A Review of Teaching, Learning, and Assessment Practices in Higher Education

Prepared by the National Center for Postsecondary Improvement: Project 5.3

Views and Criticisms

O Question: How have institutions responded to calls for improvement?

Prevailing views and criticisms

- Undergraduate education is in a state of decline
- Faculty are unwilling to improve teaching
- Increased emphasis on student assessment will lead to teaching and learning improvement

Current Reform and Innovation Efforts

- Active learning
- Collaborative learning
- Cooperative education
- Critical thinking
- Cultural pluralism
- Examination reform
- Faculty peer review
- First year seminar
- General education
- International education

- K-16
- Learning communities
- New Wave calculus
- Science reforms
- Service learning
- Student peer teaching
- Standards
- Technology
- Undergraduate research
- Writing across the curriculum

Case Studies used to Document Current Trends

- o Three innovations selected for study
 - Peer review of teaching, calculus reform, learning communities
- o Three institutions selected for study
 - High levels of innovation, similar accreditation, research universities

Patterns identified from Case Study Research

- National initiatives link faculty into networks across campuses
- o On-campus efforts develop faculty expertise related to student learning and assessment
- Highly decentralized environments, a strong central vision, and faculty leadership within departments are important elements of the change process

Key Issues across Campuses

During college

- Are improvements in class performance evident?
- Do post-test scores reflect improvement over pre-test scores?
- Do students enroll in subsequent or related classes?
- How do students perform in subsequent or related classes?

After graduation

- Do students develop technology and communication skills?
- Do graduates get jobs?
- Are companies happy with graduates' skills?
- Do students' scores at this institution compare favorably with other institutions?

Assessment Practices/Issues across Academic Disciplines

o English

- Portfolios
 - Student portfolios
 - Course portfolios
 - Teaching portfolios
- Issues
 - Representative, or from best students?
 - One polished product, or many drafts?
- Student learning at center of discussions about portfolios and teacher assessment

o Math/Chemistry

- Exams used in different ways
 - Pre and post tests
 - Aggregated results of class performance
 - Department-wide finals with comparison across sections

Issues

 Are score comparisons across classes used to determine students' skill levels, or to punish faculty?

Structures that Encourage Teaching Improvement

- o Flexible promotion/tenure processes
 - Separate tracks: Research, teaching, service, balanced case
 - Flexible percentage weighting in review process: Teaching, research, service
- o Teaching/learning centers that encourage faculty ownership of teaching improvement
- o Opportunity for interdisciplinary dialogue about teaching
- o Pressures from accreditation and program review

Overview of Responses to the Call for Improved Teaching

- Numerous disciplinary and cross-disciplinary innovations in teaching and learning have emerged
- Higher education associations, foundations, and consortia of institutions provide support
- o Improvements in teaching, learning, and assessment are in various stages of evolution on college and university campuses

Methods to Consider when Examining Current Practices

- Create faculty and student surveys to examine current practices
- Use interview protocols to expand upon survey findings

o Conduct case studies, or compare findings to case studies conducted by others

Use of Multiple Measures to Study Current Practices

- o Interview academic administrators, faculty and department chairs, undergraduate education coordinators, and teaching/learning center staff
- Review documents related to undergraduate education, individual faculty, and recent teaching, learning and assessment initiatives
 - Bulletins, guidelines, reports, assessment plans, memoranda, and course portfolios

Use of Multiple Measures to Document Student Learning

o English

- Class discussions
- Placement tests combined with other assessment techniques
- o Mathematics/Chemistry
 - Examinations
 - Communicating what has been learned
 - Papers and group projects
 - Short presentations
 - "Front row duty"
 - Emphasis on communication skills

Creating Linkages between Learning and Assessment

- o Assessment as impetus for innovation:
 - Uncovers a problem and points to possible remedies
- o Innovation as impetus for assessment:
 - Provides feedback about a particular innovation
 - Enhances faculty and student engagement in the learning process
 - Reinforces motivation for teaching improvement
- Link teaching and assessment improvement
 - Traditional markers may overlook emerging dimensions of student learning


National Center for Postsecondary Improvement

http://ncpi.stanford.edu