Abstract: Engagement PI

We found no documentation at the institutional level, with the exception of the Academic Program Assessment (APA), of instructional methods used in specific courses or an evaluation of their effectiveness in engaging students in learning. Faculty and student survey results lead us to recommend 1. Systematic, targeted data-gathering rather than exclusive reliance on departmental and faculty preference and 2. Support for first-year faculty development in advising and teaching practices, especially in the area of using writing as a means for getting/giving feedback, building relationships with students, and engaging them in course content.
Overall Grade: D
PI 3.2, ENGAGING STUDENTS: DRAFT REPORT

Members:

Deanne Gute
Gina Burkhart
Mark Jacobson

Larry Kaplan

PI 3.2 Question: To what degree does the institution document instructional methods used in each course and evaluate their effectiveness in engaging students in learning?
DISCUSSION NOTES ON CURRENT SITUATION
• There is no such documentation at the institutional level with the exception of the Academic Program Assessment (APA), due to the Task Force by March 1, 2009. The cover letter emphasizes that most of the items are discretionary; programs and departments can choose not to supply the information. The status of this process is unknown and no results are available for review. The APA includes these relevant dimensions:

a) Quality of Teaching dimension, with one discretionary (not required) item pertaining to engagement: “Identify creative or innovative teaching strategies, learning activities, and course assignments used in the program. If possible, provide evidence of the impacts of those innovations on student engagement and learning.” The only “required” documentation includes annual proportions of student responses in each effectiveness category (“highly effective” to highly ineffective”) on the Student Evaluations of Teaching in each program.

b) Outcomes Assessment dimension, requiring program to provide a copy of its Student Outcomes Assessment (SOA) plan, if any. A description of how the plan has been used to improve the program is optional.

c) Optional “Opportunity for Distinction” category, which requests documentation of any “cutting edge” teaching or research accomplishments.

An “Outreach and Engagement” category, whose dimensions relate to faculty and student involvement with “external audiences, constituents, and target groups.”

• Departments informally document instructional methods through instructor evaluation, syllabus collection, and so on, but none we are aware of at this time do so for the purpose of evaluating student engagement. Some departments require uniform course syllabi and textbooks for consistency with philosophy and instructional goals (e.g., Communication Studies), but instructional methods are usually documented for the purpose of faculty tenure and promotion rather than direct attention to student outcomes.

• Midterm reporting is not mandatory at UNI; D’s and F’s are important indicators of engagement and can be used to initiate preventive action against academic suspension or withdrawal. UNI’s policy suggests a “no need to know” stance.
• Most of the evidence available to this group consisted of large-scale surveys (e.g., NSSE, FOE Faculty/Staff, FOE Student surveys) unrelated to the five specific courses with high DFWI rates. Other than the Assessment Office’s posting of data and organization of workshops for interested faculty and staff, UNI makes no systematic use of the survey data.
OPPORTUNITIES AND CHALLENGES
1. Opportunity: To conduct more targeted, information-rich surveys, such as a) an improved, more regularly-administered exit survey of students who have not persisted to graduation, since non-persistence is the ultimate expression of disengagement and b) surveys to follow up on the NSSE and FOE faculty/student surveys to better understand specific sites of disengagement, such as the five DFWI courses. Department heads and faculty should be asked how they define engagement and how they determine the effectiveness or ineffectiveness of instructional practices within their departments and specific courses. *Students should be asked why they disengage and when, and systematic comparisons with faculty perceptions of their own instructional methods conducted.

Challenges to Consider: faculty reluctance to give up class time; faculty resistance if they perceive they are being “evaluated” (and that the potential exists for negative results) or their academic freedom is threatened; resistance to change.

*An engagement survey of students in multiple sections of 620:005 is being conducted by Gina Burkhart. Informal surveys have been conducted by Deanne Gute in 620:002 (see Gute & Gute, “Flow Writing in the Liberal Arts Core and Across the Disciplines: A Vehicle for Confronting and Transforming Academic Disengagement” http://muse.jhu.edu/journals/journal_of_general_education/toc/jge.57.4.html). Both point to academic relationships, including instructional methods faculty employ, as highly significant factors in students’ engagement or lack of engagement.
2. Opportunity: To follow up on themes that emerged from available data in constructing follow-up methods and recommending improvements to the First-Year Experience. Themes include the following.
Relationships (with fellow students, faculty, advisors); Sense of Connection. Evidence: 2004/2005 Exit surveys identifying “lack of sense of belonging” as main reason for non-persistence; FOE Student Survey, the “Transitions: Making Connections” Factor (5 questions) identified as below goal and needing improvement. Connections are identified as a “low-impact” factor, contrary to the same factor being identified as the primary reason for student non-persistence on the Exit Survey for two consecutive years. Evidence points to several factors that may help create a sense of disconnection between students and others at UNI and suggest room for improvement in the way faculty and staff build their instructional/advisory/supportive/personal relationships with students.

a. Faculty Availability
NSSE: 11% of first-year students rated instructors a 7, the highest rating for being “available, helpful, sympathetic,” 31% a 6, 34% a 5, and 15% a 4, 6% a 3, 2% a 2. Administrative offices received slightly lower positive ratings.

FOE Faculty survey: faculty scored below the mean in belief that the institution assured first-year students individualized attention from faculty/staff (3.04).

b. Academic Instruction & Feedback
It is important to note that “relationships and connections” DO NOT refer strictly to affective dimensions; student engagement requires more than friendliness and sympathy. NSSE: Under half (44% of first-year students, 34% of seniors) received “prompt oral or written feedback from faculty on your academic performance.” Feedback is a crucial part of sustained engagement in any activity, particularly for first-year students who have not yet "learned the ropes" and fine-tuned their ability to assess their own performance.

Burkart’s survey of 57 students enrolled in 620:005 (36.8% in a Humanities course; 17.5% in Intro. To Psych; and 10.5% in Oral Communication):

—Greatest positive impact on engagement: 64.9% peer relationships; 47.4% class size; 45.6% resources (Library, Writing Center, Career Services, etc.)

—Greatest negative impact on engagement: 36% methods of instruction; 28% class size; 22% relationships with professors

In open-ended comments, students indicated that anything done too much negatively affected engagement, including lecture, PowerPoint, doing presentations, and movies.
Recommendation/Challenge: Instructional methods should be considered part of
relationship-building for instructors because the majority of the time they spend with students is in conveying subject matter. These methods either help nourish students’ sense of connection with their instructors, and therefore the course material, or disconnect students form both. Academic freedom means faculty freedom to instruct, assess, and provide feedback as they please (or not); yet, this underestimated aspect of engagement is important enough that feedback-giving techniques should be promoted and modeled for faculty with both large and small classes. Faculty development efforts should be sensitive to students’ needs as well as faculty workloads, tenure requirements, etc.

c. Differential Attention to Different Student Groups
FOE Faculty Survey: While it is encouraging that we were above the mean in “meeting the unique needs of students,” a breakdown of the score (3.65) is more telling—athletes 4.09, honors students 3.79, physical disability 3.59, learning disability 3.49, racial/ethnic 3.46, academic deficiency 3.30. This data suggests that faculty believe UNI tends to be most concerned with students who affect the reputation of the school, such as athletes and honors students. Next, the institution meets the needs of the students as measured and required by laws—students with physical and learning disabilities. Students who have needs based on their race, ethnicity, and academic deficiencies are last and are somewhat below the mean of 3.5. More research is needed to determine the reality behind the perception.

Recommendation/Challenge: It is important to note that there is often an overlap between race/ethnicity and socio-economic class and students’ need for help or consideration of unique learning styles in the classroom. Faculty may have trouble seeing past preconceptions of what college students “should” be like, and some students resist adapting to what college is like. Both should be challenged to be flexible, and both supported in making changes.

d. Exposure to and Interaction with Diverse Groups

FOE Faculty Survey (3.17): In all of the areas questioned, faculty believed that the institution did not provide first-year students with enough exposure to differing cultures and backgrounds. Since the institution seeks to educate students of diverse cultures and backgrounds, this data would indicate that students of diverse cultures and backgrounds may not be fully engaged and that their unique learning styles may not be met in their coursework. Students taking the FOE Survey also rated their experiences as below the mean (3.14). Opportunity/Challenge: In spite of UNI’s self-promotion as a “Campus of Difference,” more work needs to be done in this area.

Being in the Right Place at the Right Time

Need for feedback becomes even more significant in light of another trend affecting engagement: students’ placement in inappropriate courses.

FOE Student Survey: Students rated their experience as Below Goal (3.07) on Learning: Course Placement, and Transitions, and Academic Advising is barely above (3.52). In the Open-ended Questions, students expressed the need for more information about classes, advisors “who care/know something,” and for more faculty involvement in advising/better approachability and one-on-one time.

FOE Faculty Survey: Faculty believe that they help first-year students choose and register for courses, plan for future enrollment, understand what it takes to be academically successful, and that they are well trained to provide this advising. Recommendation/Challenge: Other assessment initiatives and the Placement PI group have documented inconsistencies, overlaps, turf issues, and inefficiencies in the various advising functions at UNI. How to improve coordination and training in the context of budget constraints (can’t place students in underfunded classes with inadequate offered sections) is perhaps one of the greatest challenges facing UNI.
If student engagement and success are threatened by the factors explained above, there is another potential compounding difficulty. FOE Faculty Survey: First-Year Structures (3.10): The breakdown of this overall score shows faculty to believe that resources (personnel and fiscal) are inadequate for academic support services for first-year students. Additionally, faculty believe that the institution performed below the mean in assuring that students receive academic support outside the classroom. A survey of FY students at the 6-week mark indicated that at orientation, they learn about support services “somewhat” 48.5%, “very much 31.4%, and “not much” 9.1. NSSE: 80% of students felt UNI “very much” or “quite a bit” provided needed academic support.

Recommendation/Challenge: Students should be surveyed to determine their actual usage and perception of effectiveness of services such as the Academic Learning Center’s various tutoring services. Need more repetitive and audience savvy ways of introducing students to supportive services, as well as better timing, neither limited to orientation when new students are bombarded with information of all kinds, nor limited to students who are already at risk of probation or suspension. These services must be adequately funded to end the current “catch 22” situation: if the services market themselves too heavily, they have insufficient staff to meet student demand (example: the Writing Center’s perennial waiting list after midterm).

Faculty and Institutional Priorities
FOE Faculty Survey: Faculty Involvement: faculty scored 3.39 in viewing their work with first-year students as important. Breaking down this number by different levels of faculty shows first-year faculty believe that department head/leaders value work with first-year students the most (3.53), then colleagues (3.37), with institutional leaders (3.29) showing the least concern with first-year work. Since engagement depends on relationships, engagement might not be as high as we would like because faculty do not see as much importance in their work with first-year students as they should. Opportunity/Challenge: If institutional leaders placed a higher priority on first-year students, UNI might see faculty attitudes and methods change, which could result in improved student engagement.

Training

FOE Faculty Survey: Faculty indicated lack of excellence in the teaching of first-year students, where the score was well below the mean at 2.43. This may correlate with relatively low rating of professional development available to first-year faculty (2.10). Faculty also noted a lack of recognition and awards for instructors who work with first-year students. Opportunity/Challenge: Better institutional motivation, incentives, and funding for professional development could improve the instruction first-year students receive and, as a result, better engagement of first-year students in LAC courses. Budget is a perennial challenge (as seen in the latest tabling of the Center for the Enhancement of Teaching project), as is the delicate line between mandating and “encouraging” faculty development. So far, UNI has been “hands off” in the extreme when it comes to communicating the expectation that educators should participate in continuing education.

Differences between Faculty and Student Perceptions/Self-Reported Activity
FOE Faculty Survey: Standards of Behavior: On the survey, faculty scored the institution below the mean (3.17) in communicating to students the standards of academic honesty, how to give credit to outside sources, principles of ethical conduct, and the appropriate behaviors of an academic community. Student survey placed UNI above the mean, 3.98

FOE Faculty Survey, Learning: UNI faculty believe (4.17) that in first year courses they encourage students to ask questions, make themselves available outside of class, communicate academic expectations, manage student behavior, encourage participation in out-of-class events, and initiate communication early in the term with students who are performing poorly. While encouraging questions is good, the survey provides no additional information about types of activities or methods used to teach the first year LAC courses. “Encouraging” questions does not necessarily equate with small and large group instruction or other teaching methods that improve engagement. Additional data suggesting that students are not as engaged as we think they are/we want them to be:

The Activities of Engagement
• NSSE: 45% “sometimes” asked questions in class, 31% “often” asked.

• NSSE: 61% of first-year students reported "sometimes" coming to class without completing readings or assignments, 13% “often.” It would be more difficult for more students to come unprepared to classes that demand a high degree of engagement over anonymity.

• NSSE: Under half (44% first-year, 45% seniors) did “quite a bit” of synthesizing info. into “new, more complex interpretations or relationships” (same for analyzing, a lower-order skill, and making judgments, a higher-order skill)

• NSSE: 32% of first-year students read no books on their own.

Writing
• The Learning Dimension Group as a whole has expressed concern about inadequacy of opportunities for students to engage with ideas through writing. Survey instruments focus only on student self-perception of UNI's contribution to their writing and speaking skills.
NSSE: 72% of first-year students on the NSSE think UNI has “very much” contributed to their “knowledge, skills, and personal development in writing clearly.”

Other data would give pause to anyone familiar with effective writing and writing habits.

• NSSE: 18% of first-year students reported that they had never done college writing projects involving 2 or more drafts, and 58% had only done 1-4.

• There is no campus-wide assessment of actual versus perceived writing proficiency. MAPP is administered to a sample of incoming freshmen and seniors along with the NSSE. MAPP is limited in its power to assess writing proficiency, focusing mainly on surface features. It does include items relating to organization, source incorporation, and recognition of effective sentence revision. UNI students were on par with an ETS comparison group at Level I proficiency, but only 52% of first-year students (66% of seniors) scored at “proficient” levels. At Level II, only 16% of first-year students were proficient, 53% not (17% and 42% for seniors). At Level III, only 8% of first-year students and 9% of seniors were proficient.

Opportunity—and the challenge—is to examine UNI's limited writing requirements and lack of systematic assessment in the context of both budget constraints and conflicting faculty/administration/student beliefs about assessment and content of required writing experiences.

NOTES ON SOURCES OF EVIDENCE

FOE Student Survey asks only about last class taken before the survey, not overall impressions; Faculty Survey does not ask what courses respondents are teaching, so there is no way to link either survey with specific first-year/LAC courses.

ACTION PLAN
UNI does an exceptionally good job creating a welcoming campus environment through its orientation program, residence life, activities, dining services, etc. Our recommendations focus on ways UNI can do a better job connecting students to academic life, i.e., their learning.

1. Once UNI has a coherent first-year vision, fund a first-year course or shorter-term seminar to introduce all incoming freshmen to higher education expectations, success strategies, and supportive services. Course or seminar could be based on the existing Strategies for Academic Success model and its emphasis on students’ Strengths Quest profiles (used successfully at a number of universities to organize a first-year experience).

2. Back up "Quality Teaching" slogans with targeted effectiveness research, such as a) distributing an NSSE-style survey in the five DWFI courses and b) gathering survey and qualitative data from students exhibiting the most obvious forms of disengagement (withdrawal from UNI, warning/probation/suspension).

To this end, administration should expect more from academic departments. Examples: required midterm course evaluations (an opportunity for students to provide instructors with feedback about teaching methods/engagement) while the course is in progress and the feedback matters most; mandatory midterm D/F reporting.

3. Promote the idea that faculty development and instructional innovation and success are as valued as research output. Back it up with affordable incentives in addition to teaching awards that go to few recipients. Examples: amending tenure processes to better reflect respect for classroom success; connecting effective teaching with pay and promotion incentives; funding a Center for the Enhancement of Teaching/Center for Teaching Excellence, or other entity that ensures opportunities for faculty development and focuses on instructional innovation.

4. Promote centrality of writing to thinking, learning, and feedback giving/getting—i.e. engagement—not just graded writing products. Support a genuine Writing in the Disciplines effort to a) ensure that students write regularly for various purposes and b) to model instructional techniques that are realistic in various class contexts and that pay dividends for faculty who may be skeptical about investing the time and effort in an “English” skill.

5. Faculty build either engaging or non-engaging relationships with students not just through in-class approaches and office hours, but also in an advising capacity. UNI should require a minimum standard of training for departmental advisors who may wield considerable influence on student scheduling as they progress into major coursework, including returning faculty who are new to advising.
Departmental advisors who advise poorly or who are largely unavailable to advisees influence students’ engagement if they end up in courses they may not be ready for, and may influence students’ overall persistence toward a degree.

The training expertise and structure are already in place through the Academic Advising Office. Although the 2008 Advisor Survey (Advising Council) indicated that participants find the training helpful, only 25% of faculty and 50% of staff participated. Another 25.3% is unaware that any such training exists.
The percentage of respondents who felt that initial and or follow-up advisor training sessions would be “helpful in keeping up-to-date on advising issues at UNI” (65.8% of faculty and 71.4 and 78.6% of staff advisors) suggests that a mandatory training element would be generally well received. Opportunities for continuing conversation among professional advisors across campus should also be enhanced.
All faculty intending to do human subjects research are required to invest several hours of their time in IRB training/certification. At least as much should be required of anyone in an advising capacity influencing what students do with their futures.

 6. Fully fund academic support services to increase their visibility and ability to serve large numbers of students.
