

XLAB – Design, Learning, Innovation

A Laboratory Space for research and
experimentation with Design, Learning and Innovation

A possibility for you!

Professor
Eva Brooks
(Director)

Professor
Elsebeth Korsgaard
Sørensen
(Deputy director)

Professor
Kathrin Otrell-Cass
(Deputy director)

Dept. of Learning and Philosophy
Aalborg University
Kroghstraede 3
DK-9220 Aalborg Oest

XLAB – Design, Learning, Innovation

Rune Hagel Skaarup Jensen
(Research Assistant)

ILOO student Linda Larsen
(Xlab-intern)

ILOO student Anders Boelt
(Xlab-intern)

Dept. of Learning and Philosophy
Aalborg University
Kroghstraede 3
DK-9220 Aalborg Oest

Welcome to Xlab

A user-driven research laboratory using digital technologies to cultivate creative teaching and learning processes and methods, and acting as a “collaborative corridor” between research and societal needs

How the lab may also work “distributed”, i.e. "move out of the context of the room" and work in the empirical contexts of participants instead (bringing relevant lab-equipment to the context of study and collect/produce data in situ.

How the lab may offer space for conducting EXPERIMENTS to be observed by cameras etc. , e.g. in a DBR-circle.

How it is the intention of the lab to involve students as teachers (e.g. ILOO students) in bringing in new knowledge (e.g. about /free open source technology) and teaching STUDENT PEERS and FACULTY and potential STAKEHOLDERS in the new development, organized in hotspots (e.g. an hour on a Friday afternoon once a month).

How the lab will function as a HUB of establishing interesting, topical and ad hoc talks of visitors/researchers, etc.

How the lab will be a relevant partner in research projects

Mediology students are using a combination of material to materialise a design process

Pedagogue students actively engaged in an idea generation activity to create a prototype for an educational game/app targeting children in the early years

XLAB CAN BE USED FOR STUDENT ACTIVITIES WHERE CREATIVE MATERIAL FOSTER THE LEARNING PROCESS

**Xlab can be used to demonstrate students' projects
for external guests and stakeholders**

**Xlab facilities and materials can be used to
build models and prototypes**

THE SCULPTURE GARDEN

THE NEIGHBOURHOOD WALL

XLAB CAN BE USED FOR TEACHING PLANNING PURPOSES, FOR EXAMPLE TO CONCRETISE TEACHING AND LEARNING PROCESSES BY MATERIALISING/BUILDING IDEAS, CONCEPTS AND THOUGHTS

Visualising/materialising theoretical concepts at a research meeting by using LEGO

Idea generation by using card sorting game within IdeaGarden research project

XLAB CAN BE USED FOR RESEARCH PURPOSES, FOR EXAMPLE TO CONCRETISE THEORETICAL OR ANALYTICAL DISCUSSIONS BY MATERIALISING/BUILDING IDEAS AND THOUGHTS

Xab can be used to carry out user studies, observations, creative activities within research- and student projects

Welcome to Xlab

A teaching and learning activities environment where space, technology and expertise are available to be utilized for experimentation in teaching and learning scenarios

[edmodo.com](https://www.edmodo.com)

<https://www.edmodo.com/home>

linoit.com

<http://linoit.com/users/Voldborg/canvases/Forskningsfelter%20DUI%2FD4L>

[kahoot.com](https://www.dropbox.com/s/k0dgoa706cd5vb5/Screenshot%202017-05-04%2009.20.11.png?dl=0)

<https://www.dropbox.com/s/k0dgoa706cd5vb5/Screenshot%202017-05-04%2009.20.11.png?dl=0>

[trelo.com](https://www.dropbox.com/s/ppqwengtntpbixb/Screenshot%202017-05-04%2009.19.07.png?dl=0)

<https://www.dropbox.com/s/ppqwengtntpbixb/Screenshot%202017-05-04%2009.19.07.png?dl=0>

XLAB CAN BE USED FOR DESIGN BASED RESEARCH PURPOSES TO EXPERIMENT WITH USE OF VIRTUAL ARCHITECTURES TO DESIGN (DIALOGIC) TEACHING AND LEARNING PROCESSES ACROSS TIME AND SPACE