


Youtube clips about active learning spaces https://www.youtube.com/watch?v=0tMc0JY0978

https://www.youtube.com/watch?v=IfT hoiuY8w https://www.youtube.com/watch?v=H7xidmV10uE https://www.youtube.com/watch?v=H7xidmV10uE https://www.youtube.com/watch?v=BSmoezXh28E https://www.youtube.com/watch?v=V~U83Zz8Do

Find resources relevant to an area of learning - Example of a possible use of TEAL spaces


Reflections on using AL spaces

"My personal view is that we often under-estimate the power of simply being in a well-designed space which makes even quite standard activities, such as collaborative group problem-solving sessions, both easier to implement and just more enjoyable for students and staff alike. The technology, although useful on occasion, is probably secondary to the layout, footprint etc. In fact, some of our more recent Teaching Studios have less advanced technology than the earlier rooms and this hasn't detracted from their usefulness."

(University of Edinburgh Professor)

TEAL Moodle area

Slides

We would like to hear your feedback Further resources

http://moodle2.gla.ac.uk/course/view.php?id=9933


References

igh, D.A. (1972) What's the use of lectures? Harmondsworth, Penguin

Chickering, A.W. and Gamson, Z.F. (1987) Seven principles for good practice in undergraduate education. AAHE Bulletin March, pp3-7. http://eric.ed.gov/?id=ED282491

Chiu, P.H.P. and Cheng, S.H. (2016) Effects of active learning classrooms on student learning: a two-year empirical investigation on student perceptions and academic performance. Higher Education Research and Development Onlinefist: http://www.handonine.com/bios/lill/11 008007245983 [0516.11996175/csnoil=bips/inseed/accassstrue.


Cuseo, J. (2007) The empirical case against large class size: adverse effects on the teaching, learning and retention of first-year students. The Journal of Faculty Development 21 (1) 5-21.


Gibbs, G. (2010) Dimensions of Quality. York: Higher Education Academy https://www.heacademy.ac.uk/sites/default/files/dimensions of quality.pd


Huxham, M. (2005) Learning in lectures. Do interactive windows help? Active Learning in Higher Education 6 (1) 17-31.


Kuh, G. & Hu, S. (2001) The effects of student-faculty interaction in the 1990s. The Review of Higher Education 24 (3) 309-332.

Michael, J. (2006) Where's the evidence that active learning works? Advanced Physiology Education 30 159-167


Learning Spaces Working Group

Moira Fischbacher-Smith (Social Sciences)

Brian Husband (AV-IT) Karen Lee (Timetabling)

Eleanor Magennis (Estates & Buildings)

Kevin O'Dell (MVLS) Don Spaeth (Arts)

Matthew Williamson (L&TC)

Please send comments and questions to any of us

Details of layout and features of rooms: http://www.gla.ac.uk/services/estates/timetabling/

LT Hub video:

http://media.gla.ac.uk/web/news/campusenews/learningandteachinghub.mp4