
Dynamic Lighting in Classrooms:

A new interactive tool for teaching

Kathrine Schledermann1, Henrika Pihlajaniemi2,1,
Sumit Sen1 and Ellen Kathrine Hansen1

1 Lighting Design, Department of Architecture, Design and Media Technology.
Aalborg University, A.C. Meyers Vænge 15, 2450 Copenhagen SV, Denmark

ekh@create.aau.dk, kathrine@schleder.dk, sumit.sen571@gmail.com

2 Oulu School of Architecture, University of Oulu. Pentti Kaiteran katu 1, 90014 Oulu, Finland
henrika.pihlajaniemi@oulu.fi

2

3

Abstract

This paper presents the results of a field study about the use of lighting
as a tool to structure and support teaching and learning activities. Dy-
namic lighting technology with the option to choose from four different
lighting scenarios was installed in classrooms in a Danish elementary
school. The way the teachers worked with the lighting was analysed
using qualitative research material from observations and interviews
and quantitative data from the lighting control system, which recorded
the specific lighting scenarios chosen by the teaching staff. This study
revealed various different motivations for interacting with lighting: sup-
porting and structuring learning activities; communicating with light
and involving students; influencing the activity level and behaviour of
students; creating a particular atmosphere; supporting visual tasks and
visual comfort. All these motivational aspects should be considered
when designing dynamic lighting systems for learning environments,
helping to establish a new interactive tool for teachers.

Keywords: interactive lighting, dynamic lighting, lighting design, learning environ-
ment, teaching tool, field study, interaction, user-centric design

4

According to the Danish Ministry of Education, students spend
13,000 hours at school [1]. Most of this time is in classrooms designed
before the development of dynamic lighting technologies and digital
devices such as smart boards and tablets. Neither the classrooms nor
the lighting has been designed for the rapidly changing activities asso-
ciated with different pedagogical approaches used today. Although this
fact indicates the potential offered by tailor-made lighting scenarios for
various learning situations, there is still a lack of knowledge on just
how teachers might actually adopt and use these dynamic lighting ap-
plications as interactive tools for teaching.

1.1	 Light for Learning

Previous studies have concluded that long-term exposure to blue-
enriched light increases the academic performance, concentration and
progression of students – especially during lessons in the morning
[3, 4, 5, 6, 7, 8]. However, studies using academic performance as a test
parameter reveal a contradiction between findings from field studies
and controlled experiments [2]. Other studies indicate that exposure to
warm light can reduce aggression and positively affect social behaviour
[7, 8, 9], but there is a clear need to focus on the requirements of users
through a more holistic approach to research. As a result, this field
study uses a holistic methodology in which several factors – as well as
the relations between them – are studied to reveal how teachers inter-
act with light in classrooms and the specific motivations behind these
interactions.

This paper presents the results of a case study looking at interactive
lighting in classrooms. A new lighting system with the option to choose
different lighting scenarios was installed in three classrooms in a
Danish elementary school. An analysis of the classroom environment
was carried out in 2016, prior to the evaluation, looking at the needs of
teachers and students and the effects of the existing lighting on stu-
dent behaviour [10]. Based on this evaluation, four different dynamic
lighting scenarios were defined. These were then implemented in the
classrooms and assessed during the final test phase of the research
project in 2017. It was hypothesised that the lighting scenarios would
help teachers structure their teaching.

The objective of this paper is to present and assess how dynamic light-
ing can be used as a tool for teachers to “set the scene” and thereby
support different learning activities by asking two key questions:
Is there a relationship between the teachers’ usage of lighting and the
classroom activities? Which motivations influence the way these lighting
scenarios are used?

1	 Introduction

5

2	 Methods and Materials

The research focuses on light as experienced in the classroom, mean-
ing that both daylight and artificial light have been taken into account.
A field study was carried out using a mixed-methods approach [11,12]
combining quantitative data with quali-tative information to create a
full understanding of the way teachers interact with the lighting. While
the non-participatory observations and structured data-log from the
lighting control system helped researchers understand how staff actu-
ally used the new lighting system, the interviews provided a useful in-
sight into the personal experiences of the teachers.

2.1	 Research Setting and Lighting Scenarios

The field study setting consisted of three classrooms with windows on
one side of the room. The renovation of the rooms involved replacing
florescent-tube ceiling luminaires with controllable LED lighting. The
lighting scenarios were designated as follows: Standard, Smart Board,
Fresh and Relax.

Ceiling luminaires	 300 lx / 3500 K
Board luminaires	 500 lx / 3000 K
Wall washers	 off

Ceiling luminaires	 500 lx / 5000 K
Board luminaires	 500 lx / 3000 K
Wall washers	 420 lx / 4000 K

Figure 1. The illuminance level and correlated colour temperatures of the different
luminaire groups used to create the four lighting scenarios

Ceiling luminaires	 100 lx / 3000 K
Board luminaires	 300 lx / 3000 K
Wall washers	 75 lx / 4000 K

Ceiling luminaires	 300 lx / 3500 K
		 (one above SB off)
Board luminaires	 300 lx / 3000 K
Wall washers	 300 lx / 4000 K

6

Teachers could select one of these scenarios or switch off the lumi-
naires completely, while also having the option to manually adjust the
CCT (Correlated Colour Temperature) and illuminance (lux level) of
each scenario. The Standard scenario was designed to fulfil the require-
ments of the DS/EN 12464-1 DKNA standard. The primary aim of the
Smart Board scenario was to simultaneously stop artificial light weak-
ening the contrast of the projected image and allow students to per-
form tasks at their desks. The Fresh scenario was intended to “freshen
up” the students and to increase alertness, while also focusing atten-
tion on the teacher or the task. Finally, the Relax scenario was planned
to create a relaxing and informal atmosphere in the classroom by pro-
viding warm, dimmed lighting.

2.2	 Data Collection and Analysis Methods

The data was collected over three and half months from 4th September
to 15th December 2017 and included quantitative data from the lighting
system’s data-log and qualitative information gathered during inter-
views and observations conducted over two shorter periods, which
each lasted a few weeks. The participants were teachers and the school
children of three classes: X, Y and Z. Each classroom between 22 and
24 children aged 11 to 12. The three classes each had a main teacher
(all of whom were female), with five additional rotating teachers (two
females and three males). One female teacher was in her fifties, but all
the other teachers were in their thirties.

2.2.1	 Quantitative Data: Lighting Control Data-log

The lighting system ś data-log provided quantitative data from 4th
September to 15th December 2017. Absent data, day trips and holidays
were excluded from the analysis. The data-log tracked the choice of
lighting scenario and any manual adjustments of the lighting. The
analysis covered the actual duration of each lighting scenario, calcu-
lated in minutes, as well as the instances of choice, calculated as the
number of times a setting was chosen. The break periods were not
factored into the duration analysis, but they were included in the num-
ber of instances. The total count was plotted against the week numbers
to assess trends in usage. Week 42 and some single days have been
left out of the analysis due to holidays, absence from classrooms or
missing data.

7

2.2.2	 Qualitative Data: Interviews and Observations

The first observations were carried out in 2017 in weeks 37 and 38, be-
fore the second round in weeks 48, 49 and 50. The observers focused
on specific themes that were derived from the pre-refurbishment
observations, but with the option to add further relevant information.
While the data-log provided information about how teachers interacted
with the lighting system, the observations detailed the reasons and
motivations for their choice of scenario and how this affected student
behaviour. The observations focussed on the way teachers interacted
with the lighting during their lessons, while at the same time monitor-
ing student behaviour and recording the activities that were taking
place.

Semi-structured interviews [12] were conducted during September and
repeated again in December with the same teachers to track their
experiences and any changes in preference or opinion. These inter-
views addressed the experiences of teachers with the new lighting,
their motivations for using the scenarios, how they adapted the lighting
to suit their teaching strategies and any changes in student behaviour.
As part of the research, eight teachers were observed and six partici-
pated in group interviews that were carried out with either two or four
teachers. Group interviews (20-30 minutes) were conducted to allow
the teachers to share their experiences with each other and to help
generate a discussion [12].

2.2.3	 Combining Quantitative and Qualitative Data

The data from the observations was separated into the main categories
of teaching and learning activities using content analysis [12], before
being organised into timelines specific to each teacher, to which per-
sonal lighting scenario choices from the data-log were also added. In
this way, the duration of each lighting scenario and the specific activity
could be evaluated together. These timelines enabled a comparison of
the teachers’ individual usage patterns of lighting scenarios and their
corresponding activities. The timelines of three teachers (T1, T2 and T3)
were chosen for further analysis and the relative usage of each lighting
situation for certain activities was calculated as a percentage. These
teachers were chosen due to the fact that their lessons had been ob-
served in both autumn and winter and because their lessons featured
all the activities of interest. Analysis of the interviews also features cer-
tain examples of the way other teachers used the lighting as a tool.

8

On average, lighting scenarios in each classroom were chosen four
times a day. This includes the option to switch off the luminaires com-
pletely or adjust them manually. Only lessons before lunch were in-
cluded in the count. Usage increased in the beginning and then gradu-
ally declined to a steady level, before peaking in the final week. The
increased use of the lighting scenarios in the first weeks of the study
can be put down to curiosity about the new technology and a desire to
experiment and play. As a teacher pointed out in one of the interviews,
this novelty eventually wore off: “I am not aware of the light anymore.
In the beginning it was exciting, but light does not play as big a role
now. [...] There are 10,000 other things.” [T2: 18/12/2017] Choosing a
scene was not an automatic part of every teaching routine, nor their
first priority. It was more the case that the teachers had to adapt the
lighting scenes to their teaching strategies, the needs of students and
their lessons.

The analysis identified that the usages of lighting scenarios was related
to five different types of motivations.

3	 Results

Figure 2. Weekly averages of daily use of lighting scenarios in a classroom.
Repetitive rapid changes of lighting with intervals of just 1–60 seconds were
counted as one instance.

9

3.1	 Supporting and Structuring Learning Activities

Analysis of the classroom activities together with teachers’ usage of
lighting scenarios indicates that changes in terms of the lighting sce-
nario during lessons often coincided with a change in activity. This was
confirmed in the interviews with T3, who explained that the choice of
lighting was related to the learning situation. On the other hand, T4 re-
called that he only changed the lighting to suit the activity when he en-
tered the classroom. He mostly only adjusted the lighting situation dur-
ing the lesson if he wanted to show a video on the smart board or if
someone had altered the settings while he was out of the classroom.
The data clearly highlights the individual nature of teacher interaction
with the lighting. A good example is the reading session (Figure 3),
which involved students reading themselves or the teacher reading out
loud. The following charts show that T1 preferred to use the Relax sce-
nario, whereas T2 only selected the Fresh scenario and T3 mostly opted
for the Standard scenario. However, T3 changed his preference towards
the end of the year and started to use the Relax scenario for Christmas
stories.

Figure 3. Relative number of lighting scenarios used by teachers during selected
activities and in total.

10

T3 explained in an interview that his choices were related to differ-
ences in the learning situation. During religion lessons, students are
allowed to leave the classroom and work on their assignments some-
where else. Students coming and going can lead to significant
interruptions. T3 preferred to use either the Standard or the Fresh sce-
nario for these kinds of situations, as he found them stimulating. He
explained that the Relax scenario, which he preferred for mathematics
lessons when students remain in the classroom and work alone or in
small groups, would be ill-suited for these kinds of active sessions, be-
cause the students now associate mathematics with a calm and undis-
turbed learning environment. The teacher described the interactive re-
lationship between learning activities and lighting as follows: “Each
activity has its scenario. […] the [learning] scenarios influence the lighting
and the lighting influences [learning] scenarios that take place.”
[T3: 15/12/2017] Alongside the motivation to support a certain activity
with an adequate lighting scenario, there was equally an incentive to
use lighting as a tool to structure learning activities. During the inter-
view, T3 explained that he also used the lighting to signal the start of a
new activity, like when students have to read something. As such, the
choice of lighting scenarios depended more on the learning activity
and less on the actual subject. T3 also referred to a new pedagogical
approach in teaching that promotes dynamism in school work by en-
couraging changing activities and working methods: “A lot of the im-
provement results in teaching that becomes more dynamic and is not uni-
form and boring for the children. That you are also able to change the
lighting scenes at the same time does not mean that the children sit still
that day. And it is not the great acoustic panels that make the children stay
calm. But it means that the children will have some of these funny changes
[during the day] and that matters.” [T3: 15th December 2017]

3.2	 Communicating with Lighting
	 and Involving Students

The example of T3 using light to signal a change of activity shows that
lighting can be used as a tool to communicate with students. During
the September observations, T4 was seen to use a similar way of struc-
turing lessons by changing the lighting. He also communicated his
lighting choice verbally to the students in order to clearly announce the
change. Based on both the observations and the interviews, it could be
noted that teachers involved students in their lighting interaction and
asked which particular lighting scenario they would prefer. Young peo-
ple often made spontaneous comments about the lighting, as well as
requests, to which the teachers responded by adjusting the lighting.
After becoming familiar with the new level of flexibility, students would
sometimes remind teachers to change the light for a certain activity if
and when they happened to forget.

11

3.3	 Influencing the Activity Level
	 and Behaviour of Students

Lighting was also used to try and influence the activity levels and be-
haviour of students. For example, T4 used the Fresh scenario to let stu-
dents know that they should focus, while T2 and T5 related their light-
ing interaction to the energy levels of students. They explained that if
the atmosphere in the classroom was too energised, they would switch
to the Relax scenario to settle the students. According to their experi-
ence, this worked well. At the same time, T3 chose not to use the light-
ing to make students calmer when they were noisy, because students
only see the light and do not hear it. An acoustic signal was required to
stop any off-topic behaviour. In addition, the interviews with T3 and T4
in December indicated that it was very difficult to gauge the effect of
the lighting and to judge the effectiveness of other factors in the refur-
bished classrooms (such as the new acoustic panels). In addition, the
students had matured by one year and there had been changes in the
way the groups were formed.

3.4	 Creating Atmospheres

One specific motivation behind using lighting as a tool was to create
the right atmosphere for the specific learning situation or particular ac-
tivity. This was sometimes linked to the maturity level of the group.
T3 explained in the second interview that he chose the Relax scenario
and manually dimmed it further to create a really cosy atmosphere
when reading a Christmas story to the class. In the second interview,
T4 explained that he thought more about the maturity level of the class
than the specific learning situation. For this purpose, light with warm
tones was chosen to generate a cosy atmosphere and therefore a com-
fortable learning environment for any students who were lagging be-
hind. T4 used manual adjustments to try and create a lighting situation
that combined appropriate levels of illuminance with a warm CCT, as
this kind of scenario was missing from the list of scenarios. The analy-
sis revealed some seasonal variation in terms of the preferred scenar-
ios. As winter approached, the preferred CCT shifted towards warmer
tones and illuminance levels decreased as the level of natural light
dipped. This is proved by increases in the use of the Relax scenario.
Both T3 and T4 explained in the winter interviews that they now used
warmer options, which they sometimes manually adjusted to even
lower colour-temperature settings. T4 related this choice of a warm
scenario to the natural-light situation outside, as well as to the high
contrast between inside and outside that occurs during the darker time
of year. Although it was beyond the scope of this study, the correlation
between the use of scenarios and seasonal daylight conditions is an in-
teresting preliminary finding and certainly one that is worth investigat-
ing further using statistical methods.

12

3.5	 Supporting Visual Tasks
	 and Influencing Visual Comfort

Finally, teachers interacted with the lighting to create suitable lighting
conditions that supported visual tasks and helped maintain visual com-
fort. Most of the time this was achieved by using the manual override
of blinds or by drawing the curtains to reduce glare caused by direct
sunlight. These methods were also employed to increase the visibility
of the smart board.

The graph in Figure 3 shows that the Smart Board scenario was often
chosen when the smart board was in use. However, teachers were
sometimes critical of this scenario in the interviews. Several claimed
that the scenario did not ensure good visibility of the smart board and
were of the opinion that the round ceiling luminaires should have been
turned off – not just the fittings in the middle. Teachers solved the visi-
bility issue by either choosing the Relax scenario (T3), with its lower
lighting levels, or by turning the luminaires off completely (T2 and T4).

13

By applying mixed methods, the findings of this study demonstrate
how the visual effects related to comfort and visibility play a key role in
both the teachers’ and students’ sense of well-being and satisfaction.
While preferences in terms of lighting scenes have previously been as-
sessed in laboratory tests [2], this study contributes to existing knowl-
edge [2, 4, 5, 14] by conducting analysis using a field study that fea-
tures daylight as a co-founding factor.

The preliminary study conducted before the refurbishment of the class-
rooms showed that light was a subconscious part of everyday class-
room management. In contrast, the evaluation of the way teachers in-
teract with the dynamic lighting proved that teachers had become
aware of both how they use the lighting and – as a consequence – the
possibilities associated with using lighting as a tool.
A comparison between the choice of lighting scenarios and the learn-
ing activities revealed a relationship between these factors: teachers
chose lighting scenarios and adjusted the lighting to support activities
and structure lessons. However, the manner in which the lighting sce-
narios were used (i.e. which scenario was selected for which activity)
was very much teacher-specific, based on personal taste and individual
pedagogical approaches.
The sample size for this study was small: three case-study teachers and
five other teachers were observed for five weeks. Further studies with
a larger group of teachers and a longer observation period combined
with statistical analysis might also reveal some general patterns and
correlations between the chosen lighting scenarios and teaching activi-
ties, in addition to the individual preferences.
Analysis of the interviews and observations showed that different strat-
egies were employed. Teachers were aware of how the scenes shaped
particular behaviour and – according to their experiences – the lighting
certainly had an effect. Furthermore, the analysis also demonstrated
that the teachers were keen to influence student behaviour throughout
the day by adjusting the lighting situation in line with changes in activ-
ity. As the findings show, seasonal changes were also a co-founding
factor in the way teachers looked to generate certain atmospheres.
This is shown by the increased use of the Relax scene while reading
Christmas stories or by the number of times the lighting was switched
off when students were watching Christmas shows.
The observations revealed that students were partly decision-makers in
the choice of lighting scenarios. Either the teachers involved them ac-
tively when they chose a scenario or the students would make sponta-
neous suggestions. In this way, the students became co-creators in de-
fining suitable classroom spaces and could be seen as decision-makers
in selecting what they believed to be an optimal learning environment
for particular tasks. The four lighting scenarios can therefore be re-
garded as tools that promote interaction between students and teach-
ers. Becoming participants in the design of learning environments can
influence motivation levels: “Improving the congruence between the per-

4	 Discussion & Conclusion

14

spectives of students and those creating the learning environment (i.e.,
teachers and instructional designers), thus, is likely to improve student
learning” [13].
As indicated in the interviews, one of the reasons that the lighting
system was used less after the initial period can be put down to the
busy schedules during teaching sessions. The lighting, which was not
necessarily a teacher̀ s main priority and was not part of the lesson
planning, tended to be used somewhat spontaneously. As such, it is
worth rethinking the design by considering a more autonomous light-
ing system. However, previous research argues that a hybrid between a
full autonomous system and manual control is most desirable, as pro-
viding users with the option to manually change the lighting has a posi-
tive effect on both their well-being and comfort [15]. Based on this
knowledge, the balance between a completely automated system and
interactive control should certainly be considered.

In conclusion, this research has illustrated how lighting can become an
integrated part of future pedagogic approaches. Five motivations for
using lighting as a tool to support teaching have been identified:

nn Supporting and structuring learning activities
nn Communicating through lighting and involving students
nn Influencing the activity level and behaviour of students
nn Creating atmospheres
nn Helping with the completion of visual tasks and boosting

visual comfort

We argue that these motivations should be taken into account when
designing interactive systems for the dynamic control of lighting in
classrooms. Results show that each teacher follows a personal pattern
and uses lighting as a tool in an individual way. Any system should
therefore enable and support this versatility and adaptability. Along-
side the potential for interaction, a self-learning system with greater
automation could prove useful for less-motivated teachers, while also
reflecting seasonal changes in the amount of available daylight.
These findings also raise the issue of whether classroom lighting in the
future should be designed not only according to the DS/EN Standards
for Lighting, but also whether it should be more closely aligned with
user requirements for different lighting in classroom environments.
For example, this could involve creating lighting typologies and scenar-
ios that enable teachers to give a feeling of space and generate atmos-
pheres as part of their daily practices. This study also underlines the
importance of evaluating solutions after the initial implementation
phase in order to make sure that lighting design schemes really meet
the needs of users – both in theory and in practice.

15

We would like to kindly thank the Albertslund Municipality and the
teachers and students of the 6th grade at Herstedlund School, along
with our partners for the Interreg project: Zumtobel, Sweco and Ligh-
ting Metropolis. Our thanks also go to the Academy of Finland for pro-
viding the funding that enabled H. Pihlajaniemi to work on this project
as a visiting researcher at Aalborg University.

Acknowledgements

16

1.	� Undervisningsministeriet, https://www.uvm.dk/statistik/grundsko-
len/elever/elevtal-i-grundskolen. https://www.uvm.dk/folkeskolen/
fag-timetal-og-overgange/undervisningens-samlede-laengde, last
accessed 2017/12/14.

2.	� Hansen, E. K. Louring Nielsen, S. M. Georgieva, D. & Schledermann.,
K. M.: The Impact of Dynamic Lighting in Classrooms. A review on
Methods. Institute for Computer Sciences, Social Informatics, Tele-
communications Engineering 2018. ArtsIT 2017/DLI 2017, LNICST
229, pp. 314-323 (2018)

3.	� Barkmann, C., Wessolowski N., and Schulte-Markwort, M. Applicabi-
lity and efficacy of variable light in schools. Physiol. Behav. 105, 621-
627 (2012)

4.	 Mott, M.S., Robinson, D.H., Walden, A., Burnette, J., Rutherford, 		
	 A.S.: Illuminating the effects of dynamic lighting on student
	 learning. SAGE Open 2012, 1-9 (2012)

5.	� Sleegers, P.J.C., Moolenaar, N.M., Galetzka, M., Pruyn, A., Sarroukh,
B.E., van der Zande, B.: Lighting affects students’ concentration po-
sitively: findings from three dutch studies. Lighting Res. Technol. 45,
159–175 (2013)

6.	 Keis, O., Helbig, H., Streb, J., Hille, K.: Influence of blue-enriched 		
	 classroom lighting on students’ cognitive performance. Trends
	 Neurosci. Educ. 3, 8–92 (2014)

7.	� Choi, K., Suk, H.J.: Dynamic lighting system for the learning environ-
ment: performance of elementary students. Opt. Soc. Am. (OSA),

	 24(10) (2016)

8.	� Wessolowski, N., Koenig, H., Schulte-Markwort, M., Barkmann, C.:
The effect of variable light on the fidgetiness and social behavior of
pupils in school. J. Environ. Psychol. 39, 101–108 (2014))

9.	� BRANZ Ltd.: Designing Quality Learning Spaces: Lighting. New Zeal-
and: Ministry of Education (2007). ISBN 0-478-13619-6; WEB ISBN
0-478-13624-2

10.	�Georgieva, D. Schledermann, K. M. Louring Nielsen, S. M. & Hansen,
E. K. (2018): Designing User Centred Intelligent Classroom Lighting.
Institute for Computer Sciences, Social Informatics, Telecommunica-
tions Engineering 2018. ArtsIT 2017/DLI 2017, LNICST 229, pp. 314-
323 (2018)

References

17

11.	� Creswell, J.W.: Research Design: Qualitative, Quantitative, and Mixed
Methods Approaches, 4th ed. SAGE Publications Inc., USA (2014)

12.	�Bryman, A.: Social Research Methods, 4th ed. Oxford University
Press, New York (2012)

13.	�Könings, K. D., Seidel, T., & van Merriënboer, J. J. G. Participatory de-
sign of learning environments: integrating perspectives of students,
teachers, and designers. Instr Sci, 42(1–9). (2014)

14.	�van Someren, K.L., Beaman, C. P. and Shao, L.: Users' experience of
lighting controls: A case-study. Lighting Res. Technol. 2017; 0: 1–16
(2017)

15.	�van Essen H, Offermans S & Eggen B: Exploring the Role of Autono-
mous System Behavior in Lighting Control. In: Proceedings of Desig-
ning Interactive Lighting workshop at DIS 12, Newcastle, Great Bri-
tain (2012)

