

Experiences with human centric lighting in the classroom

Lindeborgsskolan Malmö

Lindeborgsskolan

Big school,
southern Malmö

About 700 pupils

Built in 1975


August 2015

New lights installed

Skylight?


Before

Classroom with
fluorescent lighting


Automatic light variation

- Light intensity
- Colour temperature
- Different settings
- Possibilities to adapt the light


Windows to the
east

Curtains closed


The classroom is used for

lessons in Swedish,
English, Maths,
social studies
(Spanish), class
gatherings

3-4 lessons/day

spread out
throughout the day
(8.10-15.30)


Schedule varies

Starting time

Length of the lessons

- Rapid changes of the light
- Noticed the lights changing
- Pupils stopped working
- Comments from the pupils

What the pupils think

- it's better
- they feel more alert
- they can concentrate better
- the light doesn't flicker
- no sound
- the light is spread out more evenly
- their eyes feel better
- it looks better
- the room feels bigger, more space
- the blue light is best for maths
- would like to have this for other subjects as well

Malmö school introduces human centric lighting


Video - Malmö School Introduces Human Centric Lighting


A majority of the pupils prefers the strong blue light when they are working

A few pupils prefer the red light (relaxing)

A few pupils want a light that's blue, but not too bright


Problems

- a few pupils got a headache
- settings don't work all the time
- screen clock changes
- lights turned off in the middle of lessons
- rapid changes in the beginning
- feeling of discomfort if you enter the classroom with the blue strong light

Teachers' views

- Good that you can choose what light you want
- Pupils are able to concentrate better during lessons
- No visible difference from natural light
- The strong blue light is good to work in
- The light is spread evenly
- Easy to use the control panel
- Hard to go from HCL to a classroom with fluorescent lights

My thoughts

- Very interesting to be part of this project
- Learnt about the importance of light
- Continue working with lighting
- Want this in all classrooms