

Evaluering af Seniorbofællesskabet Fyrkildevej

Foto: Thomas Illemann

Evalueringen er gennemført af Mette Riisgaard Hansen, Johanne Mose Entwistle og Signe Jul Kirkegaard-Larsen fra AART for Realdania i 2022 og 2023.

Et stor tak skal lyde til beboerne for deres tid og værdifulde indsigter om livet i deres seniorbofællesskab.

Tak til LINK Arkitektur for deres bidrag til den arkitektoniske analyse af seniorbofællesskabet på Fyrkildevej.

Indhold

Projektfakta

Konklusion

Kontekst

Analyse

- **Hverdagsfællesskab**
- **Interessefællesskab**
- **Privathed**
- **Boligkvalitet**

Metode

Projektfakta

- **Projekt navn:** Seniorbofællesskab Fyrkildevej
- **Bygherre:** Himmerland Boligforening.
Projektet er støttet af Realdania
- **Beliggenhed:** Aalborg, Danmark
- **Bruttoareal:** Boligareal 2.650 m²
- **Antal boliger:** 20
- **Størrelse på boliger:** 2-værelses på ca. 69 m² (16 boliger.) og 3-værelses på ca. 86 m² (3 boliger.).
- **Antal beboere:** ca. 30
- **År:** 2020
- **Arkitekt:** LINK Arkitektur.
Værdiprogram er udarbejdet af carlberg/christensen og LINK arkitektur i samarbejde med Himmerland Boligforening, Realdania og Aalborg Kommune.

Konklusion

Arkitekturen understøtter det daglige møde

Arkitekturen i seniorbofællesskabet på Fyrkildevej understøtter i høj grad det daglige og uformelle møde mellem beboerne. Dette er særligt lykkedes, fordi fællesarealet med stue og køkken samtidigt fungerer som et gennemgangsrum, der leder beboerne til og fra deres boliger. Det giver på den ene side mulighed for en oplevelse af daglig social kontakt, men kan, på den anden side, også bevirke en oplevelse af forpligtelse til interaktion, hver gang man forlader eller ankommer til boligen.

I tilfælde af konflikt i beboergruppen bliver det tydeligt, hvordan møderne på fællesarealerne kan opleves som udfordrende. Dette kommer eksempelvis til udtryk i, hvorvidt man hilser på hinanden eller ej.

Privathed som forudsætning for fællesskab

For beboerne i seniorbofællesskabet på Fyrkildevej er muligheden for privatliv afgørende for deres deltagelse i og overskud til fællesskabet. Selvom der er fokus på fællesfaciliteter i arkitekturen, giver særligt boligen mulighed for, at beboerne kan trække sig tilbage og have privatliv.

Beboerne oplever, at de kan bevare deres privatliv både inden for i deres bolig og på deres private altan. Det opleves som positivt at kunne vælge fællesskabet til og fra efter behov, hvorfor denne balance mellem fællesskab og privatliv er afgørende for beboernes trivsel og tilfredshed.

Der er blandende perspektiver fra beboerne vedrørende gennemgangen i fællesarealet. Nogle beboere sætter pris på den daglige kontakt, som fællesarealet fordrer, hvor andre oplever det som forpligtende og belastende for det sociale overskud. Fx i forbindelse med en konfliktfuld relation med andre beboere.

Fællesskab skaber tryghed

Tryghed i hverdagen er en væsentlig grund til, at beboere har valgt at bosætte sig i et bofællesskab. Den daglige kontakt, hvor beboerne ser, møder og hjælper hinanden, skaber et trygt miljø, hvor de føler sig forbundet til og støttet af hinanden. Beboerne har en pårørendeliste og hjælper aktivt hinanden i hverdagen. Det giver omvendt også nogle beboere en oplevelse af et uønsket ansvar.

Nærheden mellem boliger og møder på fællesarealet, gør det muligt for beboerne at følge hinandens hverdag og rutiner. Det giver en oplevelse af at være både direkte og indirekte nærværende i hinandens liv.

Beliggenhed øger lokalt engagement

Beliggenheden af seniorbofællesskabet på Fyrkildevej spiller en vigtig rolle for beboernes engagement i lokalmiljøets kulturelle tilbud. Placeringen nær bymidte, sundhedshus, indkøb, bibliotek og kulturhus bidrager ifølge beboerne til at modvirke isolation efter et afsluttet arbejdsliv.

Beboere, der er flyttet fra villa- og parcelhuskvarterer uden for byen, beskriver placeringen, faciliteter i nærmiljøet og det medfølgende byliv som afgørende for deres tilfredshed med boformen. Beboerne anvender ligeledes lokalmiljøet til at deltage i interessefællesskaber uden for bofællesskabet.

Vision om erhvervsaktive beboere er ikke indfriet

Der eksisterer uoverensstemmelser mellem nogle af visionerne for seniorbofællesskabet og karakteristika ved beboerne bosat i seniorbofællesskabet i dag.

Hovedvisionerne for seniorbofællesskabet på Fyrkilde var at etablere et bofællesskab, hvor de fysiske rammer understøtter et fællesskab blandt beboerne, et aktivt arbejdsliv, engagement i udviklingen af det lokale erhvervsliv og en attraktiv boligform. Visionerne omkring arbejdsliv og engagement viser sig ikke at være indfriet for byggeriet, fordi beboergruppen udelukkende består af beboere, der er uden for arbejdsmarkedet.

Denne evaluering fokuserer derfor på visionerne omkring fællesskab og boligform, som vi har delt op i fire temaer: hverdagsfællesskab, interessefællesskab, privathed og boligkvalitet. Under temaet omkring interessefællesskab hører også pointer omkring arbejdsliv og engagement.

Forventningsafstemning som fundament

Beboerne kommer med et liv i bagagen, hvor de har etableret værdier, vaner og overbevisninger, som naturligt præger tilgangen til det at bo sammen med andre. Nogle beboere udtrykker et ønske om, at engagement og forventninger er tydeligt afstemt med hinanden, eksempelvis med et forudbestemt regelsæt, så disse ikke skal etableres af beboerne selv.

Uden dette grundlag beskriver beboerne det som konfliktfyldt at skabe en åben dialog og strukturerede rammer for initiativer, kommunikation og samarbejde i bofællesskabet. Dette udfordrer beboernes fælles forståelse af bofællesskabets værdier og mål, hvilket har resulteret i splittelse af beboere i mindre grupper.

Evalueringen viser potentiale for at understøtte ibrugtagningen og en faciliteret dialog, som bidrag til et velfungerende bofællesskab, hvor beboerne kan bidrage til fællesskabets udvikling og organisering med afsæt i en allerede etableret ramme.

Frivillighed som forudsætning for fællesskab

Seniorbofællesskabet på Fyrkildevej er baseret på en frivillig tilgang, hvor fællesskabet vælges til og fra af den enkelte beboer afhængigt af tid og behov.

Denne oplevelse af frivillighed hæmmes dog af fællesarealet, der faciliterer det tvungne møde og kan medfører en oplevelse af forpligtelse til fællesskabet. Eksempelvis gør det, at det er svært for beboere at fravælge fællesspisning, da de skal konfronteres med aktiviteten uanset om de vælger at deltage eller ej.

Beboerantal har betydning for interessefællesskaber

Antallet af beboere har betydning for fællesskabet på forskellig vis.

Nogle beboere beskriver det som udfordrende for fællesskabet, at der er mange beboere (20 boliger og ca. 30 beboere), da det gør det svært at nå til enighed omkring regler og forventninger til fællesskabet. Andre beskriver det som svært at finde beboere med fælles interesse, hvis der er få beboere.

Beboersammensætning har betydning for fællesskabet

Sammensætningen af beboere med hensyn til alder og helbredstilstand er en afgørende faktor for fællesskabet. Beboerne udtrykker bekymring for dem, der har nedsat helbred med behov for hjælp til pleje. Det giver anledning til en oplevelse af bekymring og ansvar for syge og enlige beboere. Helbredstilstand synes derfor for beboerne at være en forudsætning for et velfungerende fællesskab, hvor et fysisk handicap dog i sig selv ikke er en hindring for fællesskabet.

Dette peger på en begrænsning ift. seniorbofællesskaber i den almene sektor, fordi man her ikke ønsker at påvirke beboersammensætningen.

Hvorfor har beboerne valgt Fyrkildevej?

Beliggenhed

Fællesskab

Boligform

Tryghed

Foto: AART

“

I sådan et bofællesskab er man aldrig helt alene. I stedet for at sidde alene i et stort hus, hvor man ikke ser andre og bare sidder og kigger ud på træerne, så er der her altid noget at kigge på og altid nogen at snakke med – jeg snakker jo med nogen hverdag.

Beboer

Kontekst

En del af en områdefornyelse

Etableringen af seniorbofællesskabet på Fyrkildevej, taler ind i en større områdefornyelse og rebranding af Aalborg Øst, der tidligere har været et socialt udsat boligområde. Området består af almene boliger, hvortil seniorbofællesskabet konkret skal bidrage til mangfoldighed og aldersdiversitet i det større fællesskab for boligområdet på Fyrkildevej. Hertil agerer seniorbofællesskabets gangbro visuelt pejlemærke for det "nye" Aalborg Øst. Byggeriet er lavet som tagboliger, placeret på 2. sal oven på øvrige almene boliger.

Værdigrundlag

Seniorbofællesskabet på Fyrkildevej er baseret på et værdigrundlag med fokus på at lave Danmarks første almene profil-bofællesskab for erhvervsaktive og engagerede seniorer. Formålet er at fastholde beboernes identitet og mening i "den tredje alder". På den måde er seniorbofællesskabet tiltænkt at udligne den, for mange, svære overgang fra arbejdsmarkedet til pension. Projektet fokuserer på at skabe attraktive boliger samt faciliteter, der fremmer fællesskabet. Med udgangspunkt i den erhvervsrettede identitet, er hensigten tilmed at skabe et interessefællesskab omkring et aktivt arbejdsliv og engagement i lokalmiljøet.

Proces før indflytning

Forinden indflytningen afholdte Himmerland Boligforening forskellige arrangementer, blandt andet et åbent hus og en "senioraften" med deltagelse af en række kendte nøglepersoner, der skulle brande ideen og konceptet om et aktivt seniorliv. Dette havde til formål at tiltrække den ønskede beboerprofil, som en indirekte rekruttering.

Beboersammensætning

Seniorbofællesskabet på Fyrkildevej er et alment boligbyggeri med et værdisæt, der favner alle beboere bredt, hvilket ikke understøtter muligheden for at rekruttere eller udvælge beboere til et bofællesskab. Erfaringen fra Fyrkildevej er, at de erhvervsaktive beboerprofiler ikke selv har opsøgt dette bofællesskab.

Bofællesskabet består på nuværende tidspunkt af 20 boliger og er på nuværende tidspunkt fuldt belagt med cirka 30 beboere, hvoraf der er overvægt af kvinder og aldersgennemsnittet er cirka 75 år. Samtlige beboere er pensioneret. Beboerne efterspørger flere beboere, der er i en helbredsmæssig tilstand, hvor de er i stand til at understøtte det praktiske og planlægningsmæssige for fællesskabet. Her er den vigtigste faktor, at beboerne er åndsfriske, engageret og initiativrige.

Foto: Himmerland Boligforening

Analyse

Temaer i evalueringen

I både den indledende arkitektoniske analyse og i analysen af den indsamlede data har vi anvendt AART's Effektkompas™. Kompasset viser sammenhængen mellem hverdagslivet i bofællesskabet (brugernes handlinger og oplevelser) og de fysiske rammer, der består af en række arkitektoniske virkemidler.

I værdigrundlaget beskrives en beboerprofil med et aktivt arbejdsliv, der bidrager til lokalmiljøets udvikling og erhvervsliv uden for bofællesskabet. Evalueringen viser, at visioner om et aktivt arbejdsliv og engagement i lokalsamfundets erhvervsliv ikke er fremtrædende temaer for beboerne og fællesskabet. Den type af engagement, der er tilstede handler derimod om **engagement i det interne fællesskab** og at **anvende lokalmiljøets faciliteter**. Derfor har AART i evalueringen haft særligt fokus på følgende fire tematikker, hvor pointer omkring engagement inkluderes i de første to:

- Hverdagsfællesskab
- Interessefællesskab
- Privathed
- Boligkvalitet

Hverdags-fællesskab

I seniorbofællesskabet på Fyrkildevej ses hverdagsfællesskabet i to varianter: det **organiserede hverdagsfællesskab** og det **uformelle hverdagsfællesskab**.

Beboerne afholder en månedlig fællesspisning, hvor de ugen op til samles til fællesmøde for at fordele opgaver i forbindelse hermed. Beboerne ønsker flere uformelle aktiviteter, hvor deltagelse og engagement føles uforpligtende og ikke kræver større planlægning.

Placeringen af fællesarealet giver rummet en transitfunktion, der skaber spontane og korte daglige møder, men faciliterer i mindre grad ophold i hverdagen ud over til planlagte aktiviteter.

Gennemgangen i fællesarealet opleves primært som positivt og de uformelle møder på fællesarealerne bidrager ifølge beboerne til en tryghed og fornemmelse af nærvær og opmærksomhed på hinanden. For nogle beboere udfordrer gennemgangen i fællesarealerne dog balancen mellem privatliv og fællesskab. Det tvungne møde er især udfordrende, når beboerne ikke ønsker social kontakt eller der er konflikt mellem beboere. Det daglige møde med andre beboere gør, at deltagelse i fællesskabet ikke altid opleves frivilligt, men forpligtende.

Arkitektoniske virkemidler for hverdagsfællesskab

Foto: Himmerland Boligforening

Fællesareal med gennemgang

Placeringen af fællesarealet udgør rammen for beboernes uformelle møder i hverdagen. Beboerne møder hinanden flere gange dagligt, hilser på hinanden og får en snak, når de går til og fra deres bolig.

Den strategiske placering af fælles fællesfaciliteter bidrager til spontan friktion i forbindelse med daglige gøremål. Dette beskrives som positivt for oplevelsen af liv, men kan også være udfordrende, hvis man føler sig uden for fællesskabet eller blot ønsker at være privat, når man ankommer til og forlader boligen.

Foto: AART

Fælleskøkken

Fælleskøkkenet er omdrejningspunktet for fællesspisningen én gang om måneden, hvor deltager 20-30 deltager per gang. Nogle kommer hver gang, andre engang imellem og nogle er aldrig med grundet helbred og manglende mentalt overskud.

Det er ofte de samme 10-15 beboere, der bidrager til madlavningen, mens nogle beboere primært spiser med. Det beskrives som hyggeligt, men også omstændigt at lave mad til mange beboere. Grundet kogepladens begrænsede plads tilberedes en del af maden i beboernes private køkkener.

Svalegang

De tre svalegange, skaber en inddeling af tre mindre hverdagsfællesskaber. Beboerne beskriver, at de dagligt ser eller hilser på folk på deres svalegang, hvor kendskabet til beboere på de andre fløje er begrænset og kræver en mere aktiv indsats. Svalegangene og fløjenes placering over for hinanden, giver dog beboerne en visuel kontakt til øvrige lejligheder og bofæller. Graden af fællesskab mellem naboer varierer. Beboere der bor i en af enderne af svalegangene anvender området som en ekstra terrasse, hvor de, modsat den anden altan, beskriver, at de signalerer tilgængelighed, når de opholder sig her. Det giver anledning til spontant samvær med snak og en kop kaffe.

Foto: AART

“

Fællesskab betyder meget for mig. Det er blandt andet trygheden i at være her. Jeg oplever det som trygt, fordi vi bor afskærmet heroppe og alle kender hinanden. Vi kan tjekke ind hos hinanden dagligt – det er måske især rart for de gamle og syge. Vi begynder jo også at kende hinandens rutiner. Jeg ved da nogenlunde, hvornår jeg kan forvente, at genboens gardiner går op om morgenen og hvis de ikke gør, så kan jeg lige tjekke ind hos nogle andre og høre, om de har set eller hørt fra dem.

Beboer

Jeg møder folk, når jeg går igennem her i fællesrummet. Jeg går til golf tre gange om ugen, så jeg er meget ind og ud. Så møder man lige nogen, der skal ud at gå med hunden og så får man lige en sludder og følger lidt med i hinandens liv.

Beboer

Det mangler lidt det der spontane, uden at det skal være for stringent og planlagt. Det tror jeg, kommer lige så stille, når vi finder den der tryghed i, at vi faktisk, forhåbentlig vil det samme.

Beboer

“

Vi holder øje med hinanden, og vi hjælper hinanden, men vi har ikke ansvaret for hinanden. Hvis der er en, der bliver meget syg og dårlig, så har vi en pårørende, vi kan ringe til. Men vi fralægger os ansvaret. Når det så er sagt, så er det virkelig svært at slippe den bekymring.

Beboer

Interesse- fællesskab

Arkitektonisk er der skabt rum til at dyrke arbejdsliv og engagement i lokalmiljøet gennem en erhvervsrettet stueetage og mødelokaler i bebyggelsen. I evalueringen er det dog tydeligt, at det ikke er arbejdslivet, der udgør interessefællesskabet i seniorbofællesskabet på Fyrkildevej. Den erhvervsrettede stueetage beskrives ikke som aktiv og ingen af beboerne er bekendte med mødelokalerne.

Beboerne mødes herimod omkring interesser til **strikke- og samværsklub** hver 14. dag og i forbindelse med sportsbegivenheder, der ses sammen på TV'et i fællesstuen.

Flere af beboerne deltager primært i interessefællesskaber, sociale aktiviteter og kulturelle tilbud uden for seniorbofællesskabet. Her dyrkes særligt aktiviteter omkring **bevægelse, natur og kultur**.

Sammensætningen og antallet af beboere har betydning for muligheden for at etablere forskellige interessefællesskaber, der er relevante og opbakning omkring. Da beboerne søger interessefællesskaber eksternt, begrænser det ligeledes tid, interesse og behov for at etablere og dyrke interessefællesskaber internt i bofællesskabet.

Arkitektoniske virkemidler for interessefællesskab

Fællesstue

Fællesstuen danner rammen for interessefællesskaber i forbindelse med strikke- og samværsklub hver anden uge. Derudover samles en gruppe mænd ved TV'et i forbindelse med større sportsbegivenheder inden for især håndbold og fodbold.

Fællesstuens møblement og indretning beskrives som uformel og afslappende, hvorfor det opleves som et velegnet område til disse mere uformelle aktiviteter, der er centeret omkring en fælles interesse.

Boligen

Beboere anvender boligen til at mødes i mindre fællesskaber, nogle gange omkring en fælles interesse. Dette vedrører særligt interesser, der ikke er flytbare som eksempelvis syning.

Flere beboere beskriver, at de ikke har en decideret hobby, men at de sætter pris på socialt samvær som en interesse. Derfor er boligen velegnet til det mere intime samvær i mindre grupper, hvor man kan have private samtaler 1:1 og på den måde opdage fælles interesser og værdier.

Nærhed til by, natur og kulturelle tilbud

Trekanten – bibliotek og kulturhus, som ligger lige ved siden af bofællesskabet, er et par gange blevet anvendt som et sted, hvor beboerne kan samles til en fælles aktivitet uden for bofællesskabet. Det beskrives som værdifuldt at kunne samles om noget fælles tredje på et andet og neutralt sted.

Flere beboere bruger også stedet til interessefællesskaber uden for bofællesskabet. Beboerne italesætter et ønske om i højere grad at anvende lokalmiljøet sammen med de øvrige beboere.

Foto: AART

“

Jeg har rigtig mange sociale aktiviteter udenfor bofællesskabet med mine venner og veninder, så jeg bliver socialt tilfredsstillet i forvejen. Derfor bruger jeg nok heller ikke bofællesskabet så meget, men det er rart at have tilgængeligt.

Beboer

Vi er hængt op i hverdagen med træning og familieaktiviteter. Det er frivilligt at være en del af fællesskabet her og det er rigtig godt.

Beboer

Jeg går til golf 3 gange om ugen, så jeg er meget ind og ud. Jeg har en cykel her, som jeg kører meget på.

Beboer

Privathed

Beboerne i seniorbofællesskabet Fyrkildevej værdsætter **balancen mellem privatliv og fællesskab**. En vigtig faktor for denne balance er muligheden for beboerne til at trække sig tilbage og nyde privatlivet i deres egne boliger.

Nogle beboere inviterer hinanden ind i deres hjem, mens andre foretrækker, at det sociale liv er forbeholdt fællesarealerne. Beboerne anser muligheden for at være privat i deres eget hjem som afgørende for deres engagement og overskud til fællesskabet.

Beboerne oplever, at deres privathed og tryghed opretholdes i forhold til omverdenen uden for fællesskabet, fordi bygningen er placeret oppe i niveau. Det minimerer indkig og sikrer, at udefrakommende ikke kan komme ind i bygningen uden et ærinde, der er relateret til en beboer.

Arkitektoniske virkemidler for privathed

Tagbolig

Placeringen af bofællesskabet på tagetagen er for beboerne et centralt virkemiddel i forhold til deres oplevelse af at være privat i eget hjem.

Derudover beskriver beboerne, at placeringen af bofællesskabet som tagboliger giver dem en øget oplevelse af tryghed. Udefrakommende kan ikke tilgå boligerne og placeringen væk fra stueplan minimerer indkig og fornemmelsen af at være synlige. Beboerne har primært visuel kontakt til deres nabo og oplever generelt en tryghed i, ikke at være udsat for trafik fra øvrige beboere i området.

Illustration: LINK Arkitektur

Placering af boliger i fløje

Boligerne, der er fordelt på i alt tre fløje, skaber minimal trafik på svalegangen. Særligt beboere, der bor i enden af en fløj, værdsætter fraværet af forbigående. Beboere, der er placeret i midten af en fløj, beskriver det som positivt, at det primært er de nærmeste naboer, der bevæger sig forbi. Det skaber et tydeligt skel mellem det private, semiprivate og fælles rum for beboerne.

Foto: AART

Egen altan med visuel afskærmning

Med beboernes private terrasser kan de tage ophold uden for boligen og samtidigt opretholde mulighed for at være privat. Alle beboere oplever altanen som et sted de kan være private, men samtidigt følge med i områdets liv.

To af fløjene har sydvendte altaner, hvor den sidste er nordvendt. Beboere med sydvendte altaner opholder sig meget her i sommerhalvåret og beskriver at de aktivt har prioriteret en sydvendt altan ved indflytning. Beboere med nordvendt altan er positive for muligheden for altan og udendørs ophold, men ønsker sig mere lys.

Foto: AART

“

Min bolig er mit helle og jeg føler mig så godt hjemme her. Det er meget vigtigt med privatliv og jeg oplever det som et vigtigt sted for mig at lade op og trække mig, for at jeg kan være aktiv i fællesskaber – både inde og udenfor bofællesskabet.

Beboer

Jeg synes simpelthen, at det var så godt med de her muligheder for fællesskab, og også mulighed for at være sig selv. Man er jo ikke tvunget til det.

Beboer

Boligkvalitet

Beboere beskriver **stor tilfredshed med deres bolig**. Samtlige beboer beskriver bolig og altan som deres yndlingssted. De sætter pris på udsigt og den høje grad af privathed som boligen tilbyder.

Særligt materialer og den rumlige disponering beskrives som robuste og velfungerende. Beboere med depotrum sætter særlig stor pris på mulighed for opbevaring, der letter overgangen fra en større bolig, hvorimod beboere uden ekstra opbevaringsplads efterspørger dette.

For mange ønskes det, at boligen skal være deres sidste hjem. Beboere giver udtryk for bekymring i forhold til fremtidssikring og plads til hjælpemidler. Dette ses som et udtryk for et aktivt arkitektonisk fravalg, der skal underbygge pointen om, at det ikke er en ældrebolig.

Arkitektoniske virkemidler for boligkvalitet

Vinduespartier

Beliggenheden på 2.sal med udkig gennem store vinduespartier giver beboerne udsigt og mulighed for at følge med i det omkringliggende liv. Det giver beboerne en oplevelse af at være forbundet til omverdens liv.

Udsigten nydes især fra altanen, og i sammenhæng hermed beskrives lysindfald som attraktivt og indbydende – særligt for beboere med sydvendt altan.

Opbevaring

Beboerne værdsætter muligheden for opbevaring i boligen.

I de lejligheder, hvor der er depotrum i lejlighederne har beboerne en oplevelse af, at boligen er rummelig og fleksibel.

Ekstra fælles kvadratmeter

Beboerne udtrykker tilfredshed med de ekstra fælles kvadratmeter i form af fx fælleskøkken og fællesstue. Det gør det nemmere at nedskalere på kvadratmeter i boligen, hvis man er fraflyttet hus.

Beboerne anvender bl.a. de ekstra fælles kvadratmeter til egne arrangementer med familien.

Foto: AART

“

Vi skal jo også flytte, fordi soveværelset er for småt – især når man er udfordret fysisk og bruger elscooter.

Beboer

Hvis ens lejlighed er for lille, når man skal have gæster – og det er den jo. Så kan man låne fællesstuen.

Beboer

Jeg elsker den her lejlighed. Det må jeg sige. Selvom den er lille. Jeg orker ikke så meget vedligehold og rengøring mere.

Beboer

Heatmap over fællesskab

- Bedste sted til fællesskab
- Godt til privatliv
- Her er jeg aldrig
- Yndlingssted

Heatmap over fællesskab

- Bedste sted til fællesskab
- Godt til privatliv
- Her er jeg aldrig
- Yndlingssted

Metode

Arkitektonisk analyse

Den arkitektoniske analyse er baseret på interview med Himmerland Boligforening og LINK Arkitektur, der står bag projektet. Her analyseres visioner og intentioner med arkitekturen, hvilket danner ramme for evalueringen, herunder temaer i interviewguiden.

Interview og rundvisning

Dataindsamlingen består af semistrukturerede interviews og rundvisning med 6 beboere i december 2022 (vintermåling) og semistrukturerede og rundvisning med 5 beboere i juni 2023 (sommermåling). Som redskab til at kortlægge beboernes oplevelse af fællesskab har vi anvendt heatmap (se billede til højre) og billedguide. Blandt de 11 deltagende beboere er der repræsenteret 7 kvinder og 4 mænd i alderen 68 til 80 år. De deltagende beboere har som oftest en kort eller mellemlang videregående uddannelse.

I forhold til de grupperinger, der er opstået på baggrund af konflikt, skal det understreges, at der primært talt med beboere, der ser den ene side af sagen.

