
[image: image1.jpg]

Learning Spaces Workshop for Innovation and Pedagogy Centers

8. December 2011

Description: This half-day program is designed for the leaders and innovative thinkers from other groups at AU’s campus dedicated to improving teaching, learning, and research. Although these groups are from different fields, they share a common interest in continuing to improve pedagogy and didactics. This program will share examples of how innovative learning spaces support innovative learning activities and better collaboration. Participants will also explore how their center’s work can leverage spaces and collaborative practices to meet their goals.

Goals:
* Share global and local examples of innovative spaces that support learning and radical collaboration in formal and informal environments

* Connect students’ and instructors’ visions of how teaching and learning can be with the work that the centers do individually and collectively
Half-Day Program:

08:30 Coffee, Networking

09:00 Learning spaces that encourage better collaboration Dan Gilbert, Learning Innovations Inc. How are universities around the world using spaces to support innovative research, teaching, and collaboration? What is possible now? What will be possible in the very near future?

09:30 Learning spaces in Denmark – Dr. Winie Ricken, learningspaces.dk. How can Aarhus University learn from and potentially partner with other Danes?

10:00 Voices from AU Students and Teachers – Summary of earlier workshops, how do we find the themes in these voices to guide our work individually and collectively?

10:30 Break

10:45 From Talking to Doing: What kinds of spaces or practices do the organizations in this room need to collaborate better? This session will be facilitated group work for to brainstorm a large quantity of ideas and build enthusiasm for embedding the strongest ideas in future collaborations

11:45 Closing Remarks: Arne Kjær, Director of Center for Teaching Development and Digital Media.
12:00 Lunch and discussions: Lunch and Coffee are included!

Place: At the TDM-Center, Palludan–Müllers Vej 48, 8200 Aarhus N

Please register by clicking here no later than Thursday 1. December:
Registration
Center for Teaching development

and digital media

Aarhus University

dDS

Arne Kjær, imvak@hum.au.dk

Dan Gilbert, dan@learninginnovationsinc.com

Winie Ricken, wr@learningspaces.dk

