ll trapphusen.
Mellan trapphusen inreddes en öppen studiehall med en rad
mötesrum inƟ ll.

Studiehallen har två zoner: en ljus längs fasaden och en
mörkare inre. Golvet är av bok. Hela taket är täckt med tjocka
ljudabsorbenter. Zonen längs fasaden har eƩ sidoljus från stora
fönster som på dagen lyser upp hela den yƩ re zonen. Till den
inre zonen når inte mycket dagsljus utan den belyses av ned-
åtriktade strålkastare som lyser på borden och på bokgolvet.
Det belysta gulbruna trämaterialet skapar Ɵ llsammans med den
röda tegelväggen en varm atmosfär i hela rummet. EƩ anslutan-
de studentdrivet kafé har inreƩ s på samma säƩ .

OmForm är inte eƩ tyst rum. Samtal förs. Men de tjocka
ljudabsorbenterna i taket sänker ljudnivån väsentligt; trägolvet
minskar skrapljud när stolar skjuts ut och in.

De fl esta borden är 1,05 x 1,55 meter. Det är en större bredd
än vad som behövs för aƩ två personer, som siƩ er miƩ emot
varandra skall kunna få en Ɵ llräcklig arbetsyta, men Ɵ llräckligt
stort för aƩ två obekanta skall kunna känna sig för sig själv. Men
det är samƟ digt Ɵ llräckligt smalt för aƩ kunna samarbeta över
bordet.

Rummet är mycket uppskaƩ at som studieplats. Och grupp-
arbetsplats. Och som plats för oplanerade möten. EŌ ersom
rummet ligger mellan två trapphus och har eƩ kafé inƟ ll det ena,
bildas eƩ gångstråk genom rummet som inte stör utan bidrar Ɵ ll
en puls och möjligheter aƩ få syn på någon bekant.

OmForm blev klart år 2000. De bakomliggande drivkraŌ erna
är i linje med dagens om studiemiljöer som stöder och sƟ mule-
rar lärandet vid sidan av de schemalagda undervisningspassen.
OmForm är eƩ Ɵ digt verk i den utvecklingen och forƞ arande
intressant.

Neråtriktat ljus lyser
upp trägolvet

Spot lights över
borden längst in

Breda bord

Det nedåtriktade ljuset, trägolvet och den akusƟ ska dämpningen samverkar Ɵ ll varm och ombonad miljö i den inre zonen. Samtal vid
andra bord hörs men är inte påträngande.

OMFORM
CHALMERS TEKNISKA HÖGSKOLA

37

STUDIEMILJÖER

EƩ gångstråk mellan två trapphus går igenom rummets yƩ re zon. Längs fönsterväggen fi nns studieplatser vid bord och hyllor mot lju-
set. Längs rummets insida ligger några mötesrum.

Ljudabsorbenter över hela
takytan

Glaspart i mot
trapphus

Mötesrum

Det studentdrivna kafét Bulten ligger i anslutning Ɵ ll OmForm.Studieplatser vid fönstren.

38

NATURVETARGÅRSPROJEKTET
CHALMERS TEKNISKA HÖGSKOLA
Chalmers projekt ”Naturvetargården” (2010-2013) hade bl. a. Ɵ ll uppgiŌ aƩ korta avståndet mellan Fysik
och Kemi, aƩ skapa bäƩ re studieplatser och ge mer liv och rörelse. AngreppssäƩ et var tämligen enkelt och
baserades på byggnadernas Ɵ digare grundstruktur.

Chalmers fysikbyggnad är den äldsta byggnaden på Campus
Johanneberg. Den är uppförd på 1920-talet och en produkt
av den klassicisƟ ska Origoplanen som drog upp riktlinjerna för
Chalmers etablering på lantliga Gibraltar Herrgårds ägor. Bygg-
naden bestod av en enorm trappanläggning med fysikaliska och
kemiska laboratorier i fl yglarna.

Tiden sprang förbi denna typ av monumentalbyggnader och
på 1960-talet anlitade Byggnadsstyrelsen sin favoritarkitekt, den
Chalmersutbildade Klas Anselm. Hans lösning var aƩ trycka dit
eƩ ”snabblabb” kloss an Ɵ ll 20-talsfasaden. Det ökade raƟ onali-
teten, men gjorde samƟ digt byggnaden svårorienterad och med
en mörk kärna.

Parallellt med FysikƟ llbyggnaden fi ck Anselm i uppdrag aƩ rita
nya kemibyggnader för Chalmers. Forskarhus I och II och Kurshu-
set uppfördes från sent 60-tal fram Ɵ ll 1974. Samtliga präglade
av Anselms goda materialkänsla, organisaƟ onsförmågan och
raƟ onella läggning.

Anslaget Ɵ ll Fysik och Kemi var tämligen ”industriellt”, an-
passat för vetenskaplig produkƟ on och raƟ onell schemalagd
utbildning. Studera skulle man göra någon annanstans, anƟ ng-
en hemma eller på biblioteket. Växande behov gjorde aƩ man
kring millenieskiŌ et byggde en ny entré Ɵ ll Kemi. Denna entré
inrymde, förutom hör- och lekƟ onssalar och nya kommunika-
Ɵ onsstråk, eƩ kafé och platser avsedda för studier.

Kemientrén var dock behäŌ ad med eƩ antal problem i fråga
om klimat, akusƟ k och möblernas beskaff enhet. Mer om deƩ a
senare. Först kort om kopplingen mellan Fysik- och Kemihusen.
Anselm kopplade samman siƩ ”snabblabb” med det nybyggda
Kemihuset genom spänger i två plan. Från början fungerade
kopplingen även som en passage mellan byggnaderna, men
gradvis har forksningsverksamheten tagit över, och kring 2010
var passagerna låsta.

Bland studieplatserna har stora Benjaminfi kusar planterats i
utsparingar i golvet.

Studieplatser längs sydväggen i Kemihuset, delvis i två plan.

En ny förbindelse mellan Fysik- och Kemihusen byggdes ovanpå
den Ɵ digare förbindelsen.

39

STUDIEMILJÖER

Kemientrén försågs med bäƩ re klimatskydd – främst en
mer funkƟ onell luŌ sluss som stängde ute värme och kyla – ny
belysning och förbäƩ rade akusƟ ska förhållanden. Möblerna
anpassades för en varierad studiesituaƟ on – runda kafébord
är bra för fi ka, men inte för studier… – och det tydliggjordes
vilka delar som Ɵ llhörde kaféet och vilka som var ”allmänna”.
Här fi nns platser för enskilda studier, studier i par och grupp,
”touch-down”-platser med mjuka möbler och ”bardisk” precis
vid entrén. Möbleringen och variaƟ onen ska ses som svar på den
kriƟ k som studenterna riktat mot sin studiemiljö – aƩ den inte
var anpassad för det säƩ som studierna bedrivs. En bedömning
är t. ex. aƩ 75 procent av studenterna endast studerar i skolan,
aldrig hemma.

Det är en utmaning aƩ under vintern skapa eƩ komfortabelt inomhusklimat inƟ ll så här stora glasytor. En kombinaƟ on av konvektorer
nedanför fönstren och stålningsvärmare i taket innanför fönstren ger nu eƩ bra klimat.

Konvektorer under gallret

Strålningsvärmare
Ljudabsorbenter

Ljudabsorberande
tegelvägg

EƩ ändrat vindfång med ca 6 m gånglängd från dörr Ɵ ll dörr gör
aƩ den första dörren just hinner gå igen innan nästa öppnas av
en person som passerar igenom. Det minskade avsevärt problem
med drag vid studieplatserna inƟ ll.

40

Ovanpå kopplingen mellan Kemi- och Fysik lades en tredje
etage, en öppen kommunikaƟ on med grupprum och gruppar-
betsplatser. De är gemensamma för studenter från alla utbild-
ningsprogram.

Den nya kopplingen landar på Fysikhusens gemensamma
kommunikaƟ onsplan: plan 4. DeƩ a går hela vägen från MC2
(Mikro- och nanoteknologi), via Fysiks forskarhus, Fysik Origo
bort Ɵ ll MatemaƟ ska vetenskaper. Längs stråket uppgraderades
och nyanlades studieplatser av olika typer. Den största koncen-
traƟ onen av studieplatser ligger just där kopplingen Ɵ ll Kemihu-
set fi nns. Här placerades också eƩ nyƩ kafé och eƩ insƟ tuƟ ons-
gemensamt lunchrum med inƟ lliggande seminarierum.

Gemensamt för både Kemientrén och studiemiljöerna på
plan 4 i Fysikhuset är den extra ansträngning som gjorts för
aƩ få ordning på studenternas lunchsituaƟ on med många
mikrovågs ugnar. Äta förväntas man göra vid de bord som under
resten av dagen kan användas för studier. Härigenom ges
eƩ dubbelnyƩ jande av investeringen (även om städbehovet
ökar…).

NATURVETARGÅRDSPROJEKTET

Den nya övergången mellan Fysik- och Kemihusen har två gång-
stråk med en serie grupprum och studieplatser emellan.

Grupprum och öppna studieplatser i övergången mellan Fysik och Kemi. Grupprummen har stor glasruta mot fönstren längs ena sidan
på övergången och en högt siƩ ande mot fönstren på den motsaƩ a sidan. Dessutom en rumshög ruta inƟ ll dörren.

41

STUDIEMILJÖER

En studiehall med alkover och fl era små grupprum ligger på plan 4 i Fysikhuset inƟ ll övergången Ɵ ll Kemihuset. Ljudabsorbenter över
hela takytan. De är inte monterade under installaƟ onerna i taket för aƩ dölja dem, utan över för aƩ ge rummet ökad känsla av rymd.
Alla installaƟ oner i taket är vita.

I anslutning Ɵ ll studiemiljöerna på plan 4
fi nns eƩ kafé.

Soff or och grupprum i studiehallen på plan 4 i Fysikhuset. Det planet är eƩ kommunika-
Ɵ onsplan som förbinder alla fysikhusen på campus.

Ljudabsorbenter över
hela takytan

Stavar ner till el-utt ag

Till övergången till Fysik

42

GRUPPARBETSPLATSER
AƩ lära eller genomföra olika typer av arbeten i grupp har blivit eƩ allt vikƟ gare inslag i universitetspedago-
giken under de senaste 20 åren. På olika säƩ , och med olika grad av framgång, försöker de fl esta universitet
aƩ på campus åstadkomma goda miljöer för arbete i grupp.

Flera exempel fi nns inbakade i de Ɵ digare analyserna av sam-
manhängande helhetsmiljöer, t.ex. OmForm, d.school och TU
DelŌ s arkitekturskola. En stor mängd går också aƩ hiƩ a i moder-
na universitetbibliotek.

Den stora skillnaden mellan grupparbetsplatser och ”acƟ ve
learning classrooms”, och andra typer av miljöer som stödjer
lärarhandleƩ arbete i mindre grupper, är aƩ grupparbets-
platserna främst är tänkta för studenternas egna arbete vid
Ɵ llfällen som passar dem själva. Helst ska de vara Ɵ llgängliga
dygnet runt.

Det är också vikƟ gt aƩ framhålla aƩ grupparbetsplatser inte
behöver ha formen av grupprum. Genom lämplig möblering kan
grupparbetsplatser anordnas i delar av öppna lokaler, korridorer
och i överblivna mellanrum, t.ex. så som Aalto-universitetet
arbetar med sina Learning Hubs. Denna typ av grupparbetsplat-
ser har fördelen aƩ de är mer fl exibelt anpassningsbara över Ɵ d.
De Ɵ llåter (oŌ ast) även par- och självstudier, vilket gör dem mer
användningsbara under större del av det akademiska året. EƩ
grupprum är ju upptaget oaktat om det är en eller åƩ a studen-
ter som använder det samƟ digt.

Med deƩ a sagt så ska inte grupprummen förringas. De är
vikƟ ga genom aƩ de erbjuder en studentgrupp avskildhet och
tystnad från omvärldens sorl. Det är även oŌ ast enklare aƩ
erbjuda bokningsbarhet Ɵ ll grupprum. EƩ grupprum kan även
bli eƩ projektrum som kan användas under en längre Ɵ d, med
möjlighet Ɵ ll inlåsning och förvaring av personliga Ɵ llhörigheter.

En typ av grupparbetsplats från Prags tekniska bibliotek. Här kan
studenter, enskilda eller i grupp, boka en plats i biblioteket, allde-
les invid deras humorisƟ skt utsmyckade atrium.

Universitetsbiblioteket i DelŌ . Exempel på hur en möblering ef-
fekƟ vt kan skapa goda platser för grupparbete i eƩ stort rum. Hö-
ga ryggar på soff orna skärmar av och ljuddämpar.

Gruppkupéer vid Ekonomiska högskolan i Amsterdam i en korri-
dorända ovanför eƩ trapphus. Bra spanläge, men ändå ostört. De
har en fast bildskärm som förenklar arbete i grupp mot en dator.

Sof fa med
hög rygg

Fast bild-
skärm

Studiebås

Höga ryggar

43

I anslutning Ɵ ll öppna men individuella studieplatser på Karolinska InsƟ tutet fi nns en serie grupparbetsrum. De är utrustade med
whiteboard och en bildskärm.

Arbete i grupp behöver inte ske inomhus. Bild från TU DelŌ där ut-
omhusmöbler kedjas samman. De kan inte smita, samƟ digt som de
kan omkonfi gureras beroende på studenternas behov för stunden.

Bild från Berkeleys Soda Hall. Här arbetar studenterna i grupp
och tycks trivas trots aƩ ringa fysiska förutsäƩ ningar har givits för
trivsel och komfort.

STUDIEMILJÖER

Grupprum

44

MELLANRUM
I alla miljöer fi nns det öar som blivit över. AnƟ ngen för aƩ det
”bara blev så”, eller för aƩ Ɵ den sprungit iväg och miljön föränd-
rats utan aƩ rikƟ gt allt hängde med. Ibland är det eƩ medvetet
grepp, eƩ säƩ aƩ akƟ vera något som annars skulle ha blivit döƩ .

YƩ erligare eƩ exempel på mellanrum från MIT:s Stata Building.
EƩ bord och några stolar miƩ i en korridor.

Exempel från MIT. MiƩ i en korridor fi nns en möjlighet Ɵ ll samva-
ro och diskussion vid en griff eltavla. InƟ ll fi nns en soff grupp, där
man kan slå sig ner och bekvämt betrakta alstret.

Källarplan på Stanford. Här har man medvetet placerat student-
miljöer i miƩ en av det stora atriet, alldeles invid forskningslabben.

Entréplan på Stanford. Här fi nns fl er siƩ platser inƟ ll atriet . Stu-
denternas sena vanor ska bidra Ɵ ll aƩ byggnaden får liv även
långt in på kvällen.

STUDIEMILJÖER

Oaktat vilket utgör mellanrummen vikƟ ga studiemiljöer. AƩ
skapa en stor fl ora sådana medför aƩ alla kan hiƩ a en plats som
de upplever som den absolut bästa studiemiljön.

45

REFLEXIONER

I vår samling exempel av lärmiljöer har vi
seƩ fl era olika trender i fråga om fysiska
lärmiljöer. Några kan vara relevanta
för Chalmers, andra bara intressanta.
En tredje typ är specifi ka pedagogiska
utvecklingstrender på eƩ visst lärosäte.
Inte allt för sällan framtagna av en individ
eller en liten grupp dedicerade pedago-
ger/lokalförvaltare/IT-specialister etc.
som har ordnat eller givits resurser aƩ
förverkliga en idé.

Men exemplen drar också fram eƩ antal
frågor som Chalmers bör ta ställning Ɵ ll,
och i förekommande fall utarbeta en plan
för frågornas vidare bearbetning.

HUR MYCKET OCH VILKEN TYP?

Fört aƩ det skall vara meningsfullt aƩ
diskutera undervisnings- och studiemiljö-
er på Chalmers behövs kunskaper om de
miljöer som fi nns och hur de används. En
inventering bör undersöka vilka under-
visnings- och studiemiljöer som fi nns på
Chalmers båda campus och av vilket slag
dessa är.

I fråga om undervisningssalar inom
CUL-systemet är kunskapen tämligen
god, sämre är det med en samlad
kunskap om de undervisningsmiljö-
er som fi nns på insƟ tuƟ oner eller de
olika studiemiljöer som fi nns spridda
i de fl esta av de byggnader Chalmers
använder. Lägger vi Ɵ ll frågor om i vilken
utsträckning de olika miljöerna används
och när, ser vi en stor kunskapslucka som
behöver täppas Ɵ ll.

EŌ er aƩ kunskap tagits fram om vilka
miljöer som fi nns, och hur de används,
kan frågan ställas hur väl dessa miljöer
passar de pedagogiska ambiƟ oner som
Chalmers och Chalmers lärare har.

Eller är det, som uƩ alats i annan
studie, så aƩ ”kursen uƞ ormas ju med
utgångspunkt i vilka lokaler vi kan få tag

i”. Det är kanske är en nödvändighet,
men inte eƩ idealt Ɵ llstånd.

En insikt från fl era av objekten i exem-
pelsamlingen är aƩ lärosätena inte har
”förbyggt sig” på speciallokaler. En hög
grad av generalitet kompleƩ eras med
någon/några salar för experimentslusta
och fullskaletest.

SamƟ digt bör nämnas aƩ ingenƟ ng är
graƟ s. Det är inte graƟ s aƩ anpassa och
utrusta en lokal för ny typ av pedagogik,
det är inte graƟ s aƩ utveckla nya kurser
eller nyƩ IT-stöd. För aƩ kunna göra
något nyƩ behöver resurser Ɵ llföras från
något håll.

TASK-FORCE

På fl era lärosäten har olika ”task-forces”
för utveckling av framƟ da pedagogik
formats. På The New School i New York
har ny teknik introducerats över hela
campus i samband med byggandet av
deras nya ”Centralbyggnad”. Helsingfors
universitet har sin ”Lärarakademi”, som
korƞ aƩ at kan beskrivas som en klubb för
lärare som är särskilt intresserade av och
dukƟ ga på undervisning.

Tydligast är det dock på MIT där olika
universitetsövergripande iniƟ aƟ v för
utbildningsplaƪ ormen mer är legio än
undantag. MIT:s strävar eŌ er aƩ vara
ledande i fråga om pedagogisk utveckling
och deras ambiƟ oner skall inte under-
skaƩ as. De har gjort det Ɵ digare, ”Back to
Engineering”-trenden började här.

Senaste ansatsen sker inom ramen för
projektet ”InsƟ tute-wide Task Force on
the Future of MIT EducaƟ on”. Projektet
går aƩ studera på future.mit.edu där
framƟ dens utbildning på MIT mejslas
fram. Intressant är aƩ de fysiska lärmiljö-
erna ges relaƟ vt stort utrymme. Främst
står önskan aƩ utveckla ”Academic Villa-
ges”, ämnesvisa kluster där den fysiska

46

miljön ska maximera interakƟ onen inom
och mellan studentgrupperna, kollegiet
osv. Det ska vara korta avstånd mellan
allt. Ju högre upp i årskurserna man kom-
mer ju närmare kommer man kollegiet.

INSPELNING
OCH UPPSPELNING

Som framhålls i exempelsamlingen
innehåller nya hörsalar – och för den del
även lekƟ onssalar och undervisningsla-
boratorier – allt som oŌ ast möjligheter
Ɵ ll aƩ spela in föreläsningarna, anƟ ngen
genom en enkel manuell operaƟ on eller
helt automaƟ skt. De är oŌ a ”mickade”,
och har goda audiovisuella installaƟ oner
för visning av både bild och fi lm.

Här kommer vi in på en annan trend:
MOOC (Massive Open Online Courses),
som oŌ a ses som eƩ komplement Ɵ ll det
tradiƟ onella platsbundna universitetsut-
bildningen.

Chalmers satsning på MOOC går under
namnet ChalmersX, och är eƩ treårigt
projekt där minst fyra MOOC-kurser kom-
mer aƩ lanseras. ChalmersX förväntas
– förutom aƩ sprida kunskap från och om
Chalmers – ge erfarenhet och kompetens
som förändrar campusundervisningen
både tekniskt och pedagogiskt.

På bland annat Stanford experimenteras
en del inom vad som kan kallas hybrid-
MOOC, d.v.s. online-föreläsningar/upp-
giŌ er kombinerat med lekƟ onssalsunder-
visning/fördjupningar. En annan variant
är aƩ köpa in bra kurser från andra utbild-
ningsanordnare, men även då i kombina-
Ɵ on med lärarledda fördjupningsstudier.
Kort sagt blended learning.

YƩ erligare en trend som talas om i USA
är aƩ studentboksförlagen tydligt börjat
visa intresse för aƩ kunna sälja hela
kurspaket. Tänk aƩ en lärobok kombine-

ras med färdiga inspelade föreläsningar
av en ”superpedagog”. Föreläsningarna
visas i storgrupp, med eŌ erföljande
lärarledd diskussion och däreŌ er färdiga
övningar/labbar och examinaƟ onspaket,
både online och offl ine. I USA diskuteras
huruvida deƩ a är en fl uga, eller något
som kan komma aƩ bli stort.

Chalmers behöver välja väg. Några få
specialiserade salar med inspelnings-/
uppspelningsmöjlighet eller i alla salar
på campus? Ska det ske ”manuellt” med
kameraförare eller ”automaƟ serat”? Ska
föreläsningarna sparas som en del av
kursmaterialet. Ska det vara öppet för
hela världen aƩ ta del av materialet? Och
hur ska Chalmers förhålla sig Ɵ ll on-cam-
pus-blended-learning? Och fortsäƩ ning-
en av ChalmersX?

Frågan om inspelning/uppspelning
landar mellan specialister på lokaluƞ orm-
ning, teknik, pedagogisk utveckling och
ledningsstrategiska målsäƩ ningar. Frågan
är vem som äger frågan? Vem har iniƟ aƟ -
vet? Vem driver? Vem faƩ ar beslut?

BRUKARMEDVERKAN

Flera av exemplen talar om vikten av aƩ
involvera användaren av de fysiska miljö-
erna för aƩ hiƩ a nya lösningar. På Aalto
universitet har man utvecklat eƩ recept,
quick and dirty, men samƟ digt synnerli-
gen eff ekƟ vt. Hela arkitekturskolan i DelŌ
kan ses som en övning och uppvisning i
brukarmedverkan. På Chalmers är entré-
hallen Ɵ ll M-huset, OmForm, eƩ helt
igenom brukardrivet projekt.

Och slående för alla dessa exempel
är aƩ de har blivit väldigt bra, även om
vägen Ɵ ll målet ibland har varit lite krokig
och orsakerna Ɵ ll brukarmedverkan varit
väldigt olika (universitetsstrategi, brand-
katastrof respekƟ ve studentkraŌ).

Slutsatsen blir aƩ brukarna har stor be-

REFLEXIONER

47

tydelse för eƩ resultat som är relevant för
verksamhetens behov. Vågar man släppa
dem relaƟ vt fria blir resultatet oŌ a goƩ .

UTBILDNINGSINTEGRATION

EƩ vanligt önskemål är aƩ lärmiljöer ska
verka integrerande mellan olika utbild-
ningsprogram. I många fall är förväntan
i deƩ a avseende allƞ ör hög på aƩ den
fysiska miljön på egen hand skall förmå
generera en eff ekƟ v integraƟ on och
interakƟ on. I prakƟ ken kan integraƟ on på
djupet bara äga rum om miljöns uƞ orm-
ning samspelar med den pedagogiska
idén och denna bygger på samverkan
mellan utbildningsprogram etc. Men lär-
miljöer kan ändå genom sin uƞ ormning
och placering underläƩ a – och självfallet
även försvåra – integraƟ on.

De mest lyckade referensexemplen, där
verklig integraƟ on åstadkoms mellan stu-
denter från olika utbildningsprogram, är
när den fysiska miljön samspelar med den
pedagogiska idén – och där idén handlar
om integraƟ on och interakƟ on. d.School
är det tydligaste exemplet, men även de
akƟ va lärosalarna från t.ex. MIT kan an-
vändas för samverkan på en högre nivå.

Det kan inte nog understrykas aƩ
störst integraƟ on nås då studenter från
olika program säƩ s samman i grupper
som arbetar mot gemensamma mål inom
ramen av en gemensam akƟ vitet.

DEN VIKTIGA INREDNINGEN

Vi har berört inredningen Ɵ digare i
exempelsamlingen, men vill återkomma
Ɵ ll den här. En fysisk miljö blir inte bäƩ re
än vad dess inredning Ɵ llåter den aƩ bli
eller vara. På d.school är skalet ovikƟ gt,
det är inredningen som är miljön. På TU
DelŌ och i mängder av de delmiljöer som
studerats – grupparbetsplatser, mellan-
rum osv. – har möbelkontot varit stort,
och tydliga (och ibland kostsamma) val

gjort aƩ miljön uppskaƩ as och inte minst
aƩ den blir funkƟ onell, och håller sig
funkƟ onell över Ɵ d.

Det tydligaste motsatsparet på Chal-
mers är OmForm och Kemi/Fysik, det s. k.
Naturvetargårdsprojektet. I det förra gavs
inredningen stor betydelse, bordsstorle-
kar specialstuderades, möbler specialde-
signades, och det står nästan ograverat
15 år senare.

I Naturvetargårdsprojektet styrdes mö-
belval och möbeltyper snarare av budget
än en tydligt genomarbetad strategi.
Upplevelsen av de båda miljöerna är aƩ
OmForm känns påkostad medan Natur-
vetargården inte är kompleƩ – även om
båda är populära och mycket använda av
studenterna.

Inredningen påverkar hur mångfaldigt
användbar en lokal är. Även nya former
för lärandet kan Ɵ ll stor del genomföras i
tradiƟ onella, generella lärosalar med läƩ
omfl yƩ bara stolar och bord, särskilt om
de är på hjul.

Men en stor rörlighet uppskaƩ as inte
allƟ d av alla lärare. Linköpings universitet
skapade 2012 testmiljöer i tre lärosalar
där två salar fi ck stolar på hjul och med
skrivskiva fästad i stolen. Den tredje salen
hade bord på hjul. Alla salarna fi ck ökad
akusƟ sk dämpning, stora whiteboardtav-
lor, ny färgsäƩ ning och fasta projektorer.
Två av salarna fi ck heltäckningsmaƩ a.

EŌ er eƩ års användning genomför-
des en utvärdering genom en enkät Ɵ ll
lärarna. De lärare som utnyƩ jade de
möjligheter som de rörliga möblerna gav,
var mycket nöjda. Men fl er var missnöj-
da med möblernas stora rörlighet. Det
berodde på aƩ de fi ck ägna Ɵ d i början
av lekƟ onen Ɵ ll aƩ ställa möblerna i
ordning. Missnöjet med stolarna med
skrivskiva var också tydligt. Skrivskivan
var för liten för aƩ rymma det som

48

studenterna har med sig Ɵ ll lekƟ onen. De
uppfaƩ ades också som rangliga. Men den
förbäƩ rade akusƟ ken och färgsäƩ ningen
uppskaƩ ades. I stort seƩ också heltäck-
ningsmaƩ orna även om några oroade
sig över aƩ de kan bli sunkiga om de inte
städades oŌ a nog.

Men om en stor rörlighet hos möblerna
kan vara eƩ problem för lärare som inte
önskar de möjligheter som rörligheten
ger, kan en svårändrad möblering bli eƩ
ännu större problem för dem som har
eƩ behov av aƩ kunna möblera för andra
lärandesituaƟ oner. Då blir den fasta möb-
leringen eƩ hinder.

På Karlstads universitet är en av
lärosalarna utrustad med runda bord.
De lärare som genomför sina kurser med
någon form av kollaboraƟ vt lärande är
mycket nöjda med den salen. Men det
fi nns lärare som absolut inte vill använda
den. Medan övriga lärosalar är nästan
fullbokade har salen med runda bord en
mycket låg beläggning.

LäƩ rörliga möbler, som skall stödja nya
former av lärandet, förutsäƩ er aƩ iord-
ningställandet av lokalen inför eƩ pass
betraktas som en del av förberedelsen
av undervisningen. Den kan studenter-
na involveras i. Även återställandet av
lokalen Ɵ ll eƩ neutralt utgångsläge är
nödvändigt. Vad det innebär beror på
den huvudsakliga användningen av loka-
len. Den princip för återställande som är
mest långtgårende, är den som används i
d.school: alla möbler staplas runt väggar-
na. MiƩ på golvet står bara en soff grupp.

EƩ annat alternaƟ v, för aƩ möblering-
en inte skall bli eƩ hinder för undervis-
ningen, är aƩ servicepersonal engageras
för aƩ ställa lokalerna i ordning. För stora
åtgärder som aƩ dra ut rörliga gradänger
är det nödvändigt.

Gruppborden i salar för akƟ vt lärande är
fasta. Det beror främst på alla kablar som
skall dels försörja bordet med el-kraŌ ,
dels ge förbindelse mellan datorer på
bordet och bildskärmar eller projektorer.
När den tekniska utvecklingen kommit
därhän aƩ datorer har en baƩ eriƟ d på eƩ
dygn och förbindelser mellan datorerna
och skärmarna/projektorerna kan skapas
trådlöst, försvinner behovet av fast mon-
terade bord.

En sal med kvadraƟ ska fl yƩ bara bord,
många skrivtavlor och några bildskär-
mar på väggarna, kan arrangeras om för
fl era andra undervisningsmetoder, även
tradiƟ onella.

Innan tekniken har utvecklats så långt
aƩ kablaget Ɵ ll borden kan slopas kan
en temporär möjlighet aƩ skapa rum för
akƟ vt lärande vara aƩ utnyƩ ja mobil ut-
rustning det slag som Uppsala universitet
har (presenteras i utredningens exem-
pelsamling). En sådan utrustning kan inte
fl yƩ as läƩ från dag Ɵ ll dag men den kan
användas vid osäkerhet om hur intensivt
eƩ rum för akƟ vt lärande kommer aƩ
utnyƩ jas eller var på campus det uppstår
behov av stöd för akƟ vt lärande.

REFLEXIONER

49

LOKALERNAS
TILLGÄNGLIGHET

Lokalers Ɵ llgänglighet för rullstolsbur-
na beaktar alla idag vid utveckling av
lärmiljöer. Men det fi nns andra funkƟ ons-
nedsäƩ ningar, både fysiska, psykiska och
neuropsykiatriska som inte uppmärksam-
mas lika mycket. Personer som har ned-
saƩ rörlighet på grund av t. ex. reumaƟ sm
kan behöva yƩ erligare åtgärder som
höj- och sänkbara bord ifall eƩ långvarigt
siƩ ande ger besvär.

En annan fysisk funkƟ onsnedsäƩ ning
är nedsaƩ syn. En person med mycket
nedsaƩ syn, men som inte är helt blind,
har läƩ are aƩ orientera sig med t.ex.
kontrasterande stråk i golvet och där
dörrkarmar eller dörrfoder har en kulör
som är tydlig kontrasterande i förhållan-
de Ɵ ll väggen.

Psykisk eller neuropsykiatrisk funk-
Ɵ onsnedsäƩ ning är vi inte särskilt vana
vid aƩ ta hänsyn Ɵ ll vid lokalplaneringen.
Beträff ande åtgärder för Ɵ llgänglighet vid
fysisk funkƟ onsnedsäƩ ning fi nns riktlinjer,
utmärkta handböcker och konsulter som
kan vägleda. Men om åtgärder för Ɵ llgäng-
lighet vid psykisk eller neuropsykiatrisk
funkƟ onsnedsäƩ ning fi nns inte mycket.

Personer med vissa former av neu-
ropsykiatrisk funkƟ onsnedsäƩ ning kan få
problem i livliga studiemiljöer. Många av
de lärmiljöer som vi visar i exempelsam-
lingen är avsiktligt uƞ ormade i syŌ e aƩ
ge en mångfald av intryck för aƩ sƟ mu-
lera akƟ vitet och kreaƟ vitet. Men för en
person med neuropsykiatrisk funkƟ ons-
nedsäƩ ning kan det vara jobbigt: det blir
för mycket intryck, alldeles för mycket.
De livliga miljöerna behöver därför kom-
pleƩ eras med mer avskilda miljöer eller
återhämtningsrum; eƩ recept passar
inte alla.

LagsƟ Ō ningen har nyss skärpts på det
här området. Från januari 2015 har dis-
krimineringslagen ändrats så aƩ bristan-
de Ɵ llgänglighet är en form av diskrimi-
nering. Bristande Ɵ llgänglighet föreligger
om en person med fysisk, psykisk eller
neuropsykiatrisk funkƟ onsnedsäƩ ning
missgynnas genom aƩ skäliga åtgärder
för Ɵ llgänglighet inte har vidtagits för aƩ
den personen ska komma i en jämförbar
situaƟ on med personer utan denna funk-
Ɵ onsnedsäƩ ning.

50

6. Utveckla bokningssystemet för aƩ kun-
na säkerställa aƩ specifi kt uƞ ormade
salar bokas för lärare som vill under-
visa där och aƩ de som vill undervisa i
tradiƟ onella salar får sådana.

7. Utveckla en grundstandard för Chal-
mers lärosalar. Ta t. ex. ställning Ɵ ll om
inspelning/uppspelning av utbildning
skall fi nnas i alla salar på Chalmers,
eller om det bara ska ske i väldigt spe-
cialiserade salar.

8. UtnyƩ ja pågående projekt Ɵ ll aƩ testa
nya lärmiljöer som kan förändra läran-
deformer och sƟ mulera ny pedagogisk
utveckling.

Under den genomförda studien har
vi kunnat se hur andra universitet runt
om i världen har gjort och gör för aƩ
utveckla sina lärmiljöer. Ur det går aƩ
dra lärdomar, både goda och mindre
goda. EƩ fortsaƩ arbete med aƩ utveckla
Chalmers fysiska lärmiljöer skulle kunna
innehålla nedanstående:

1. Uƞ orma eƩ projekt för utveckling av
Chalmers lärmiljöer (samlingsnamn
för utbildnings- och studiemiljöer).
SyŌ et med projektet är aƩ uƟ från en
god överblick över pedagogiska utma-
ningar och förutsäƩ ningar på campus,
utveckla strategier för aƩ driva på
utveckling av framƟ dens lärmiljöer.

2. ResurssäƩ , både personellt- och eko-
nomiskt, och driv projektet framåt på
fl era olika fronter.

3. I Ɵ dplanen för projektet kan fl era olika
avstämningsƟ dpunkter (”gates”) läggas
in, vilka måste passeras innan projek-
tet får nya resurser för aƩ fortsäƩ a Ɵ ll
nästa nivå.

4. Inventera vilka undervisnings- och stu-
dielokaler som fi nns på Chalmers båda
campus och hur dessa används. Ta
reda på nyƩ jandegraden. Beakta även
de studiesociala miljöer som kåren och
studenƞ öreningar driver.

5. Forma en ”task-force” för den fysiska
arbetsmiljön, där intresserade peda-
goger ges möjlighet aƩ utveckla nya
former för undervisning inom befi ntli-
ga eller nya lärmiljöer. Låt pedagogiken
vara drivande i lokalutvecklingen och
låt lokalutvecklingen sƟ mulera och
utmana pedagogiken.

FORTSATT ARBETE

51

REFERENSER

LITTERATUR OCH LÄNKAR

Bergman, N J, Sams, A, Bergmann, J. Flip
your classroom. InternaƟ onal Society
for Technology in EducaƟ on, 2012.

Bruff ee, K A. CollaboraƟ ve Learning:
Higher EducaƟ on, Interdependence,
and the Authority of Knowledge, 2nd
ed. The Johns Hopkins University
Press, 1999.

Bonk, C & Graham, C. The handbook of
blended learning: Global PerspecƟ ves,
Local Designs. Pfeiff er, 2006.

Doorley, S & WiƩ hoŌ . Make Space:
How to Set the Stage for CreaƟ ve
CollaboraƟ on. Hasso PlaƩ ner InsƟ tute
of Design at Stanford University, 2012.

Educause. ”7 things you should know
about collaboraƟ ve learning spaces”.
2013.
hƩ ps://net.educause.edu/ir/library/
pdf/ELI7092.pdf

Educause. ”7 things you should know
about fl ipped classroom”. 2012.
hƩ ps://net.educause.edu/ir/library/
pdf/eli7081.pdf

Enzen. ”KollaboraƟ vt lärande”. 2015.
hƩ p://www.enzen.se/kollaboraƟ vt-
larande/

”InsƟ tute-wide Task Force on the Futute
of MIT EducaƟ on”. hƩ ps://future.mit.
edu/

Linköpings universitet. ”Utvärdering av
testmiljöer i C-huset”. 2013.
hƩ p://www.liu.se/
pedagogiskaspranget/
rapporter/1.484231/PM_
utvrdering_C-huset.pdf

Oblinger, D G. Learning Spaces.
Educause, 2006.
hƩ p://www.educause.edu/research-
and-publicaƟ ons/books/learning-
spaces

”TEAL – Technology Enabled AcƟ ve
Learning”.
hƩ p://icampus.mit.edu/projects/teal/

FOTO

Eklöf, A: Sid. 10–19; 22–23; 25 n.; 26;
29-31; 42; 43 n.; 44.

Janson, U: Omslag; sid. 20–21; 32–35; 37
ö.h., n., 38–41; 43, ö.

Marstrands Havshotell: Sid. 24.
PeƩ ersson, M: Sid. 25 ö.
Yxell, J-O: Sid. 36; 37, ö.v.

52

Utredningen Fysiska lärmiljöer ingår i Chalmers utvecklings-
porƞ ölj, CUP. Porƞ öljen består av eƩ antal Chalmers-
gemensamma verksamhetsutvecklingsprojekt som väljs ut i
en årlig prioriteringsprocess. Genomgående för de utvalda
projekten är aƩ de i någon form bidrar Ɵ ll delmålen i Chalmers
prioriterade verksamhetsutveckling: Utbildning i världsklass,
Excellent forskning, Eff ekƟ vt nyƫ ggörande samt Utmärkt intern
miljö.

1

2

