

Liberal Arts

Fresh thinking for the great challenges the world faces today


Interdisciplinary Learning and Teaching: Frameworks and
Practice Conference

Open University, 6th April 2017

Applying Interdisciplinary Approaches in the Liberal Arts through ‘Living Labs’

Ella Tennant

Acting Programme Director Liberal Arts

Dr Andrzej Zieleniec

Programme Director for Liberal Arts

Overview

The Liberal Arts at Keele

The ‘Living Labs’ approach

Examples of innovative interdisciplinarity

Conclusions and Q&A

What is the Liberal Arts?

- New interdisciplinary Faculty wide programmes
- Based in Keele Hall
- Innovative Teaching and Learning based on theory, practice and learning spaces
- 30 credit new LA Core modules over 2 semesters in both Years 1 and 2
- 30 credit dissertation or practical project on based on interdisciplinary research and practice
- Electives chosen from across HUMSS
- Collaboration with Natural Sciences students in 'Learning Sets' and Grand Challenges Lectures, exploring global issues and problems


What are Living Labs?

- allow students to engage with theories and perspectives outside the classroom
- 'field trips' to specific locations
- encourage exploration and application of knowledge and methodologies in situ
- thinking and doing in real living communities
- students engaged in an active learning process in real world physical and social landscapes
- working in collaborative learning groups to investigate and analyse evidence from the field

Informed by models of social constructionist education:

Dewey (1933/1998) problem solving in a social context: real world learning situations

Piaget's Cognitive Development theory (1970) and Conception of Equilibration (1985)


Vygotsky ((1934): how we perceive the world provides frameworks through which we experience, communicate, and understand reality.

Some examples

Themes and topics for the 'Living Labs' - based on Level 4 core module content:

Understanding the World Through the Liberal Arts

Space and Time - Etruria and Wedgwood: Industry, history, location and change


Living Histories - Social, industrial, economic and community change: Ironbridge


Ella Tennant and Andrzej Zielonec


Ethnography and Urban Space - participant observation in public space: Central Forest Park and Hanley Town centre


Conclusions

- The 'Living Labs' approach offers potential to extend innovative learning experience and prepared activities outside the classroom
- This enables creative interactive activity in real life spaces, places, environments and communities
- It leads to new thinking through engaged and participatory, interdisciplinary teaching and learning for both learners and teachers
- The linking of classroom and field activities provides the opportunity to develop critical-thinking and problem-solving skills
- 'Living Labs' and interaction with the surrounding environment is a reflection of the innovative and distinctive nature of the liberal arts degree programme at Keele.

Interdisciplinary Learning and Teaching: Frameworks and
Practice Conference

Open University, 6th April 2017

Applying Interdisciplinary Approaches in the Liberal Arts through ‘Living Labs’

Ella Tennant

Acting Programme Director Liberal Arts

Dr Andrzej Zieleniec

Programme Director for Liberal Arts