

Deans' Interview

William Paterson University

Academic Zone Master Plan

6 December 2011


Perkins Eastman

Deans' Interview

AGENDA

OVERVIEW

Interview Goals & Topics
Process & Schedule

PROGRAMMING & SPACE CONSIDERATIONS

INTERVIEW SESSION


Perkins Eastman


Buildings and Departments Under Consideration

Coach House	Communication Disorders
Hunziker Hall	Custodial Services
Hunziker Wing	Early Childhood Educ.
Raubinger Hall	Kinesiology
Shea Performing Arts	General Instruction
Wightman Gym	Music
	Nursing
	Provost Office
	Theater Arts


Interview Topics and Goals

- What are the directions of the Academic Strategic Plan?
- Are there any major shifts in curriculum delivery?
- Are any new programs being added/changed/eliminated?
- Are there any programs that should be part of the Academic Zone?
- Should any programs be located elsewhere?
- What are the roles of small-group and informal instruction?
- How is the role of the library envisioned?
- How can facilities support shifting pedagogies?


Academic Zone


Process


Schedule


Deans' Interview

AGENDA

OVERVIEW

Interview Goals & Topics
Process & Schedule


PROGRAMMING & SPACE CONSIDERATIONS

INTERVIEW SESSION


Perkins Eastman

WPU Enrollment


Learning Spectrum

- Rote learning (lecture/auditoriums)
- Rote learning (classroom)
- Pulse learning (large format to small group and back over semester)
- Pulse learning (large format to small group and back in one class)
- Project-based learning
- Small group learning
- Learning alone, together
- Individual learning

Passive


Active


Passive


Orders of Magnitude in Delivery

- Full array of teaching, learning and assembly groupings
- What's best for teaching?
- What's best for learning?


Orders of Magnitude in Delivery

- Original buildings built to support a traditional set of teaching environments
- There are facilities gaps in available learning environments
- This inhibits curriculum delivery (which has changed despite facilities), course design and learning outcomes


Orders of Magnitude in Delivery

- How does WPU shift from traditional teaching environments to learning environments?
- How are the gaps in the learning spectrum filled?


Orders of Magnitude in Delivery

- Spaces shift to smaller, more engaged environments
- Teaching is done differently, focus on engagement and instructor facilitated learning
- Requires investment in both the facilities, as well as training on how to use them
- Requires an almost equal focus on both content and social interaction
- Students become more responsible for their learning


Identifying the Spaces Needed – Core Resources

- Things to consider in learning spaces:
 - What kinds of curriculum delivery can shift outside of the classroom? Can rote learning leave the classroom?
 - If improved learning outcomes are the goal, and better engagement is the best way forward, how do facilities support that?
 - How are faculty supported in this change?


Identifying the Spaces Needed – Core Resources

- Things to consider in learning spaces:
 - Flexible furnishings
 - Multimedia placement
 - Project based learning
 - Natural light
 - Better sightlines
 - Distraction tolerance
 - Adjacencies
 - Faculty offices
 - Collaborations


Identifying the Spaces Needed – Core Resources

- Things to consider in learning spaces:
 - How are faculty supported in this change?
 - How does the institution better engage students socially?
And how is that social activity co-opted and leveraged for learning?


Identifying the Spaces Needed – Core Resources

- Hybrid case-methods classroom
 - 60-80 seats
 - Orientation on instruction well, learning wall and peer-to-peer interaction


Identifying the Spaces Needed – Core Resources

- Hybrid case-methods classroom
 - 60-75 seats
 - Orientation on instruction well, learning wall and peer-to-peer interaction
 - Scales down to 30 seats


Identifying the Spaces Needed – Core Resources

- Hybrid case-methods classroom
 - 60-75 seats
 - Orientation on instruction well, learning wall and peer-to-peer interaction
 - Scales down to 30 seats
 - Supports break-out learning of 2 to 4-person groups with deeper desk
 - Additional activity space in back


Identifying the Spaces Needed – Core Resources

- There is a differential between where you schedule students and where you don't – what's between scheduled spaces?
- Unplanned activity should be centralized to emphasize vibrancy and ensure utilization


Identifying the Spaces Needed – Core Resources


Identifying the Spaces Needed – Specialized Resources

- How can this be taken farther?
- Flexible Learning Communities not curriculum dependent?


Identifying the Spaces Needed – Specialized Resources

- Beyond the traditional break-out... Learning Communities


Designing for the Learning Spectrum

- Examine how double-loaded corridors can be opened up
- Create conversation space
- Allow in more natural light


Designing for the Learning Spectrum

- Examine how double-loaded corridors can be opened up
- Create conversation space
- Allow in more natural light


Designing for the Learning Spectrum

- Raubinger Hall - 4th Floor


Designing for the Learning Spectrum

- Raubinger Hall - 4th Floor


Programmatic Drivers

- Need to significantly upgrade most Academic Zone facilities' mechanical systems and this planning effort assists in determining how facility interiors should be reconstructed
- Need to change facilities to reflect the Learning Spectrum
- Need to increase amount of natural light in interior environments
- Need to contemporize the look and feel of the Zone

Deans' Interview

AGENDA

OVERVIEW

Interview Goals & Topics
Process & Schedule

PROGRAMMING & SPACE CONSIDERATIONS

INTERVIEW SESSION


Perkins Eastman

Interview Topics and Goals

- What are the directions of the Academic Strategic Plan?
- Are there any major shifts in curriculum delivery?
- Are any new programs being added/changed/eliminated?
- Are there any programs that should be part of the Academic Zone?
- Should any programs be located elsewhere?
- What are the roles of small-group and informal instruction?
- How is the role of the library envisioned?
- How can facilities support shifting pedagogies?