Transforming the Instructional Landscape

May 30 TIL Advisory Presentation

Academic + Campus Events
Innovation Hub
Centre for Teaching Support & Innovation (CTSI)

INTRODUCTIONS

Steven Bailey
Director
Academic + Campus Events

Julia Smeed
Innovation Projects Officer
The Innovation Hub

Prof. Carol Rolheiser, PhD.

Director

Centre for Teaching Support &

Innovation (CTSI)

AGENDA

Project Overview

Summary of Feedback

Design Principles

Progress

Next Steps

CTSI Partnership

WHERE WE STARTED

PROJECT OVERVIEW

With quality teaching as one of the University's core missions, instructional space plays a crucial role in fulfilling this aim. As a steward of these important facilities, Academic + Campus Events (ACE) is committed to developing accessible, innovative, and effective purpose-built classrooms that support the needs of all stakeholders.

Direct engagement with students and instructors is a fundamental component of this project, and is driving this initiative's roll out. Feedback will inform the design process, and ensure the project directly responds to user needs across Campus. Partnered with the Innovation Hub, employing Design Thinking Principles, we seek to redesign classrooms with rather than for our user groups. In this way, this project will not only support the needs in the classroom, but the broader Campus community as a whole through intelligent and responsive design practices.

TIMELINE

Student input through iHub collaboration

TIL Advisory Group forms

2016

TIL initiative launches

2017

2018

iHub
 collaboration
 expands to
 include
 instructor +
 other key
 Partnership
 with
 Facilities &
 Services
 Governance
 approval

stakeholders

 Partnership with CTSI

COLLABORATION

Transforming the Instructional Landscape

innovationhub

deepening collaboration I

Human-centered design methodologies

Designing **with** rather than **for** students & instructors

SUMMARY OF FEEDBACK: 2017-2018

Social Media Data Event: February 2018

Which of the following is most important to you in a classroom?

What writing surface do you prefer in a UofT classroom?

Longform Interviews & Observations

Empathetic dialogue to understand an individual's lived experiences

Observation sessions in lectures to understand instructor/ student interactions

SUMMARY OF FEEDBACK: 2018-2019

Feedback Events

900 Feedback Cards Collected

Sticky Notes Posted

Individual Question Responses

1968
Pizza Slices
Enjoyed!

Interviews & Observations

Interviews with students, staff in technical support, and accessibility services

November 21st & 22nd: Bahen Centre Lobby

November 23rd: Medical Sciences Lobby

February 5th: Sidney Smith Lobby

February 6th: OISE Library

February 7th: Robarts Library, 2nd Floor

Additional observation sessions in different types of classrooms

KEY **THEMES**

INTERPERSONAL CONNECTIONS

- In Harmony with Space
- Space as an Obstacle
- A Reconfigurable Future

"I do really like that – the individual movable seats that afford better, face-to-face interactions among the small student groups"

PHYSICAL CONNECTIONS

- Finding Furniture that Fits
- Freedom of Movement
- Climate Control

"(I like) not feeling trapped with chairs attached to the table- being accessible to people of all body types"

VIRTUAL CONNECTIONS

- The Movement of Ideas
- The Risk Factor
- Powered Connections

"More natural interaction with students. Not limited by technology, but enabled by it"

ACCESSIBILITY & INCLUSION

- Ensuring Access
- New Approaches, New Solutions
- Networking for Accessibility

"Allow a student to bring their own solution into the classroom"

EMOTIONAL STAKES

- Feeling Welcome
- Coordination under Pressure
- Finding Your Place

"(It would be good to have) a sort of community of practice of people who teach in some of these specific newer, more modern rooms..."

DESIGN PRINCIPLES

Accessibility
Comes First

Instructors as Partners

The Right Room for the Right Course

Purpose-Driven Design Movability
Supports
Learning

Individuals, Not Averages

Consistency Builds Trust

Accessible Classroom Information

Seamless Designs Empower

Emotional Stakes Matter

Woodsworth College

Existing Fabric

Cultural Context Physical Context

"92 Governor General Metal for Excellence

Brazilwood Tabletop

Venetian Plaster

"93 Ontario Association of Architects - Architectural Excellence Award

Woodsworth College

Precedent

Site Visit

Prototype

Teaching Station

Preference

Finish Selection

Woodsworth College WW119

Woodsworth College WW120

NEXT STEPS

- Guide planning & design of learning spaces
- Objectively measure a design's strength to support active learning
- Assist in assessing the performance of learning spaces
- Provide guide to adapting existing spaces to institutional need

Understanding our Teaching & Learning Context as Foundation

- What are U of T's leaders' vision/goals for these spaces?
- What are faculty members and their teaching teams' experiences teaching in ALCs?
- What pedagogical & technological support/resources will maximize active learning in these new spaces?

Talk to our community

Analyze data

Create Support & Resources

NEXT STEPS

QUESTIONS, COMMENTS, FEEDBACK?

PLEASE VISIT US AT:

uoft.me/TIL

THANK YOU!

