
Architecture, Design and Conservation
Danish Portal for Artistic and Scientific Research

Aarhus School of Architecture // Design School Kolding // Royal Danish Academy

5 temaer

Brix, Anders; Kural, René

Publication date:
2004

Document Version:
Også kaldet Forlagets PDF

Link to publication

Citation for pulished version (APA):
Brix, A., & Kural, R. (2004). 5 temaer: design af mødets rammer. Kunstakademiets Arkitektskoles Forlag.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

            • Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
            • You may not further distribute the material or use it for any profit-making activity or commercial gain
            • You may freely distribute the URL identifying the publication in the public portal ?
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately
and investigate your claim.

Download date: 09. Apr. 2024

https://adk.elsevierpure.com/da/publications/30259250-2869-11df-a244-000ea68e967b


5
TEMAER 

DESIGN AF MØDETS RAMMER

DEN RØDE BOG


3

Ambitionen med dette skrift er at opstille tommelfingerregler 

for mødets fysiske ramme. Vi præsenterer fem temaer, som 

udbydere og brugere af mødefaciliteter med fordel kan anvende 

i indretningen af mødesteder:

Udgangspunktet er, at de fysiske rammer bør understøtte mødets 

målsætninger, budskaber, effektivitet og dermed resultater. 

Et rum, specifikt indrettet til det konkrete møde, vil skabe bedre 

resultater, fordi det understøtter kommunikation. Bordet, vi 

sidder ved, har  betydning for formidlingen: Skal man kunne se 

hinanden eller kun oplægsholderen? Skal man kunne tage noter 

eller koncentreret følge med på tavlen?

Ved lange møder er god komfort af stor betydning for koncen-

trationen. Men er vi mest produktive ved at være passivt 

siddende? Og hvilken betydning har belysning, akustik og 

farvesætning for mødedeltagerne? 

FREMTIDENS 
MØDERUM

2

FLEKSIBILITET
MULTIFUNKTIONALITET
DYNAMIK OG OPLEVELSESRIGDOM
UDNYTTELSEN AF STEDETS
SÆRLIGE KARAKTER: GENIUS LOCI
RUM TIL AT KOMMUNIKERE

>
>
>
>

>


4

Flere og flere firmaer bygger i dag arbejdet op omkring 

projektorganiserede grupper. Begrundelsen er, at to gode hoveder 

tænker for tre. Undersøgelser viser, at arbejdet i grupper skaber 

større tilfredshed med beslutningerne og at deltagerne er mere 

opsatte på at få dem gennemført. 

For arbejdsrummet afspejler team work sig i storrumskontoret. 

For mødefaciliteterne afspejler det sig i krav om større fleksiblitet: 

I det daglige ved at kunne huse forskellige mødetyper i samme 

rum og hus, og i fremtiden ved let at kunne integrere endnu 

ukendte aktiviteter. 

Et møde består af flere trin. Første del er f.eks. orienterende. 

I anden del forsøges problemet løst. I tredje del træffes en række 

beslutninger. For hvert trin kræves der noget forskelligt af rummet. 

Udvikler der sig uventede eller alternative muligheder, eller går 

mødet ”galt”, skal rummet kunne tilpasse sig dette. 

Det dynamiske møde kræver faciliteter, der tillader deltagerne 

at bevæge sig frit omkring, bryde op i mindre grupper eller for en 

stund arbejde alene. For at tilgodese mere dynamisk mødeadfærd 

er det vigtigt at inddrage hele huset og også dets omgivelser, så 

mange forskellige slags rum er til rådighed for mødedeltagerne. 

Det enkelte rum skal være udstyret, så det fleksibelt kan tilgodese 

forskellige aktiviteter.

TEMA 1: 
FLEKSIBILITET

HVORFOR

HVORDAN 
FOR HUSET

5

Det handler om at kunne skabe flere typer af møderum i ét. 

Deltagerne skal på en ubesværet måde kunne gå fra et større 

seminar til projektarbejde i mindre grupper og tilbage til 

præsentationen af resultaterne, uden at forlade rummet. 

HVORDAN 
FOR RUM 

OG MØBLER


6 7

Det fleksible møderum kan etableres med mobile skærme, 

gardiner eller horisontale foldevægge. Den akustiske regulering 

kan tilpasses, så de forskellige grupper ikke forstyrrer hinanden. 

Nogle faser i et længere møde har godt af rigeligt dagslys, 

andre faser fungerer bedst i totalt mørke. Kunst- og dagslys 

kan derfor anvendes som bevidste virkemidler i rummet: 

Lyset kan ændre rummets fokus og stemning, så den aktivitet, 

der foregår, bliver understøttet. Fx kan lamper sænkes ned 

over borde ved gruppearbejde og atter hejses op under loftet 

ved plenumdiskussion.

Hvis møblerne er lette og flytbare kan møderummet let ændres 

af deltagerne selv. Møblerne kan være udformet så de signalerer 

at deltagerne selv kan ændre rummets indretning, så den passer 

til mødets aktuelle arbejdsform.

Sekundære møbler som skabe, skærme, AV-teknik m.v. kan 

integreres i vægge og lofter, så det tydeligt fremgår, hvad der 

er faste installationer og hvad der er mobilt. Bordene kan være 

hæve/ sænke borde, så de kan anvendes til både siddende og 

stående arbejde, og de kan være på hjul så de let kan flyttes. 

Mødebordene bør være af en sådan type, at de kan sættes i 

U-form ved præsentationer og O-form ved møder, hvor alle 

skal kunne se hinanden. 

HVORDAN 
FOR RUM 

OG MØBLER

Illustration: 

Tine Klarskov

Udrag af projekt 

’flesibelt møbel til 

fremtides møde’

 Kunstakademiets 

Arkitektskole 2004


Husene til fremtidens møder skal være multifunktionelle. 

De skal indeholde nye og alternative arrangementer og funktioner. 

Særligt vigtige er kombinationer, som tidligere blev opfattet som 

uforenelige, men som ny teknologi, nye samværsformer eller 

lignende giver mulighed for at samle. 

Fremtidens mødesteder skal huse mere end blot værelser, 

mødelokaler og restauranter. Flere muligheder skaber flere 

potentielle kunder og dermed en bedre drift. 

I en afdeling af det lokale bibliotek vil mødedeltagere kunne søge 

oplysninger, der ikke nødvendigvis findes på Nettet. Et galleri kan 

give uventet inspiration og en vinhandel kan betyde, at man i et 

kort øjeblik taler om noget helt andet. En idrætshal kan lægge 

gulv til en kort turnering i pausen, hvor deltagerne viser andre, 

men lige så vigtige, sider af sig selv. I et multifunktionelt hus kan 

mødedeltagere sammensætte deres dag på en mere varieret måde. 

HVORFOR

HVORDAN 
FOR HUSET

TEMA 2: 
MULTIFUNKTIONALITET

Rum, som tidligere kun tjente til bevægelse, f.eks. foyer og 

gangarealer, kan få nye funktioner. I gangarealerne kan der 

fx placeres transparente bokse med kopimaskine, fax og 

internetadgang. Andre bokse kan være grupperum for fire 

personer, kaffe- og tekøkken eller rygestation. Det drejer sig om 

at skabe nicher og rumlige situationer med konkrete tilbud i ellers 

tiloversblevne arealer. Disse tilbud kan have med mødets primære 

aktiviteter at gøre. Eller de kan tænkes, så de understøtter mødets 

sekundære, men nok så vigtige, netværksmæssige aktiviteter. Fx 

med gode opholdssteder.

De egentlige møderum skal have ”værkstedskarakter” og lægge op 

til en mere handlende, aktiv mødeadfærd: Der kan tegnes direkte 

på væggene, hundrede magneter kan bruges til ophæng eller til at 

flytte begreber og elementer rundt på væggen, som diskussionen 

skrider frem, Og møblerne er ikke monofunktionelle, men snarere 

former man kan sidde på eller ved, læne sig op ad osv. Når de 

stables kan de f.eks. udgøre skillevægge.

8 9

HVORDAN 
FOR RUM 

OG MØBLER 


Mødefaciliteterne skal være dynamiske og oplevelsesrige. 

De skal med deres særlige indretning og disposition afspejle 

og understøtte mødet. 

Man bør sigte mod rum, der besidder en naturlig forbindelse 

mellem aktivitet og rummets udformning. Det handler ikke om 

at skabe spektakulær arkitektur - det, der kunne kaldes ”form for 

formens skyld” - men om udtryk, der afspejler en bred vifte af 

billeder. Sådanne rum husker deltagerne. De styrker identiteten, 

sammenholdet og følelsen af at være noget specielt. Forskellighed 

i rumstørrelse, indretning og design vil sikre, at der altid eksisterer 

et passende mødelokale. 

Dynamik og oplevelsesrigdom drejer sig omforskelle. Stikord er 

diversitet og nytænkning. Valget af ”stil” signalerer firmaernes 

værdier, kultur og strategi til omverdenen. Ved etableringen 

af ”imageskabende rum” kan der hentes inspiration på mange 

fronter. I Danmark er vi bl.a. kendt for vores økologi, demokrati, 

særlige geografi og historie, design, arkitektur, idræt og sundhed. 

Møderum, som decideret bygger på disse karaktertræk, vil stå 

sig godt i konkurrencen på det internationale marked, fordi de 

vil blive opfattet som ”de originale”. 

HVORFOR

HVORDAN 
FOR HUSET 

TEMA 3: DYNAMIK OG 
OPLEVELSESRIGDOM

10 11

Det drejer sig om at have en samlet ide om en særlig karakter eller 

stemning, der skal skabes. I stedet for blot at hobe ting sammen, 

der måske hver for sig er pæne. Og så drejer det sig om at bruge 

klare midler, der spænder forskelle ud: mat/ blank, lys/ mørk, høj/ 

lav, tung/ let, naturmaterialer/ behandlede overflader, etc. 

En samlet ide medvirker til at understrege et særligt image, 

en særlig branding. 

Amerikanske psykologer mener at kunne påvise, at farver 

influerer på sindsstemningen. Gul skulle medvirke til at øge 

koncentrationen og roen, blå nuancer gør folk mere medgørlige 

og afslappede, –lyserød beroliger, mens grå vækker negativitet. 

Rød skulle medføre aggressioner og skabe konflikter, mens 

sort udvirker en følelse af magt. Så direkte hænger rummets 

virkelighed næppe sammen med farverne, men sikkert er det, at 

materialer, farver, overflader, lys og former tilsammen kan skabe 

meget stemningsmættede miljøer. For at kunne navigere i de 

uendeligt mange muligheder er en samlet vision om, hvad man 

vil stå for, imidlertid essentiel.

HVORDAN 
FOR RUM 

OG MØBLER


Mødefaciliteterne bør udnytte potentialet i lokalmiljøets særlige 

karakter. Er der en oplagt ressource i nærheden, så udnyt den! 

Er der ingen, så skab den!

Ordet ”sted” indeholder her to betydninger: Sted og beliggenhed. 

Der er det fysiske sted med dets forskellige landskabelige 

muligheder, vegetation, omgivende bebyggelser, osv. Fx ved 

havet eller i byen, der alt sammen former stedets særlige væsen. 

Beliggenhed er derimod forståelsen af områdets karakter. 

Hvordan kommer man dertil, og hvad ser vi, inden vi kommer dertil? 

Hvordan er retningerne i området og dets beskaffenhed? 

Målsætningen er branding af de enkelte hoteller og konferencesteder. 

Metoden er ”story telling”. Her fortælles om stedet og dets 

særlige potentiale. 

Arkitekturen skal udtrykke, at sted, bygning og aktiviteter spiller 

sammen. Ligger havet fx tæt ved, så gør opmærksom på det ved 

at benytte det på en måde, gæsterne ikke glemmer. Det kan være 

i fysisk forstand, afspilninger af havets brusen, oplysninger om 

vandtemperatur eller direkte billeder fra strandkanten. 

Er skoven den nærmeste ressource, så anvis en særlig skovsti eller 

læg udendørs møderum i skov og skovbryn. I tæt by kan man pege 

på det intense byliv og anvise en særlig vej til bykernen. 

TEMA 4: UDNYTTELSEN 
AF STEDETS SÆRLIGE 
KARAKTER: GENIUS LOCI 

HVORFOR

HVORDAN 
FOR HUSET

12 13

Egnens særlige kulturressourcer, materialer, firmaer, museer 

eller historie bør kunne genfindes tydeligt i valget af farver, 

møbler, teknik og materialer. Er grønne områder tæt på, så find 

det ”helt rigtige” vue fra mødelokalerne. Ikke nødvendigt som en 

panorering over hele arealet, men som et lille udsnit. Er det ikke 

muligt, så placer en reference: Et flot tæppe, et maleri øjnene kan 

hvile på eller en plante, som bringer omgivelserne ind i rummet. 

HVORDAN 
FOR RUM 

OG MØBLER


14 15

Uanset om det er ved nybyggeri eller ombygning af eksisterende 

mødefaciliteter, er det vigtigt, at man forholder sig til potentialet 

i informations- og kommunikationsteknologien. 

Informations- og kommunikationsteknologien er den direkte 

årsag til omlægning af både det fysiske og sociale rum. 

Videokonferencer, telefoni, og Internet udfordre det fysiske 

møde. I takt med at priserne på udstyr, der kombinerer video og 

tale, falder markant, er det forventeligt, at der også i fremtiden 

investeres store summer på områdets udvikling. 

I overensstemmelse med behovet bør mødedeltagerne kunne 

tilbydes de hjælpemidler, som bedst assisterer deres arbejde, 

idéer og løsninger. For computerstøttet arbejde er det redskaber, 

der hurtigt kan opfange output samt fordele og arkivere det. 

Produkter som elektroniske og interaktive ”stortavler”, hvor der 

arbejdes direkte på storskærme, er eksempler på nye, effektive 

kommunikationsveje. Etablér adgang til e-mail, voicemail og 

Internet passende steder i huset.

Samtalen ansigt til ansigt er fortsat den bedste mødeform. 

Her er der større sikkerhed for, at alle forstår diskussioner 

og aftaler. Alligevel er potentialet i videokonference, telefoni 

og mobilt Internet så stort, at udstyret bør være til stede i et 

antal mødelokaler. 

TEMA 5: RUM TIL 
AT KOMMUNIKERE

HVORFOR

HVORDAN 
FOR HUSET

Rum og apteringen skal kunne optage de hurtige forandringer 

på en måde, så rummet ikke domineres af tilfældige kabeltræk. 

Indbyg derfor hardware i vægge eller lokale portaler. Sørg for 

mange stikkontakter i gulv, vægge og loft. Og følg udviklingen 

af intelligente borde, stole og flader ved nyindretning af 

mødefaciliteterne.

Tag med i betragtning at det teknologiske felt er det, der ændrer 

sig hurtigst: Det tekniske er out-dated længe før møblerne er 

slidt ned. Løsninger skal derfor være fleksible nok til at optage ny, 

endnu ukendt teknologi.

HVORDAN 
FOR RUM 

OG MØBLER


Med støtte fra Økonomi- & Erhvervsministeriet er otte ledende danske 

mødevirksomheder og en række udvalgte videnmiljøer gået sammen om 

projekt ”Fremtidens Mødekoncept”.

Målet med projektet er at nytænke og tegne konturerne af én af nicherne i 

fremtidens mødemarked: ”Det Lærende Møde”. Konklusionen er, at opskriften 

på et lærende møde har fem hovedingredienser:

> DIALOG mellem arrangør og mødested om mødets 

 mål og forventede resultater, hvor mødestedet tager 

 medansvar for mødets indhold.

> DELTAGELSE for alle mødedeltagere, så mødets 

 egne ressourcer kommer til fuld udfoldelse.

> DESIGN af mødets rammer, så rummets form og 

 funktion understøtter læring og kreativitet.

> DIGITALISERING af viden og ressourcer, så mødet 

 har en effektiv ”søgemaskine”  til læring og innovation.

> DRAMATISERING af mødets indhold og processer, 

 så mødet løfter og motiverer deltagernes engagement.

De 8 virksomheder i projektet er: Comwell a-s, DGI-byen, Hilton Copenhagen 

Airport, Hotel Legoland, Hotel Nyborg Strand, Odense Congress Center, 

Radisson SAS Hotels & Resorts og Øksnehallen.

Deltagende videnmiljøer er Learning Lab Denmark, Kunstakademiets Arkitekt-

skole, Meeting Professionals International samt Wonderful Copenhagen og 

Danmarks Turistråd, der har dannet fælles sekretariat for projektet.

Denne publikation beskriver fem temaer af betydning for de fysiske rammer 

af mere effektive møderum. Publikationen er udarbejdet af Kunstakademiets 

Arkitektskole, v. professor Anders Brix og ph.d., lektor René Kural. T
H

U
LI

N
 D

ES
IG

N
 &

 A
PO

G
S


