National Dialogue on Transforming STEM Teaching Evaluation in Higher Education

January 14-27, 2021

Roundtable on Systemic Change in Undergraduate STEM Education of the National Academies of Sciences, Engineering, and Medicine

Transforming STEM Teaching Evaluation in Higher Education

Noah Finkelstein, University of Colorado, Boulder

The National Academies of SCIENCES • ENGINEERING • MEDICINE

BOARD ON SCIENCE EDUCATION BOARD ON HIGHER EDUCATION AND WORKFORCE ROUNDTABLE ON SYSTEMIC CHANGE IN UNDERGRADUATE STEM EDUCATION

Funding from the National Science Foundation via TEval

Planning Group

Ann Austin, Michigan State University
Christine Broussard, University of LaVerne
Noah Finkelstein, University of Colorado, Boulder
Andrea Follmer Greenhoot, University of Kansas
Emily Miller, Association of American Universities
Gabriela Weaver, University of Massachusetts, Amherst

NASEM Staff

Kerry Brenner
Layne Scherer
Leticia Garcilazo Green
Beth Sumerlin
Heidi Schweingruber

I. Opening Plenary

Campus Context for Efforts to Transform Teaching Evaluation

January 14, 12:00-1:30 pm EST

IIa. Discussion Forum
January 14-17

IIb. Interactive Project Showcase
January 19-22

III. Closing Plenary

Cross-cutting Challenges and Opportunities to Improving Teaching Evaluation

January 27, 1:00-4:00pm EST

Today's Plan

1:00 pm ET Re-introductions/ Cross-cutting Challenges and Opportunities to Improving Teaching Evaluation

1:10 pm ET Panel Discussion / Reflection

1:40 pm ET Thematic Discussions with Report Out and Synthesis

3:10 pm ET Campus Perspective Panel

3:40 pm ET Conclusion & Next Steps

Thematic Breakout Discussion Topics

- **Topic A.** Engaging more people in campus conversations
- Topic B. Aligning new approaches, policies, and reward structures
- **Topic C.** Making evaluation more equitable for faculty
- **Topic D.** Thinking about the impacts of COVID on faculty evaluation

Choose your preferred topic by adding *A, *B, *C or *D to the front of your name.

• E.g., *B Noah Finkelstein

Transforming Teaching Evaluation

- Definition of teaching effectiveness
 - Full range of learners
 - Equitable, Inclusive, Effective, Evidence-based practices
 - Full range of outcomes
- What elements of teaching to evaluate?
- Whose voices and which data?

Learners

Community

Processes

Purpose

Cross-cutting Challenges and Opportunities to Improving Teaching Evaluation

Pat Hutchings Senior Scholar, BayView Alliance, and

Senior Scholar, National Institute for

Learning Outcomes Assessment

Mark Lee Associate Professor of Biology and

Trustee, Spelman College

Victoria Sork Professor of Ecology and Evolutionary Biology, University of Calif, Los Angeles

Transforming Teaching Evaluation Instructions for Breakout Groups

- Ann Austin, Michigan State University
- Andrea Follmer Greenhoot, University of Kansas

Transforming Teaching Evaluation Thematic Breakout Discussions: Goals

Jan 14

Opening Plenary:

Highlight issues of importance to frame learning and dialogue

Discussion Forum & Interactive Project Showcase:

Delve into campus efforts

Closing Plenary:
Thematic
Breakouts

Broader discussion of big questions, envision next steps

Thematic Breakout Discussions: Topics

- Topic A. Engaging more people in campus conversations
- **Topic B.** Aligning new approaches, policies, and reward structures
- Topic C. Making evaluation more equitable for faculty
- **Topic D.** Thinking about the impacts of COVID on faculty evaluation

If you haven't done so yet, choose preferred topic by adding *A, *B, *C or *D to the front of your name.

• E.g., *B Noah Finkelstein

Thematic Breakout Discussion: Instructions

- You will get an invitation to a breakout room: remember your group # (there are multiple groups per topic)
- Go to the google slide that corresponds to your group # (link to slide deck is in chat)

Topic A. Engaging more people in campus conversations (1-3)

Topic B. Aligning new approaches, policies, and reward structures (4-6)

Topic C. Making evaluation more equitable for faculty (7-9)

Topic D. Thinking about the impacts of COVID on faculty evaluation (10-12)

In Breakout Rooms (until 2:30ET)

- Identify a Facilitator and Recorder/Reporter
- 2. Discuss guiding questions (30 min)
- 3. Identify 3 action steps (15 min)

Record notes in google slide Be prepared to share action steps

These instructions and the guiding questions are in your google slide.

Thematic Breakout Discussions Report Out and Synthesis

- **Topic A.** Engaging more people in campus conversations (1-3)
- **Topic B.** Aligning new approaches, policies, and reward structures (4-6)
- **Topic C.** Making evaluation more equitable for faculty (7-9)
- **Topic D.** Thinking about the impacts of COVID on faculty evaluation (10-12)

Each Reporter has 1 minute to share an action step from their group.

Campus Perspectives on Transforming STEM Teaching Evaluation in Higher Education

Panelists

Annette Parker, President, South Central College Laurie Leshin, President, Worcester Polytechnic Institute Joan Ferrini-Mundy, President, University of Maine

Moderator: Gabriela Weaver, University of Massachusetts, Amherst

Continuing the National Dialogue on Transforming Teaching Evaluation

- Christine Broussard, Chair, Natural Science Division,
 University of La Verne
- Emily Miller, Associate Vice President for Policy,
 Association of American Universities
- Heidi Schweingruber, Director, Board on Science Education, National Academies of Sciences, Engineering, and Medicine

Participant Input

 Reflecting on the series of events, what promising idea, action, or step resonated with you and you believe could be a strong starting point on your campus to transform teaching evaluation?

Question for Participants

What are key factors that need to be central to further national work on reimagining faculty reward structures?

TEVA Transforming Higher Education - Multidimensional Evaluation of Teaching

cbroussard@Laverne.edu

emily.miller@aau.edu

SCIENCES ENGINEERING MEDICINE Teaching Evaluation Collective

kbrenner@nas.edu

The National

Academies of

- Contribute your framework, tools, approaches to a national repository OR Use the national repository to inform your efforts
 - ASCN February 2021 interactive repository launch
 - https://ascnhighered.org/index.html
- Join a Community of Practice/Transformation
 - ASCN Spring 2021
- Join Continuing Discussions at National Meetings:
 - June 9-11, 2021 for the ASCN/NSEC <u>Transforming Institutions</u> <u>Conference</u>! Online. Featuring a thread on transforming teaching evaluation. Call for proposals opens next week.
 - Fall 2021 (dates TBD): <u>TEval/Transforming Teaching</u>
 <u>Evaluation</u> Knowledge Exchange workshop An opportunity to showcase / share resources.
- Support the call for a consensus study by the National Academies and add your perspective, initiatives, and research to the invited public comments
- **Follow** the work of NASEM Board on Science Education and lend your voice to the work.

https://www.nationalacademies.org/bose/board-on-science-education

Spread the word, the work, and the community

BOARD ON SCIENCE EDUCATION

BOARD ON HIGHER EDUCATION AND WORKFORCE

ROUNDTABLE ON SYSTEMIC CHANGE IN UNDERGRADUATE STEM EDUCATION

National Dialogue on Transforming STEM Teaching Evaluation in Higher Education

January 14-27, 2021

Funding from National Science Foundation via TEval