

CREATING SIGNIFICANT LEARNING EXPERIENCES

by

L. DEE FINK

CEO, Fink Consulting Group

Former President, POD Network in Higher Education

Author, *Creating Significant Learning Experiences*

**SACS-COC Institute on
Quality Enhancement and Accreditation**

Orlando, FL

July 30 - August 2, 2006

My Initial Premise:

The **QUALITY** of any educational program
= the **QUALITY OF STUDENT LEARNING**
in and from the program

Another Assumption:

- We live in a **CHANGING WORLD**, and
- These changes dramatically affect **the way higher education** does operate – and **should operate**.

MY AGENDA

- I. What are the Changes that Are Affecting Higher Education?**
- II. What Should We Be Doing – To Create Better Educational Programs in this New Environment?**
- III. Review and Conclusions**

MY AGENDA

- ✓ I. **What are the Changes that Are Affecting Higher Education?**
- II. **What Should We Be Doing – To Create Better Educational Programs in this New Environment?**
- III. **Review and Conclusions**

MY AGENDA

I. Changes Affecting Higher Education?

- ✓ • World
- US
- Southern Region

1. Changes Affecting Higher Education: **WORLD**

- **Technology: “World is Flat”**
 - **Higher Education (HE): A Global Enterprise**
 - **HE: Even more important now**

Creating Significant Learning Experiences

“Tertiary education [i.e., higher education] is more critical, the flatter the world gets.”

-Thomas Friedman, *The World is Flat* (p. 289)

“[The new world economy] is *highly knowledge-intensive* – so you must be good at constantly learning. If you stand still, you fall back.”

-J.F. Rischard, *High Noon* (p. 30)

1. Changes Affecting Higher Education: **WORLD**

- **Technology: “World is Flat”**
 - **Higher Education (HE): A Global Enterprise**
 - **HE: Even more important now**
 - **HE: New Ways of Educating**
- **World Economy: More Market Oriented**
 - **HE: More Competition**
- **World Population: Still Growing**
 - **HE: Lots of people to educate**
- **World Problems: Not Being Addressed**

20 Global Issues (from “High Noon”, J. F. Rischard)

I. Sharing Our Planet Issues: (some examples)

- Global warming
- Deforestation
- Water deficits

II. Sharing Our Humanity Issues:

- Fight against poverty
- Education for all
- Global infectious diseases

III. Sharing Our Rule Book: Issues Needing Global Regulation

- Global financial architecture
- Illegal drugs
- International labor and migration rules

1. Changes Affecting Higher Education: **WORLD**

- **Technology: “World is Flat”**
 - **Higher Education (HE): A Global Enterprise**
 - **HE: Even more important now**
 - **HE: New Ways of Educating**
- **World Economy: More Market Oriented**
 - **HE: More Competition**
- **World Population: Still Growing**
 - **HE: Lots of people to educate**
- **World Problems: Not Being Addressed**
 - **HE: Are we preparing people who can address these problems?**

MY AGENDA

I. Changes Affecting Higher Education?

- World
- ✓ • US
- Southern Region

1. Changes Affecting Higher Education: **UNITED STATES**

- **MORE PRESSURE:**
 - **Greater awareness that college graduates are not learning well**

Evidence That Students Are NOT Having Significant Learning Experiences:

- **Employers**
- **National Study of Adult Literacy**
- **Collegiate Learning Assessment**
- **“Declining by Degrees”**
- **Bok: “Our Underachieving Colleges”**

1. Changes Affecting Higher Education: **UNITED STATES**

- **MORE PRESSURE:**
 - Greater awareness that college graduates are not learning well
 - Calls for greater accountability
- **MORE CHALLENGE: Nature of Students**
 - Technologically-savvy (some)
 - Poorly prepared for college (many)
- **MORE RESOURCES: Intellectual**

MY AGENDA

I. Changes Affecting Higher Education?

- World
- US
- ✓ • Southern Region

Southern Region:

- **Traditional Economic Base: Declining**
- **Some Manufacturing Jobs: Outsourced**
- **Population with HE Degrees: Relatively Low**
- + **State & Regional Coordination of Efforts to Improve Education, esp. Higher Education**
 - **SREB**
 - **SACS**
 - **Individual State Organizations**

1. Changes Affecting Higher Education: **KENTUCKY**

- **ALL of the above, + Effort at Postsecondary Education Reform**

- **5 Questions:**

1. **Are high school graduates ready? (PREPARATION)**
2. **Can they afford higher education? (ACCESS)**
3. **Are we adding to the pool of educated citizens? (OVERALL QUANTITY)**
4. **Are college graduates prepared for life and work? (OVERALL QUALITY)**
5. **Are the people, society and economy of Kentucky benefiting? (OVERALL IMPACT)**

1. Changes Affecting Higher Education? **KENTUCKY**

- **ALL of the above, + Effort at Postsecondary Education Reform**

- **5 Questions:**

- 1. Are high school graduates ready? (PREPARATION)**
- 2. Can they afford higher education? (ACCESS)**
- 3. Are we adding to the pool of educated citizens? (OVERALL QUANTITY)**
- 4. Are college graduates prepared for life and work? (OVERALL QUALITY)**
- 5. Are the people, society and economy of Kentucky benefiting? (OVERALL IMPACT)**

Conclusions: OUR CHANGING WORLD

- Higher Education is critically important.
- We are not currently doing a very good job.
- It is critically important that we find a way to do our job better.
 - Probably not going to get a lot more money or time.
 - Therefore, we need to learn how to do our job more efficiently and more effectively, i.e., smarter.

MY AGENDA

- I. What are the Changes that Are Affecting Higher Education?
- ✓ II. What Should We Be Doing – To Create Better Educational Programs in this New Environment?
- III. Review and Conclusions

II. What should we be doing about all this?

- **STOP** acting like we're living in the 19th or 20th century.
- **START** adapting to the world we do live in.
 - **RE-THINK** our ultimate purpose(s).
 - Develop **NEW STRATEGIES** for achieving those purposes.
 - **GEAR OURSELVES UP:** Acquire the perspectives, knowledge, and skills we need – individually and organizationally

Creating Significant Learning Experiences

IMPROVING TEACHING AND LEARNING

We
want...

**BETTER
STUDENT
LEARNING**

which requires

**BETTER
TEACHING**

which requires

**FACULTY
LEARNING
ABOUT
TEACHING**

which requires

**BETTER
INSTITUTIONAL
SUPPORT**

Creating Significant Learning Experiences

IMPROVING TEACHING AND LEARNING

We
want...

**BETTER
STUDENT
LEARNING**

which requires

**BETTER
TEACHING**

which requires

**FACULTY
LEARNING
ABOUT
TEACHING**

which requires

**BETTER
INSTITUTIONAL
SUPPORT**

BETTER STUDENT LEARNING:

- **Need a “higher quality learning experience”.**
- **What might that mean?**

1. Defining “High Quality Learning Experience”

- Different stages in the “learning-living” process

3 FEATURES OF A HIGH QUALITY LEARNING EXPERIENCE

1. Defining “High Quality Learning Experience”

- Different stages in the “learning-living” process
- What students learn: It MUST be more than “learning the content”
 - Bloom’s “Taxonomy of Educational Objectives”
 - Knowledge (recall memory)
 - Comprehension
 - Application
 - Analysis
 - Synthesis
 - Evaluation

1. Defining “High Quality Learning Experience”

- Different stages in the “learning-living” process
- What students learn: It MUST be more than “learning the content”
 - Bloom’s “Taxonomy of Educational Objectives”
 - Fink’s “Taxonomy of Significant Learning”

Taxonomy of SIGNIFICANT LEARNING

Creating Significant Learning Experiences

In courses with **significant learning**, students will:

1. **Understand and remember** the key concepts, terms, relationship, etc.
2. Know how to **use** the content.
3. Be able to **relate** this subject to other subjects.
4. Understand the **personal and social** implications of knowing about this subject.
5. **Value** this subject and further learning about it.
6. Know how to **keep on learning** about this subject, after the course is over.

1. Defining “High Quality Learning Experience”

- Different stages in the “learning-living” process
- What students learn: It MUST be more than “learning the content”
 - Bloom’s “Taxonomy of Educational Objectives”
 - Fink’s “Taxonomy of Significant Learning”
 - AAC&U Liberal Education Outcomes

AAC&U: Liberal Education Outcomes

I. KNOWLEDGE

- Science
- Social Science
- Mathematics
- etc.

II. INTELLECTUAL & PRACTICAL SKILLS

- Written & Oral Communication
- Inquiry, critical & creative thinking
- Etc.

III. INDIVIDUAL & SOCIAL RESPONSIBILITY

- Civic responsibility & engagement
- Ethical reasoning
- Intercultural knowledge and action
- Etc.

Creating Significant Learning Experiences

IMPROVING TEACHING AND LEARNING

We
want...

**BETTER
STUDENT
LEARNING**

which requires

**BETTER
TEACHING**

which requires

**FACULTY
LEARNING
ABOUT
TEACHING**

which requires

**BETTER
INSTITUTIONAL
SUPPORT**

Creating Significant Learning Experiences

IMPROVING TEACHING AND LEARNING

We
want...

**BETTER
STUDENT
LEARNING**

which requires

**BETTER
TEACHING**

which requires

**FACULTY
LEARNING
ABOUT
TEACHING**

which requires

**BETTER
INSTITUTIONAL
SUPPORT**

BETTER TEACHING:

- **What can faculty do, to become better teachers?**

GENERAL ANSWER:

- **Broaden their understanding of what is involved in HIGH QUALITY TEACHING.**
- **“Model of HIGH QUALITY TEACHING”**

A Model of HIGH QUALITY TEACHING

**GETTING
BETTER
Over Time**

**Acquire new
ideas on
teaching**

**Reflect on what
else one needs
to learn**

**FOUR
FUNDAMENTAL
TASKS of
Teaching**

**Knowledge of
subject matter**

**Interactions
with
students**

**Design
learning
experiences**

**Course
management**

**Try new
ways of
teaching**

**Assess the
effectiveness
of one's own
teaching**

**Impact on
STUDENT
LEARNING**

- **DURING** the course
- **END** of the course
- **AFTER** the course

Creating Significant Learning Experiences

IMPROVING TEACHING AND LEARNING

We
want...

**BETTER
STUDENT
LEARNING**

which requires

**BETTER
TEACHING**

which requires

**FACULTY
LEARNING
ABOUT
TEACHING**

which requires

**BETTER
INSTITUTIONAL
SUPPORT**

Creating Significant Learning Experiences

IMPROVING TEACHING AND LEARNING

We
want...

**BETTER
STUDENT
LEARNING**

which requires

**BETTER
TEACHING**

which requires

**FACULTY
LEARNING
ABOUT
TEACHING**

which requires

**BETTER
INSTITUTIONAL
SUPPORT**

Creating Significant Learning Experiences

QUESTION:

- How well is the faculty prepared for these tasks?

FACULTY MEMBERS:

- Take their role as “Subject Matter Specialists” very seriously.
 - Focus of Graduate School
 - Focus of Hiring Process
 - Focus of Promotion & Tenure
- Do NOT take their role as “PROFESSIONAL EDUCATORS” as seriously.
 - Especially not the task of “Professional Development.”

Getting Better Over Time

Creating Significant Learning Experiences

Question:

How much time should faculty members spend each year, learning about “teaching and learning”?

Observation

Jet Blue Airlines: The “stay-at-home housewives” who do the reservation work for, are required to spend **4 hours every month** (=48 hours a year), in professional training, learning new skills and keeping up with changes in the company.

Question:

Is not “College Teaching” at least as complex as making reservations for an airline?

1991 - 1995

1991 – ACTIVE LEARNING

1991 – COOPERATIVE LEARNING

1992 – LEARNING STYLES

1993 – CLASSROOM ASSESSMENT TECHNIQUES

**1995 – CRITICALLY REFLECTING ON YOUR OWN
TEACHING**

1995 – EVALUATING YOUR OWN TEACHING

1995 – EMOTIONAL INTELLIGENCE

1996 - 2000

**1996 – TEACHING STUDENTS HOW TO
ENGAGE IDEAS**

1997 – TEACHING PORTFOLIO

1997 – DEEP LEARNING

1998 – EFFECTIVE GRADING RUBRICS

**1998 – IN-DEPTH UNDERSTANDING OF
ONESELF AS A PERSON/TEACHER**

1996 – 2000 (cont.)

1998 – SERVICE LEARNING

**1998 – STRUCTURED ASSIGNMENTS FOR
SMALL GROUPS**

1999 – PEER REVIEW OF TEACHING

1999 – LEARNING COMMUNITIES

2001 – Present

2001 - PROBLEM-BASED LEARNING

2002 – HOW THE BRAIN WORKS

2002 – LEARNER-CENTERED TEACHING

**2003 – A TAXONOMY OF SIGNIFICANT
LEARNING**

2003 – INTEGRATED COURSE DESIGN

2001 – Present (cont.)

**2004 – THEORIES OF LEARNING AND
MOTIVATION**

2004 – TEAM-BASED LEARNING

2004 – LEARNING PORTFOLIOS

2004 – INQUIRY-GUIDED LEARNING

2004 – FORMATIVE FEEDBACK

**2004 – WHAT THE BEST COLLEGE
TEACHERS DO**

If our faculty can learn – and USE these ideas,

Their teaching will become

HIGH IMPACT TEACHING!

The LEARNING CYCLE & 3 SOURCES OF LEARNING

Ideas/Literature on
COLLEGE TEACHING

Four Levels of Growth as Educators:

Getting Better Over Time

Creating Significant Learning Experiences

IMPROVING TEACHING AND LEARNING

We
want...

**BETTER
STUDENT
LEARNING**

which requires

**BETTER
TEACHING**

which requires

**FACULTY
LEARNING
ABOUT
TEACHING**

which requires

**BETTER
INSTITUTIONAL
SUPPORT**

Creating Significant Learning Experiences

IMPROVING TEACHING AND LEARNING

We
want...

**BETTER
STUDENT
LEARNING**

which requires

**BETTER
TEACHING**

which requires

**FACULTY
LEARNING
ABOUT
TEACHING**

which requires

**BETTER
INSTITUTIONAL
SUPPORT**

INSTITUTIONAL CHANGE:

- What do institutions need to do, to better **enable and empower** the faculty as teachers?

My Answer:

- Support the development of college faculty as **PROFESSIONAL EDUCATORS.**

FACULTY AS PROFESSIONAL EDUCATORS:

What would that mean?

That college teachers are:

1. Familiar with the **literature** on college teaching,
2. Using the ideas of “**best practice**” in their own teaching, and
3. Engaging in **continuous improvement** regarding current ideas on teaching and their teaching.

Faculty as PROFESSIONAL EDUCATORS:

What can a university do, to support this more effectively?

- 1. Establish expectations**
- 2. Provide support**
- 3. Assess and reward**

NOTE: In most institutions, getting faculty to view themselves as “Professional Educators” will constitute a **CHANGE OF CULTURE.**

CHANGING FACULTY CULTURE:

The Development of Faculty as PROFESSIONAL EDUCATORS

1. Establish EXPECTATIONS

- Hire faculty who want to “learn & get better”
- Beginning of year: Plan faculty work

2. Provide SUPPORT

- Open up TIME
- Provide campus-based fac. dev. program

3. ASSESS & REWARD

- Assess teaching more holistically
- Add “Professional Development” as 4th kind of expected kind of faculty work

The Development of Faculty as PROFESSIONAL EDUCATORS

1. Establish EXPECTATIONS

- Hire faculty who want to “learn & get better”
- Beginning of year: Plan faculty work

2. Provide SUPPORT

- Open up TIME
- Provide campus-based fac. dev. program

3. ASSESS & REWARD

- Assess teaching more holistically
- Add “Professional Development” as 4th kind of expected kind of faculty work

CAMPUS-BASED FACULTY DEVELOPMENT PROGRAMS

1. What are they?

- **Formal Programs: Improve teaching & learning**

2. How do they work?

- **Offer workshops, 1:1 consulting, orientation programs for new faculty, etc.**

3. What do they need, to be effective?

- **A dedicated, professional director**
- **Adequate funding & institutional encouragement**

4. National Resource: POD Network in Higher Education

- **www.podnetwork.org**

The Development of Faculty as PROFESSIONAL EDUCATORS

1. Establish EXPECTATIONS

- Hire faculty who want to “learn & get better”
- Beginning of year: Plan faculty work

2. Provide SUPPORT

- Open up TIME
- Provide campus-based fac. dev. program

3. ASSESS & REWARD

- **Assess teaching more holistically**
- Add “Professional Development” as 4th kind of expected kind of faculty work

**GETTING
BETTER
Over Time**

**Acquire new
ideas on
teaching**

**Reflect on what
else one needs
to learn**

**FOUR
FUNDAMENTAL
TASKS of
Teaching**

**Knowledge of
subject matter**

**Interactions
with
students**

**Design
learning
experiences**

**Course
management**

**Try new
ways of
teaching**

**Assess the
effectiveness
of one's own
teaching**

**Impact on
STUDENT
LEARNING**

- **DURING** the course
- **END** of the course
- **AFTER** the course

ASSESSING TEACHING MORE HOLISTICALLY

1. Did they **DESIGN THEIR COURSES** well?
2. Did they **INTERACT/COMMUNICATE** with students well?
3. Did the course experience result in **SIGNIFICANT KINDS OF STUDENT LEARNING?**
4. Did the faculty member make a significant effort to **IMPROVE** their teaching?

Creating Significant Learning Experiences

CRITERIA:

SOURCES OF INFORMATION:

1. Course Design	
2. Interaction with students	
3. Student Learning	
4. Getting Better as a Teacher	

Creating Significant Learning Experiences

CRITERIA:

SOURCES OF INFORMATION:

1. Course Design	<ul style="list-style-type: none">• Course materials:<ul style="list-style-type: none">–Syllabus, assignments, assessment tools
2. Interaction with students	<ul style="list-style-type: none">• Student questionnaires<ul style="list-style-type: none">–Engaging? Motivating? Inclusive? Fair?
3. Student Learning	<ul style="list-style-type: none">• Products of student work<ul style="list-style-type: none">–Samples (high, medium, low)
4. Getting Better as a Teacher	<ul style="list-style-type: none">• Faculty self-report<ul style="list-style-type: none">–What did you do to LEARN? What CHANGES did you make?

The Development of Faculty as PROFESSIONAL EDUCATORS

1. Establish EXPECTATIONS

- Hire faculty who want to “learn & get better”
- Beginning of year: Plan faculty work

2. Provide SUPPORT

- Open up TIME
- Provide campus-based fac. dev. program

3. ASSESS & REWARD

- Assess teaching more holistically
- **Add “Professional Development” to promotion & tenure criteria.**

PRIMARY DIMENSIONS OF FACULTY WORK

1. Teaching _____
 2. Research & Creative Activity _____
 3. Service _____
 4. **Professional Development** _____
 - Teaching
 - Research
 - Service
 - Professional Self-Management
- TOTAL:** _____
100%

The Development of Faculty as PROFESSIONAL EDUCATORS

1. Establish EXPECTATIONS

- Hire faculty who want to “learn & get better”
- Beginning of year: Plan faculty work

2. Provide SUPPORT

- Open up TIME
- Provide campus-based fac. dev. program

3. ASSESS & REWARD

- Assess teaching more holistically
- Add “Professional Development” as 4th kind of expected kind of faculty work

IMPROVING TEACHING AND LEARNING

Which
is what
we
want!

MY AGENDA

- I. How is Our Environment Changing?
- II. What Should We Be Doing – To Pursue Quality in this New Environment?
- ✓ III. Review and Conclusions

REVIEW:

- 1. We Live in a Rapidly Changing World.**
- 2. We Need to Make Some Significant Changes in the Way We Go About Our Business.**

CONCLUSIONS:

What Changes Do We Need to Make?

1. INSTITUTIONS: (re: Campus Leaders)

- **Get serious about attending to the quality of our educational programs.**
- **Make changes in the way we evaluate teaching and faculty work.**

CONCLUSIONS:

What Changes Do We Need to Make?

1. INSTITUTIONS:

2. FACULTY MEMBERS:

- **Take our roles as “Professional Educators” much more seriously.**
- **Spend time learning about teaching and learning.**
- **Make changes in the way we teach, i.e., in the way we promote student learning.**

CONCLUSIONS:

What Changes Do We Need to Make?

1. INSTITUTIONS:

2. FACULTY MEMBERS:

3. FACULTY DEVELOPERS:

- **Realize that we play a critical role in our organizations – as potential change agents.**
- **Take our roles as “Professionals” in college teaching and organizational change as seriously as possible.**

IF we all do our part:

- 1. Our colleges and universities** – as institutions using public funds – will become much more effective at achieving their public purpose.
- 2. Our faculty members** will become more empowered as professional educators.
- 3. Our students** will have more “Significant Learning Experiences” while in college.
- 4. Today’s students** – as **tomorrow’s adults and citizens** – will lead lives that are more informed, more empowered and more responsible.
- 5. Society** will be much stronger – socially, politically, and economically.

THE END!

Higher Education:

Let's make it all that it can be and needs to be!