[image: image1.png]UNSW

THE UNIVERSITY OF NEW SOUTH WALES

UNIVERSITY OF NEW SOUTH WALES

CASTL LEADERSHIP PROPOSAL
UNIVERSITY OF NEW SOUTH WALES CASTL LEADERSHIP PROPOSAL

University of New South Wales Project Team
Primary contact:

	Name:
	Ms. Michele Scoufis,

	Title:
	Director – Senior Lecturer Higher Education

	Department:
	Learning and Teaching Unit

	Institution:
	UNSW

	Address:
	The Old Tote (B15)

Gate 4 High St

Kensington

NSW 2052

Australia

	Phone:
	# 61 2 9385 6036

	Fax:
	# 61 2 9385 7900

	Email:
	m.scoufis@unsw.edu.au

Team Members

	Name
	Title
	Department
	Institution

	Prof. Robert King
	Deputy Vice-Chancellor (Academic)
	
	UNSW

	Dr Peter Looker
	Senior Lecturer Higher Education
	Learning and Teaching Unit
	UNSW

	Associate Professor Lucy Taksa
	Associate Dean (Education)
	Faculty of Commerce and Economics
	UNSW

	Dr Rosalind Walsh
	Project Officer
	Learning and Teaching Unit
	UNSW

Websites, publications, and other appropriate references
· The UNSW Learning and Teaching Unit website
http://www.ltu.unsw.edu.au/
· The UNSW Learning and Teaching Plan 2005-2007 http://www.unsw.edu.au/learning/pve/newplan.html
· The revised UNSW Academic Promotions Policy and Procedures http://www.hr.unsw.edu.au/employee/acad/acprom.pdf

· The Guidelines on Learning that Inform Teaching at UNSW http://www.ltu.unsw.edu.au/ref4-1_guidelines.cfm
· UNSW Graduate Attributes (generic skills) Toolkits
http://www.ltu.unsw.edu.au/ref4-4-2-2_toolkits_grad_atts.cfm
· The UNSW Compendium of Good Practice in Learning and Teaching http://www.ltu.unsw.edu.au/ref7_compendium.cfm
· UNSW RUCASTL snapshot website http://www.cfkeep.org/html/snapshot.php?id=76700544056204
Rationale for UNSW participation
Fostering the Scholarship of Teaching and Learning at the University of New South Wales has become a major focus of the Learning and Teaching Unit (LTU), a centralised educational development unit servicing the whole of this research-intensive university, with approximately 40,000 students. UNSW has recognized that in addition to continuing educational development at the grass roots level, the improvement of learning and teaching across the university requires sound and deliberate support through building an infrastructure of resources, policies, and procedures. The LTU has played a pivotal role in working with leaders in learning and teaching at all levels to develop and embed the Scholarship of Teaching and Learning. This includes creating and supporting institutional and Faculty policy, as well as grass roots leadership. The UNSW Learning and Teaching Unit works to support multi-level change through a combined top-down and bottom-up approach.

The LTU has played a major leadership role in initiating, drafting, implementing and evaluating policies, roles and rewards that foster and support SoTL (see below). Our activity over the last three or four years in respect of SoTL could be characterised by two broad areas: creating the infrastructure to support the development of SoTL (including recognition and rewards) and raising awareness of SoTL. The next stage for us involves fostering leadership in SoTL more broadly across the institution, particular at the level of Associate Deans Education and Heads of School (Department). Supporting and encouraging ‘middle’ management in their leadership roles would represent a significant step forward in making SoTL a more widely valued activity and one which is part of the everyday operation of the university.

Participation in the Carnegie Leadership Program would assist in achieving important goals in this next stage. It will help us share and develop strategies and ideas on how to move forward in collaboration with others. And it will offer the opportunity to target activities at UNSW designed to explore the needs of middle management in fostering SoTL. We believe that some of the integrated policies we have developed – particularly in relation to faculty promotion – will be helpful to others in the program, and that we can learn a great deal from other institutions (as we already have from our participation in the RUCASTL Program).

It also has to be noted here that UNSW will be hosting the 2007 ISSOTL conference, so this is a good time for us to participate in a program that will foster leadership in SoTL in the period leading up to, including, and following that conference.

The theme we wish to contribute to is (J) Policies, Roles and Rewards Supporting the Scholarship of Teaching and Learning. LTU has contributed substantially to the development and practical implementation of learning and teaching policy. The academic promotion policy outlined below has, for example, a substantial implementation program (co-ordinated by the LTU) to back it up, consisting of workshops for those applying for promotion, individual help with teaching portfolios, workshops for Faculty Teaching Review Committees, and workshops for Promotions Panels. One of our aims has been to ensure that policies are linked, and inform one another, and that they are consistent, and that they are implemented in a meaningful and practical way. More specifically however, we have identified middle management – particularly Associate Deans Education, and Heads of School, as the really important (and often unsupported roles) that are vital to leadership in SoTL. Support for the leadership role of Associate Deans Education is being fostered through a National Carrick Institute for Learning and Teaching in Higher Education Leadership Award (A$200,000), which is shared jointly by UNSW, Queensland University of Technology and Charles Darwin University. This award focuses on recognising and supporting Associate Deans Education as critical change agents in learning and teaching practice within their faculties.
The following sections illustrate the degree to which creating an infrastructure for fostering, supporting and rewarding SoTL has been a chief concern of the UNSW LTU and constitutes our main contribution to the Carnegie Leadership Program:

The revised UNSW Academic Promotions Policy
http://www.hr.unsw.edu.au/employee/acad/acprom.pdf
The new academic promotions policy is a good example of how UNSW embeds SoTL in policy. Professor Robert King (Deputy Vice-Chancellor – Academic) is key to the revisions within the Academic Promotion Policy and Procedures, including the introduction of peer review of teaching into the formal promotion process. In the policy, which now enables faculty who so desire to place more weight on teaching than on research (up to the highest academic positions), participation in the Scholarship of Teaching and Learning has become a category in the required teaching portfolio. Since all faculty, even those who have a heavier research weighting, must submit a teaching portfolio, one effect of the inclusion of the Scholarship of Teaching and Learning is to draw everybody’s attention to SoTL, as well as giving it legitimacy in terms of reward through promotion. All faculty need to reflect on their contribution both to scholarly teaching and the Scholarship of Teaching and Learning.
Section 5 of the teaching portfolio “Scholarly approach to Learning and Teaching” includes (under 5.3) a set of criteria for the applicant’s “Contribution to the scholarship of learning and teaching”. Among the 12 criteria under this heading, are the following:

· Scholarly research into student learning in your own discipline and/or across disciplines

· Dissemination/communication e.g. in refereed publications of scholarly work related to learning and teaching

· Participation in national and international conferences, seminars and workshops in learning and teaching

· Contributions to the UNSW Compendium of Good Practice in Learning and Teaching

· Effective involvement in, and leadership of, funded and unfunded educational research.

There is a separate document which serves as a guide to writing a teaching portfolio. This document includes an introductory paragraph drawing a distinction between scholarly teaching and the scholarship of learning and teaching.

All applicants for promotion will at the very least read these sections of the policy, heightening awareness of SoTL. Furthermore, we deliberately make links, so that, for example, contribution to the Compendium of Good Practice in Learning and Teaching gains reward in promotion (see below), and SoTL informs the Guidelines on Learning that Inform Teaching at UNSW (also see below).

Note: internal peer review is a central plank of the new academic promotion policy and currently UNSW, together with a number of other Australian universities, is exploring how to set up external peer review of teaching for promotion. This will have a significant impact on SoTL across universities. A proposal under the auspices of Deputy Vice-Chancellor (Academic), Professor Robert King is to be presented to the Carrick Institute for Teaching in Higher Education in 2006.
The UNSW Learning and Teaching Plan

http://www.unsw.edu.au/learning/pve/newplan.html
The UNSW Learning and Teaching Plan 2005-2007, makes explicit direct support for the further development of SoTL at UNSW, and our commitment to using the Scholarship of Teaching and Learning to inform our policies. Under 2.3, “Basic Principles Underlying the Ongoing Enhancement of Learning and Teaching at UNSW” are the following:

· Teaching is a scholarly and professional endeavour

· Teaching is informed and enhanced by research

In order to achieve Goal 1 “Research-Teaching Nexus” the Plan states that we need to “develop learning and teaching policy that is informed by research”. Strategy 1.4 under this goal is as follows: “Develop and support the research initiatives of the UNSW Network of Scholarship in Learning and Teaching.” Under Goal 7 “Recognition of Effective Teaching”, Strategy 7.1 contains the following point: “Implement an improved promotion process and documentation that recognises and rewards quality teaching including the recognition and reward of those who demonstrate evidence of the scholarship of learning and teaching in promotion applications.” (See below for more details on promotions.)

The UNSW Learning and Teaching Unit Strategic Plan, 2006
The UNSW Learning and Teaching Unit Strategic Plan 2006 is aligned with the UNSW Learning and Teaching Plan 2005-2007 (see above). Under Goal 1: Research – Teaching Nexus, this includes:

1.4 Continue support for students engaged in the Scholarship of Learning and Teaching projects.
(Action: In 2005 SoTL projects were undertaken by students in two faculties – Engineering, and Commerce and Economics. The Learning and Teaching Unit will continue to support these projects, and promote further projects of this kind involving students in other faculties.)

1.5 Continue support for staff engaged in the Scholarship of Teaching and Learning.

(Action: The practice of working collaboratively with faculty in translating research into their educational practices and student learning will continue.) Note: UNSW Learning and Teaching staff regularly assist faculty to bring their SoTL articles into a publishable state.

1.6 2007 International society for the Scholarship of Learning and Teaching Conference.

(Action: The LTU will work with other members on the coordinating committee in preparation for hosting the 2007 International Society for t5he Scholarship of Teaching and Learning Conference to be convened at UNSW.)

Guidelines on Learning that Inform Teaching at UNSW
http://www.ltu.unsw.edu.au/ref4-1_guidelines.cfm
The Scholarship of Teaching and Learning also informs the Guidelines on Learning that Inform Teaching at UNSW. The Guidelines have a sound scholarly foundation, which can be seen on the website. It is important in all we do in the improvement of learning and teaching at UNSW that faculty are made aware of the scholarly literature and its relation to our policies. A large part of the development of SoTL at UNSW – this might be regarded as first-stage development – has been to raise awareness of the importance of SoTL to our learning and teaching policies and practices.

The 16 Guidelines are explicitly backed by extensive SoTL literature, and they are embedded in other learning and teaching areas. For example, in the UNSW Course Outline Template (required information for students in all courses) course co-ordinators are asked to consider how their approaches to learning and teaching (to be made explicit to students) might be informed by the Guidelines. In this way, Guidelines based on SoTL become part of everyday practice. The Guidelines are meant to form the basis for faculty to reflect on their practice – they are not meant to be prescriptive – and they also form the basis of scholarly enquiry into student learning.

The Compendium of Good Practice in Learning and Teaching

http://www.ltu.unsw.edu.au/ref7_compendium.cfm
The Compendium is a biannual, peer-reviewed, in-house journal published by the UNSW Learning and Teaching Unit and offers faculty the opportunity to publish case studies in their learning and teaching. The third edition of the Compendium has just been published. As another example of the linking of UNSW policies and procedures, contributors to the journal are required to say how the Guidelines on Learning that Inform Teaching at UNSW inform the learning and teaching practice they are writing about.

Integrated Policies for supporting SoTL

http://www.ltu.unsw.edu.au/
At UNSW we have promoted SoTL by making consistent links between policies, procedures and practices that in themselves demonstrate a scholarly foundation, and constantly make the field of SoTL visible to academic staff, as the Learning and Teaching Unit website indicates. A good example is the new online series of ‘toolkits’ on Graduate Attributes (generic skills) - http://www.ltu.unsw.edu.au/ref4-4-2-2_toolkits_grad_atts.cfm. See also the snapshot of UNSW on the RUCASTL website - http://www.cfkeep.org/html/snapshot.php?id=76700544056204. This includes a bibliography of SoTL works published by UNSW academics.
The Grass Roots

As mentioned above, the approach of the LTU is one in which top-down policies and bottom-up practical educational development inform and modify each other. This is enabled by a centralised Learning and Teaching Unit which, as well as assisting in the development of policy, implements those policies through workshops, and other educational development programs.

This combined approach was acknowledged in the Institutional Award from the Australian Universities Teaching Committee, a Federal Government initiative. How to create a top-down, bottom-up communities-of-practice approach to the development of SoTL would form a major part of our contribution to the Carnegie Program. This is an approach we have quite deliberatively developed over the last five years.

At the grass roots level, SoTL is embedded in our educational development programs which take several forms, and target different cohorts of both academic and non-academic staff. The UNSW Learning and Teaching Unit is responsible for programs of continuing educational development, and our practice is both informed by SoTL, and provides the basis of our own evaluation and research.

The most important of these programs is the Foundations of University Learning and Teaching (FULT), a compulsory course for all new full-time faculty. It consists of a five-day intensive course in learning and teaching practice, followed by four half-day workshops, and the course runs six times per year, with approximately 100 participants per year. The Foundations program introduces participants to a wide range of SoTL literature, and encourages scholarly practice.

A large proportion of the FULT participants continue on to the Graduate Certificate in Learning and Teaching. This program quite specifically promotes SoTL. Assessment is based on participants’ own learning and teaching practice, and they are encouraged to think of these as potential SoTL publications. They are given a list of current SoTL journals, and a number of examples of articles from those journals as a way of helping them frame their projects for publication.

There are two other significant programs that have fostered SoTL at UNSW. These take the form of fellowships and grants and include the Innovative Teaching and Educational Technology (ITET) Fellowships, and the UNSW Learning and Teaching Awards. (More details of these can be seen on the UNSW snapshot at the RUCASTL site and on our website.) ITET is a six-month fellowship where participants are relieved of their teaching duties in order to develop an online course. During the period of the fellowship, participants take part in learning and teaching workshops, and are given intensive exposure to pedagogical research. The Learning and Teaching Awards are grants for teams of people to develop (over the period of a year) learning and teaching projects actually to be put into practice with students. As with ITET, it is essential that participants also take part in a series of learning and teaching workshops. The Learning and Teaching Awards involve teams of people who investigate the impact of a particular innovation they have made in response to an identified student learning issue. They present their project at an end-of-year symposium.

We have also set up a Scholarship of Teaching and Learning Interest Group at UNSW, a Science Learning and Teaching Group and a Library Learning and Teaching Interest Group. These have drawn interest from a large number of people right across the university.

Impact and key outcomes from our participation in the CASTL Leadership Program
We intend to develop programs, strategies and resources that support middle management in their roles as leaders who understand, foster, support and reward SoTL. We recognise that colleagues in the roles of Associate Deans Education, and Heads of Schools (Departments), are often expected to implement institutional learning and teaching policy from a position of little authority, but considerable responsibility. We recognise that the challenges facing Heads of School (department) are similar in Australia and the USA. We would value the opportunity to gain greater insight into the challenges facing Heads of School (departments) and the approaches to leadership development that have been explored on other campuses.
Therefore, one central outcome from our involvement in the Program is to develop in collaboration with these middle management leaders, a better definition of their leadership roles in terms of learning and teaching at UNSW. Furthermore, these leaders would play a key role in implementing strategies that would engage their colleagues in both scholarly teaching and the Scholarship of Teaching and Learning.

Evaluation of the project processes and outcomes would include; ongoing feedback from Heads of School (department) and Associate Deans Education at UNSW; and from cluster colleagues. Heads of School and Associate Deans Education would also be represented in the Project Reference Group. Documentation would include three x monthly reports to the Deputy Vice-Chancellor Academic.
Individual team members and their contribution
The five people chosen to represent UNSW have been chosen both for their particular areas of interest and expertise, and because of the range of expertise and roles in learning and teaching they represent.
Ms Michele Scoufis is Director of the UNSW Learning and Teaching Unit. Michele has played a central role in driving policy development in learning and teaching, and specifically, chaired the UNSW Academic Promotion Review Committee. Michele has a particular interest in internal and external peer review of teaching and has organised a national forum on the latter.
Professor Robert King as Deputy Vice-Chancellor (Academic) has been responsible for initiating changes to the Academic Promotion Policy and Procedures in order to better recognise and value both scholarly teaching and the Scholarship of Learning and Teaching at UNSW.
Dr Peter Looker co-ordinates the UNSW Network in Learning and Teaching, helps facilitate academic promotion workshops, the FULT Program, and parts of the Graduate Certificate. He contributed to the RUCASTL Program and has presented a number of papers at Carnegie Colloquia, AAHE Conferences, and both ISSOTL conferences.

Dr Lucy Taksa as Associate Dean Education, represents the middle management cohort on whom we wish to focus our attention. Lucy has a disciplinary background in organisation behaviour and leadership and considerable experience as a Head of School.
Dr Rosalind Walsh is the Project Manager for the UNSW Carrick Leadership Grant.

Page 1 of 7
Page 7 of 7

