

NEALLT 2017
Learning Environments for Languages and Cultures
Muhlenberg College
March 3-5

Built Pedagogies:
Learning Space Planning, Design and
Implementation

Pre-conference Workshop presented by
Luba Iskold & Tom Sciarrino
Muhlenberg College

Workshop Outline:

- **Introduction & Background**
- **Needs Assessment**
- **Project Goals**
- **Findings from Faculty and Student Surveys**
- **Space Planning and Design**
- **Examples of Technology Use**
- **Hands- on activities**

LLC @ Muhlenberg: History

- Muhlenberg College has a FL requirement
- We currently offer eight languages & five major/minor programs
- Our LLC was established in 1985-served for 30 years
- Designed for audio-lingual methodology & individual learners

LLC @ Muhlenberg: Looking Back

What were we doing? How did we attract students and faculty?

- **duplicating audio and VHS tapes**
- **converting materials to CD & DVD formats**
- **leading faculty development initiatives**
- **producing faculty-developed MM materials for class**
- **allowing for student access to international keyboards**
- **offering editing/proofing tools for multiple languages**
- **providing access to TB materials, including video & labs**
- **delivering SCOLA & Dish Network programming**
- **assigning 10% of the grade for work in the LLC**
- **organizing tech workshops for faculty & for students**
- **promoting the uses of social media through student-led workshops**
- **making flyers for numerous academic & extra- curricular events**
- **accommodating for individual LLC sessions for faculty & for students**

Why should we worry about the **'existential threat'**?
What has changed & **Why** redesign?

**What services is your Language Center currently providing ? Please check
Cross out what you no longer do
Other? Please add**

- duplicating audio and VHS tapes 66
- converting materials to CD & DVD formats
- leading faculty development initiatives
- producing faculty-developed MM materials for class
- allowing for student access to international keyboards
- offering editing/proofing tools for multiple languages
- providing access to TB materials, including video & labs
- delivering SCOLA & Dish Network programming
- assigning 10% of the grade for work in the LLC
- organizing tech workshops for faculty & for students
- promoting the uses of social media through student-led workshops
- making flyers for numerous academic & extra- curricular events
- accommodating for individual LLC sessions for faculty & for students
- Other? Please list:

What has changed??? Do we still need the LLC?

Reviewing the List:

- ~~duplicating audio and VHS tapes~~
- ~~converting to new CD & DVD format- yes, but much less~~
- ✓ leading faculty development initiatives
- ~~producing faculty-developed MM materials for class~~
- ~~allowing for student access to international keyboards~~
- ~~offering editing/proofing tools for multiple languages~~
- ~~providing access to TB materials, including video & labs~~
- ✓ ~~delivering SCOLA & Dish International Network programming~~
- ~~assigning 10% of the grade for work in the LLC~~
- ✓ organizing tech workshops for faculty & for students
- ✓ promoting the uses of social media through student-led workshops
- ✓ making flyers for numerous academic & extra curricular events
- ✓ arranging individual LLC sessions for faculty & for students

Examine your revised list and decide what is changing or has already changed???

- Technology is transforming daily life
- The world is changing
- The College's mission is changing
- Campus culture is changing
- Students are changing
- Textbooks are changing
- Approaches to teaching are changing

Broadly defined project goal:
Changing the 'threat' to an opportunity

From **Language Lab** → **LLC /LRC** → **GLC**

Goal: Changing the 'threat' to an opportunity for ...

- increasingly global learning
- curricular & co-curricular interdisciplinarity
- collaborative learning culture
- serving diverse student population
- service learning experiences

What's the Plan? What would you like to be able to do in your transformed space?

- Engage international students
- Provide resources for short-term study abroad programs
- Accommodate for students with special needs
- Organize face-to-face conversation partnerships
- Connect students with local communities
- Facilitate digital connections
- Pilot innovative technologies
- Other? Please list:

What steps might be useful in thinking about the space that would help you reach our goals? Please check:

- Observing/documenting current use of the LLC
- Reviewing the relevant literature
- Attending Webinars
- Engaging students in online research of LC at other schools
- Visiting other institutions
- Inviting guest speakers
- Engaging faculty: Faculty Focus Groups
- Engaging students: Student Focus Groups
- Faculty Survey
- Student Survey
- Working with various departments on campus
- Other? Please list:

Engaging Stakeholders

- Faculty/Students Focus Groups
- Faculty/Students Surveys
- Vendor Presentations

Space Design: What kind of space do we envision?

Flexible & adaptable? Please check:

- Multi-purpose
- Uncluttered
- Well-lit
- Flexible
- Visible
- With Potential for spontaneous re-configuration
- Other?

Space Use: More specific objectives

- Class/workshop: 24 seats? More?
- Collaborative Spaces 2-6 seats?
- Small group: 8-10 seats
- Quiet spaces/Individual users
- BYOD?

Faculty Survey

Faculty Survey: New Language Center Use and Design

Name: _____

1. Pedagogical Needs

I am interested in scheduling in the New Language Center

2. Design

The new Language Center should be designed as a space that

3. Use

I will most likely use in the new Language Center:

Faculty Survey: Pedagogical Needs

Judgments were made on a 5-point scale (5 = strongly agree, 1 = strongly disagree); n = 14

Question	Mean
1. CUE seminars and meetings	3.56
2. Small classes	4.00
3. Language Club meetings	4.72
4. Language Conversation Table	4.67
5. Conversation Partnership sessions	4.67
6. Tutoring sessions	4.17
7. Collaborative assignments for class	4.61
8. Group workshops for students	4.44
9. International TV Programming	3.94
10. International News	3.89
11. Group Teleconferencing	4.67
12. Occasional class meetings	3.78

Faculty Survey: Design

Judgments were made on a 5-point scale (5 = strongly agree, 1 = strongly disagree); n = 22

Question	Mean
1. Encourages student interaction	4.67
2. Accommodates for large-groups	3.67
3. Enables small-group activities	4.83
4. Provides privacy and quiet spaces for individual learners	4.72
5. Allows for learning and interaction in a semi-formal setting	4.50
6. Permits comfortable student gathering or studying w/o technology	4.28
7. Can be re-purposed/reconfigured relatively easily	4.78
8. Can be easily upgraded with emerging technologies in the future	4.89
9. Visible from hallway	4.11

Faculty Survey: Technology

I will most likely use in the LLC:	Yes	No
1. Desktop PC	71%	29%
2. Laptop PC	81%	19%
3. iPad	53%	47%
4. Desktop Mac	23%	77%
5. Laptop Mac	62%	38%
6. Bring my own device	47%	53%

Faculty Survey: Technology

My students will most likely use in the LLC	Yes	No
1. Desktop PC	76%	24%
2. Laptop PC	73%	27%
3. iPad	73%	27%
4. Desktop Mac	64%	36%
5. Laptop Mac	86%	14%
6. Bring my own device	88%	12%

Budget Proposal: Hardware

Permanent Stations with Laptops (8 total):

6 PC Laptops

2 Mac Laptops

Loan Laptops (16 total):

10 PC Laptops

6 Mac Laptops

Total Laptops 24 (class size)

Loan iPads 10

GLC Layout Legend (3/12/16)

1	Lab Technician Office	7	Class/Workshop Area
2	Presidential Assistant Desk	8	Social Space
3	Student Worker Desk	9	Large LCD/TV Screen
4	Printing Station	10	Projection Screen
5	Coffee Table	11	Power/Tech Closet
6	Individual Study Area	12	Storage Closet

Technology Review- Faculty

- The ways faculty currently teach
- The ways faculty would like to teach
 - Include video conferencing tools- Zoom, Skype
 - Flexible learning space that can be easily reconfigured to meet individual faculty needs
 - Interactive presentation tools- Epson interactive projector
 - Integrated support for blended learning
- Expanded tool set
 - Gaming- Augmented and Virtual reality

Technology Review- Students

- The ways students currently learn**
 - Provide campus standard classroom tool set
 - Preloaded workstations for drop-in work
- The ways students would like to learn**
 - BYOD support- Mirroring 360
 - Spaces for collaborative group work
 - independent presentation locations
 - Whiteboard space
- Provide tools that expand what students learn**
 - Gaming- Virtual reality
 - Space for viewing required films outside of the library

**List five keywords to describe the most important things
in each category:**

1. Pedagogical Needs:

2. Space Design:

3. Space Use:

Hands-on with Technology

- Epson Brightlink Interactive Projector
- Smart Kapp Boards
- Samsung Smart TV
- Mirroring 360
- Zoom
- Interactive Digital Map
- Display Cases- QR Codes

Contact Information:

Luba Iskold

Professor of Russian

Director Language Learning Center

Muhlenberg College

Phone: 484-664-3516

E-mail: iskold@muhlenberg.edu

Website:

<http://www.muhlenberg.edu/main/academics/lc/faculty/russian/iskold.html>

Thomas Sciarrino

Manager of Instructional Technology & Digital Learning

Muhlenberg College

Phone: 484-664-3457

E-mail: sciarrino@muhlenberg.edu

References

Kramsh, K. (2012). The Educational Promise of the Language Center in the Age of Globalization. Keynote, Yale University.

Kronenberg, F. (2014). Language Center Design and Management in the post- Language Laboratory era. *The ILLT Journal*, 44(1).

Oblinger, D. (ed). Learning Spaces. EDUCAUSE, 2006.

Learning Spaces Collaboratory Webinars : Bonnie Sanborn, Dept. of Design & Environmental Analysis , Cornell University; Felix Kronenberg, Rhodes College

Van den Blink, C. Uses of Labs and Learning Spaces. EDUCAUSE, 2009

Don't be afraid to challenge design conventions