

Instructor-student engagement – Tracking daily and trending the engagement performance

Instructor-student engagement – Tracking daily and trending the engagement performance
Table of Content
The focus on instructor-student engagement
The goals associated with the ISE
Real time engagement key indicator
Instructor-Student Engagement Indicator score (ISEI)
Outcomes and changes made
Discussion on challenges (lead)

Jane Bailey, Provost

Chris Szpryngel, Dean, Malcolm Baldrige School of Business

Zvi Goldman, Director of Assessment

Celebrating 125 Years

Introduction to Post University

- Private Institution in Waterbury, CT
- Main Campus and Online Modalities
- 750 Main Campus Students
- 7500 Online Students at a given time/16,000 over a year
- 70 F/T Faculty (Academic Program Managers)
- 670 Associate Faculty (P/T Faculty)
- NEASC & ACBSP Accredited

1. Attendees will learn about an approach to assess instructor-student engagement against which they may benchmark their own system.
2. Attendees will gain perspective on instructor patterns of engagement with students.

Research & Experience Tell Us That...

- Engaged Students Generally Learn More and Reach a Higher Level of Academic Achievement
 - Engaged Students are Generally Satisfied Students
 - Satisfied Students are Generally Retained Students
 - Retained Students Generally Reach Their Academic Goals (i.e., Graduation!)
-
- Hake, R. R. (1988). Interactive engagement versus traditional methods: A six-thousand-student survey of mechanics test data for introductory physics courses. *American Journal of Physics*, 66 (1), 64-74
 - OECD (2004). Learning for Tomorrow's World – First Results from PISA 2003
 - Korobova, N. (2012). A comparative study of student engagement, satisfaction, and academic success among international and American students. Iowa State University.

A Cycle of Engagement

Where is The Instructor in This Cycle? Linked-In!

Student

Instructor

Engagement

Instructors Impact Student Engagement, Learning, Success and Retention

Instructors Impact Student Engagement, Learning, Success and Retention

The Goals Associated with The Instructor-Student Engagement

1. Focus faculty attention and efforts on instructor-student engagement
2. Provide Academic Program Managers (APMs) with a management tool to track instructor performance as reflected in their class activities and as perceived by their students
3. Effect a cultural/behavioral change among faculty by:
 - a) Identifying and improving substandard engagement practices
 - b) Identifying and sharing best engagement practices

Measuring Instructor-Student Engagement

Academic Performance Management

Real-time Engagement Key Indicator Tools

Engagement Tools

Post University Student Participation Rates as of Sunday 2014-05-25

Term: MOD51314

Week Number: 4

Division: Undergraduate

Track: Online

Department: Management

Overall Participation Rate: 56.10%

Click to
drill down

Quick Overview

ABCxxx.yy (N)

ABCxxx.yy (N)

Early Warning

- ✓ Gauge weekly & Cumulative Performance
 - ✓ Class & Instructor
 - ✓ Instructor only

Analysis:

- Avg. number of “postings”
- Length of communications
- Student feedback

- **"Engagement" definition:** Student perception of engagement (based on student survey data), engagement impacted by instructors (vs. other factors), applicable to online students.
- **Purposes:** (1) Focus on instructor-students engagement; (2) Identify best practices to emulate; (3) Modify/improve weak engagement practices.
- **Approach:** We apply equal weights for the five engagement categories (see next slides), recognizing that there may be different program and course biases. Consequently, there is more than just one way to achieve a decent engagement score.

Engagement indicator's Categories, Variables and Weights (1)

Engagement Category
Discussion forum specific
Teaching skills and style
Availability to provide feedback and support
Use of communication channels
Recommendation

Engagement indicator's Categories, Variables and Weights (2)

Engagement Category	Engagement Variables (from the Student Survey)
Discussion forum specific	7: How many hours per week do you spend on Discussion on Blackboard in this course?
	11.4: My professor facilitated substantive discussions on Blackboard, engaging all students.
	12. Success Factors: Interaction with the professor and classmates over discussion forums.
Teaching skills and style	11.5: My professor encouraged students to think critically and ask questions.
	11.6: My professor created an engaging and enjoyable learning environment.
	12. Success Factors: Formal lectures/notes, and/or in-class learning activities.
Availability to provide feedback and support	11.7: My professor provided helpful feedback to help me improve my performance.
	11.3: My professor was available for office hours and for individual conferences.
	12. Success Factors: Office Hours/one-on-one/group tutoring with the professor.
Use of communication channels	11.10: My professor communicated effectively with my class through announcements.
	11.11: My professor communicated quickly and effectively with me via emails, as needed.
	12. Success Factors: Course announcements and email communications from the professor.
Recommendation	11.14: I would recommend this instructor to other students.

Engagement indicator's Categories, Variables and Weights (3)

Engagement Category	Engagement Variables (from the Student Survey)	Weight
Discussion forum specific	7: How many hours per week do you spend on Discussion on Blackboard in this course?	20%
	11.4: My professor facilitated substantive discussions on Blackboard, engaging all students.	
	12. Success Factors: Interaction with the professor and classmates over discussion forums.	
Teaching skills and style	11.5: My professor encouraged students to think critically and ask questions.	20%
	11.6: My professor created an engaging and enjoyable learning environment.	
	12. Success Factors: Formal lectures/notes, and/or in-class learning activities.	
Availability to provide feedback and support	11.7: My professor provided helpful feedback to help me improve my performance.	20%
	11.3: My professor was available for office hours and for individual conferences.	
	12. Success Factors: Office Hours/one-on-one/group tutoring with the professor.	
Use of communication channels	11.10: My professor communicated effectively with my class through announcements.	20%
	11.11: My professor communicated quickly and effectively with me via emails, as needed.	
	12. Success Factors: Course announcements and email communications from the professor.	
Recommendation	11.14: I would recommend this instructor to other students.	20%

100%

Example 1: Recent Term Performance Comparison

Course Section	Average of Discussion Forum	Average of Teaching Skills	Average of Provided Feedback	Average of Communication Channels	Average of Recommendation	Average of Engagement
ENG120.34	53%	73%	61%	71%	75%	67%
ENG120.37	77%	90%	73%	88%	100%	86%
ENG120.44	50%	55%	58%	60%	70%	59%
ENG120.91	53%	52%	46%	54%	55%	52%
ENG120.94	64%	80%	74%	81%	98%	79%

Above AVG+1.5SD	Exemplary
Above AVG+0.75SD	Above Average
Above AVG-1SD	Average
Above AVG-2SD	Below Average
Below AVG-2SD	Low

Example 2: Individual Performance Tracking Over Time

Instructor	Year	MOD	Course	Average of Discussion Forum	Average of Teaching Skills	Average of Provided Feedback	Average of Communication Channels	Average of Recommendation	Average of Engagement
	2014	MOD1	GAM257	56%	83%	71%	97%	100%	81%
			GAM401	60%	83%	83%	75%	100%	80%
		MOD2	GAM247	30%	25%	38%	34%	58%	37%
			GAM301	70%	94%	69%	94%	100%	85%
	2015	MOD3	GAM401	67%	94%	65%	85%	92%	80%

Above	AVG+1.5SD	Exemplary
Above	AVG+0.75SD	Above Average
Above	AVG-1SD	Average
Above	AVG-2SD	Below Average
Below	AVG-2SD	Low

- **Students & Instructors working virtually**
- **“Distance Education”**
- **Discussion Forums v. Face-to Face**

- **Synchronous v. Asynchronous**

Questions:

➔ Are students engaged?

➔ Are students engaging (Instructor & Peers)?

➔ Are students and instructor communicating effectively?

Emerging discussion patterns

- Frequency of postings
- Volume of postings
- Nature of discussions
- Value the “on-going discussion”

What’s working?

- University-wide
- Program-specific
- Individual courses

Heaviest users:

Supervising Faculty

- Managing many course sections and instructors.
- Quickly identify course sections most in need of attention.

Benefits:

- Identifying and learning most successful faculty
- Improvement in lower performers.

Changes Made:

- Individual instructor-coaching
- Co-teaching with successful instructors
- Re-educating instructors
- Redeveloping course / engagement content
- Terminations
- → *student centered!*

- Setting Engagement Expectations
- Engagement Training
 - F/T and P/T Faculty
- Tool Training
- Open Transparency of Results

Time to Engage!

How is Engagement Fostered at Your Institution?

How is Engagement Measured at Your Institution?

Should Instructor-Student Engagement be One Measure of Faculty Effectiveness?

How Transparent Should Faculty Effectiveness Be to the University Community?