

Learning at the Centre: Re-socialising the University through innovative design of flexible learning space

Tom Finnigan, David Donald & Iain Wallace Learner Support

www.gcal.ac.uk

Presentation Outline

- Context: Scotland and Glasgow
- Tradition, Transformation and Modernity
- Scottish Education
- What is the Saltire Centre?
- The Saltire Centre strategy
- Challenges
- Successes


Glasgow, Scotland

- Expands from 1750 with the growth of trade with the Americas
- ...drawing its population from the Highlands and Ireland


The City of Glasgow

• Population: From 1 million+ in 1901 ···

··· to about 650 thousand in the city ···

and 2.5 million in the west central Scotland greater urban area in 2001


Industrial Past and Present

• Ships and locomotives. Iron, steel and coal


'Scotland with style'

• From industrial to post-industrial


Changing culture


Education in Glasgow

• Over 60 thousand students in 4 universities


Scottish Education

- Traditions of Scottish education
- Radical traditionalism ... adapting the old to the new
- Technology and transformation
- Workplace requirements creation of independent learners for the Knowledge Economy


Glasgow Caledonian University


• a vibrant new higher education resource for a resurgent city


The Saltire Centre


What is the Saltire Centre?

 An environment to sup effective learning, teacl collaboration and resea


• A one-stop shop for studies services


The Saltire Centre Strategy

- A central space with routes through Campus – a strategy for re-socialising the University
- Staff use of space tutorial groups in neutral space; physical and electronic resources on hand
- Revealing learning visibility


Challenges

- Negotiating appropriateness
 - learner responsibilities and subtle management of behaviours
- Flexibility of space and furniture
- Use of new technologies
- Constant management of change


Successes

National Awards for:-

- Library design
- Architecture
- Lighting
- Signage
- A model for learning space developments -100+ visits from other HE institutions, national and international
- Student voices evaluation


More Information

 Glasgow Caledonian University http://www.gcal.ac.uk/


• JISC Designing spaces for effective learning publication

http://www.jisc.ac.uk/eli_learningspaces.html


Questions?

Thank you


