

Illinois State University
Spring, 2013

Workshop: Getting Started in the Scholarship of Teaching and Learning

Kathleen McKinney, Illinois State University
kmckinne@ilstu.edu

Goals

- ❖ Discuss definitions, examples, and functions of SoTL.
- ❖ Articulate strategies to integrate SoTL work into your professional life.
- ❖ Articulate a SoTL research question.
- ❖ Know where to look for literature and theory.
- ❖ Select possible research methods; consider ethical issues.
- ❖ Introduce ideas related to sharing SoTL.
- ❖ Introduce ideas related to having impact and documenting your SoTL work.

Definitions of SoTL

- ❖ “problem posing about an issue of teaching or learning, study of the problem through methods appropriate to the disciplinary epistemologies, applications of results to practice, communication of results, self-reflection, and peer review” (Carnegie Foundation)
- ❖ “systematic reflection/study on teaching and learning made public” (Illinois State University)

SoTL and Related Scholarship/Research/Concepts

- ❖ SoTL, assessment, and traditional educational research overlap but are not the same.
- ❖ Good teaching, scholarly teaching, and SoTL are related but not the same.

Characteristics of SoTL

- ❖ College level (but some K-12 as well)
- ❖ Discipline-based studies within an interdisciplinary movement (but growing cross-discipline studies)
- ❖ Focus on learning, sometimes teaching
- ❖ Conducted by faculty in the disciplines

Characteristics of SoTL, con' t.

- ❖ Local--your students (some multi-institutional)
- ❖ Methodological diversity
- ❖ Empirical; evidence-informed
- ❖ Must be made public/shared
- ❖ Usually requires IRB approval

Example SoTL Projects

- ❖ Examples from participants?
- ❖ Student perceptions about the laboratory session in chemistry
- ❖ Student learning and experiences in sociology senior research capstone
- ❖ Outcomes of civic engagement experiences
- ❖ Instructor and student immediacy behaviors, and achievement in a web-based writing class

Why Do SoTL? (Functions of SoTL)

Faculty...

- ❖ revitalizes faculty members
- ❖ brings in outside funding (though limited)
- ❖ adds publications and presentations to faculty accomplishments
- ❖ increases faculty credentials for internal and external teaching or scholarly awards

Why do SoTL?

Collaborative...

- ❖ creates new networks among faculty, staff, and students
- ❖ provides research opportunities for students
- ❖ provides opportunities for involvement in a national/international higher education initiative
- ❖ strengthens graduate student training (preparing future faculty)

Why do SoTL?

Learning and Institutional...

- ❖ demonstrates to job candidates that you value teaching
- ❖ helps with assessment; program review and accreditation
- ❖ strengthens budget requests
- ❖ helps change institutional culture
- ❖ improves reflection on teaching, teaching, and student learning

Integrating SoTL Work into Existing Practices, Work Load, Resources

- ❖ Attach SoTL work to campus priorities (e.g., general education reform; diversity initiatives; civic engagement...).
- ❖ Find internal pots of funds.
- ❖ Integrate SoTL with teaching, traditional research, & service.
- ❖ Use team work. Collaborate. Share expertise.

Integrating SoTL Work into Existing Practices, Work Load, Resources, con' t.

- ❖ Involve Students.
- ❖ Get Help; retrain.
- ❖ Look for resources in disciplinary associations.
- ❖ Apply results to improve learning.
- ❖ Use SoTL in annual review/P&T materials.

Where Do SoTL Questions Come From?

- ❖ Teaching-Learning ‘problems’ in your classroom or program.
- ❖ Reading extant SoTL or teaching-learning literature.
- ❖ From application or questioning of relevant theory.
- ❖ From reflections and conversations with others.

Types of Questions

(from Hutchings (2000))

- ❖ **What is** questions move us toward a picture of what the problem or issue or behavior looks like.
- ❖ **What works** questions engage us in finding evidence for the effectiveness of various strategies or interventions.
- ❖ **Visions of the possible** relate to questions about what could be.
- ❖ In developing **new conceptual frameworks**, we choose to answer questions that lead to new models and ways of understanding practice.

Getting Started on a SoTL Project-Worksheet- Part I

- ❖ List any activities in which you are currently engaged that constitute or could become SoTL work.
- ❖ Think about a teaching/learning issue or problem that you have. Briefly state that AS a question.
- ❖ What type of question is this (Hutchings scheme)?

Searching for Prior Literature for SoTL Projects

- ❖ Conducting a literature review requires using several different strategies. Participant suggestions?
- ❖ SoTL journals, education journals, & disciplinary journals are all relevant (traditional and online).
- ❖ Databases- no one database is best.
- ❖ Network at SoTL and TL conferences.

Getting Started on a SoTL Project-Worksheet- Part II

- ❖ Given your question, what types of information or artifacts do you already have that will help you to answer this question?
- ❖ What other types of information or artifacts or data will you need?

Theory Can Help Us Move Our Research Agenda Forward

- ❖ Read up on theories related to teaching and learning in higher education.
- ❖ Consider any models or theories in the extant SoTL literature on your topic specifically.
- ❖ Talk through your theoretical ideas out loud and with others.

Theory Can Help Us Move Our Research Agenda Forward

- ❖ Consider whether theoretical propositions and conceptual frameworks from your or a related discipline might help explain your teaching-learning problem.
- ❖ Draw out your model in diagram form such as a concept map to help you articulate implicit theories and refine them.
- ❖ Participant suggestions?

Strategies to Obtain Evidence/Data

- ❖ reflection and analysis then creating a product that presents this
- ❖ interviews and focus groups
- ❖ questionnaires
- ❖ content analysis of text or documents
- ❖ secondary analysis of existing data
- ❖ quasi-experiments
- ❖ observational research
- ❖ case studies
- ❖ other?

Ethical Issues and SoTL

- ❖ Human subjects + making public = IRB
- ❖ Informed consent, right to privacy, protection from harm

Getting Started on a SoTL Project-Worksheet- Part III

- ❖ Given your question and the information/data you need, what research strategies might you use to obtain this information and answer this question?
- ❖ What are some practical problems you might face in doing this study?
- ❖ What ethical issues should you consider in doing this study?

Making SoTL Public (Sharing)

Purposes of Sharing:

- To contribute to the body of SoTL knowledge
- To encourage additional applications of results by colleagues or students
- To strengthen annual review or tenure/promotion files
- To earn an award

Making SoTL Public (Sharing)

Audiences:

- Disciplinary peers; Other SoTL scholars; Colleagues in other departments or disciplines; Students; Accreditation Staff; Administrators; Community members or the Public

Mechanisms:

- Journal and newsletter articles; Presentations; Books; Chapters; Videos; Newsletters; Web pages; Blogs

Tips on Documenting SoTL Work

- ❖ Do high quality SoTL work and show how it meets standards of scholarship.
- ❖ Make SoTL public in respected outlets/ways.
- ❖ If appropriate, document SoTL as you would other scholarship in your field.
- ❖ “Educate” colleagues and administrators about SoTL work.

Tips on Documenting SoTL Work

- ❖ Show how SoTL work meets standards discussed for SoTL in the literature.
- ❖ Add a SoTL section to your teaching portfolio. List SoTL items on cv.
- ❖ Provide concrete evidence of making your work public.
- ❖ If form of documentation used is not peer reviewed, obtain peer review.

Getting Started on a SoTL Project-Worksheet- Part IV

- ❖ List the 1-3 main audiences for your SoTL project?
- ❖ Given those, how could you ‘represent’ your SoTL project to these audiences?
- ❖ List 1-2 conferences (disciplinary, teaching-learning, SoTL) where you could share your SoTL project.
- ❖ List 1-2 publication outlets (journals, newsletters, websites...) where you could make your SoTL project public.

Don't Forget Application (Using SoTL)

- ❖ The ultimate goal of SoTL is to improve learning.
- ❖ Remember to think about, write about, and share implications of the results of your SoTL projects.
- ❖ Apply what you learn to your own classes and other student learning opportunities.
- ❖ Continue the loop and consider a follow-up SoTL study to any applications.
- ❖ Keep in mind the limits re generalizability.

How Can We Impact Learning via SoTL?

- ❖ By making applications of own or others' SoTL work in our classes or out-of-class learning situations.
- ❖ By making applications of own or others' SoTL work at the program, department, college, or institutional levels.
- ❖ By making our SoTL work public to others
- ❖ By engaging in a SoTL research agenda and connecting with others doing similar work.
- ❖ By sharing our SoTL results with our students.
- ❖ By being a social change agent for the SoTL movement, locally and beyond.

Getting Started on a SoTL Project-Worksheet- Part V- Homework

- List several ideas related to the previous slide

(e.g., How might you share results with students? How might SoTL results help with a program or department teaching-learning problem? How might you encourage/promote SoTL and its use on campus?)

Comments? Questions?

Thank you for your interest and
contributions!