

Newcastle Educators Teaching Excellence at Newcastle

Newcastle
Educators
Edubites

- Opportunity for all colleagues interested in teaching and scholarship to meet
- Share good practice across disciplines
 - *e.g.* Modern Languages Reading Club
- Enhance communication and collaboration
- Create a supportive community for T&S colleagues
- Hold regular, informal meetings to discuss work related to teaching and scholarship activities
- Colleagues to engage with Faculty Representatives

- Teaching Fellows Forum originally launched in 2011, reorganised as Teaching and Scholarship Forum in 2013 and Newcastle Educators in 2015
 - Sara Marsham (Marine Sciences), JC Penet (Modern Languages), Vanessa Armstrong (Biomedical Sciences), Katie Wray (SAGe Faculty), James Field (Dental Sciences), Phil Ansell (Maths & Stats.), Lindsey Ferrie (Biomedical Sciences)

Previous meetings:

- Introduction to the Forum by Prof. Suzanne Cholerton
 - The Newcastle Offer; role-specific issues in T&S
- Reward, recognition and progression
- Scholarship of Learning and Teaching (SOTL)
- Students as Partners in SOTL
- Supporting Reflective Practice

Edubites Teaching Excellence Series 2016-2017

Opportunity to engage in some wide-ranging discussions with a number of stakeholders

Newcastle Educators blog

Sharing our practice across the institution

<https://ncleducators.wordpress.com/>

 @NewcastleEduca1

 <https://www.facebook.com/groups/717073635095218/>

Teaching excellence series

Wed 9/11: What's the evidence?

Thur 15/12: Educator perspectives

Wed 8/2: Student perspectives

Wed 1/3: Institutional approaches

Wed 26/4: Open forum discussion

Devonshire G21/22

Ridley2 1.57

1-2pm, Lunch provided

@ educators@ncl.ac.uk

tinyurl.com/edubites

TES #1 - What's the evidence (James)

- *Effectiveness vs Excellence*
- *Support/Community*
- *Sources of evidence and literature*
 - *Robust but few*
- *What about 'good enough'?*

TES #2 - Educator Perspectives (Katie and JC)

- *Innovation versus Excellence*
 - *What works*
- *Personal Perspective on Lecturing/Recognition*
 - *Continuous questioning*
 - *Regularity/amount of feedback*
- *Class size, individual impact, societal impact*

TES #3 - Student Perspectives (Phil)

- *What do students think Teaching Excellence is?*
 - *Different language to educators*
 - *Engage, co-creating, conversational*
- *Evidencing Excellent Teaching - TEAs*
 - *Recognising the whole learning environment*
- *Comparing Student and staff perspectives*

TES #4 - Institutional Approaches (Sara and Suzanne)

- *What do institutions think Teaching Excellence is?*
 - *Two types of definition; norm and criteria*
 - *Recognise different things to students*
 - *Need more research on teaching excellence*
- *What is the TEF?*
 - *Excellence at an institutional level*
- *Newcastle's approach*
 - *Metrics, opportunities and challenges*

- Range of understandings, meanings and emphasis
 - Pedagogic competence and skills
 - Research-informed pedagogic practice,
 - Relationship with the students and the teacher's influence on them
- Views of measurability dependent on the definitions and interpretations of excellence
 - Excellence is almost impossible to 'measure'
 - Need for a more critical interpretation and evaluation of excellence

The Excellent Teacher is:

- ‘Dedicated’ and ‘committed’
- Able to establish motivational learning relationships
- Has expertise in their subject discipline
- Skilled in pedagogic approaches
 - Encourage learner independence and critical thought
- Influences learners such that they develop their desire to learn and experience ‘safe’ learning spaces where they can try out ideas, share thinking, make mistakes, innovate and experiment

Is Innovation Important?

Innovation with a purpose?

Definition of Teaching Excellence

At Penn State, teaching excellence is viewed as:

- an academic process by which students are motivated to learn in ways that make a sustained, substantial, and positive influence on how they think, act, and feel;
- a process that elevates students to a level where they learn deeply and remarkably because of teacher attributes that are outlined below.

- Need resources, programmes and support
- Student satisfaction - way they think, act and feel (not just the grades they get)
- Remains a need for incentives
- Reliable assessment as teaching excellence is not formulaic
- Aspirational and future investment prompted by TEF

- What is Teaching Excellence to you?
 - Personal experiences
 - What one thing would you bring from a previous institution?
- What is Teaching Excellence at Newcastle?
 - What is our USP?
 - What do we do well?
 - What could we do better?

Teaching excellence series

Wed 9/11: What's the evidence?

Thur 15/12: Educator perspectives

Wed 8/2: Student perspectives

Wed 1/3: Institutional approaches

Wed 26/4: Open forum discussion

Devonshire G21/22

Ridley2 1.57

1-2pm, Lunch provided

@ educators@ncl.ac.uk

tinyurl.com/edubites

Edubites 2017-2018

Opportunity to shape Edubites
Get in touch with your ideas!

Newcastle Educators blog

Guest blogs - share your practice

<https://ncleducators.wordpress.com/>

@NewcastleEduca1

<https://www.facebook.com/groups/717073635095218/>