Design and Implementation of Pedagogies of Engagement:

Strategies from the National Academies Workshop on

The Knowledge Economy and Postsecondary Education
Karl A. Smith

How can we structure our courses to ensure that they lead to enhanced learning? How can the “Understanding by Design" approach developed by Wiggins and McTighe assist us in our planning? Participants in this interactive workshop will explore the professor's role in designing and structuring "Pedagogies of Engagement" to create high-quality learning environments for students. Research insights from "How People Learn" will be highlighted.

Session Objectives
1. Participants will be able to describe key elements of:

a. Backward design process -
b. Research on How People Learn
c. Pedagogies of engagement, especially cooperative learning
2. Participants will begin applying key elements to the design on a course, class session or learning module

Contents
1. Overview of Backward Design, Pedagogies of Engagement, and How People Learn
2. Worksheet for Designing a Course/Class Session/Learning Module (Dee Fink)

3. Designing Courses that Promote Significant Student Learning – Steps 1-5 (Dee Fink)

4. Taxonomy of Significant Learning (Dee Fink)

5. The Six Major Levels of Bloom's Taxonomy of the Cognitive Domain
6. Informal Cooperative Learning Planning Form
7. Formal Cooperative Learning Planning Form
8. Key Elements of Cooperative Learning
Contact Information
Karl A. Smith, Ph.D.

Cooperative Learning Professor of Engineering Education

Department of Engineering Education

Fellow, Discovery Learning Center

Purdue University (75% Appointment)

Engineering Administration Building

400 Centennial Mall Drive

West Lafayette, IN 47906-2016

smith511@purdue.edu

https://engineering.purdue.edu/ENE/
Morse-Alumni Distinguished Teaching Professor

Professor of Civil Engineering

University of Minnesota (Phased Retirement)
236 Civil Engineering
500 Pillsbury Drive SE

Minneapolis, MN 55455

612-625-0305 (Office)

612-626-7750 (FAX)

ksmith@umn.edu

http://www.ce.umn.edu/people/faculty/smith/
Overview of Backward Design Process, Research on How People Learn, and Pedagogies of Engagement
Backward Design Process (Wiggins and McTighe, 1998):

Stage 1. Identify Desired Results

Stage 2. Determine Acceptable Evidence

Stage 3. Plan Learning Experiences

 and Instruction
Wiggins, Grant and McTighe, Jay. 1998. Understanding by Design. Alexandria, VA: ASCD

Higher Education Applications of Backward Design Process

Bransford, John, Vye, Nancy, and Bateman, Helen. 2002. Creating High-Quality Learning Environments: Guidelines from Research on How People Learn. The Knowledge Economy and Postsecondary Education: Report of a Workshop. National Research Council. Committee on the Impact of the Changing Economy of the Education System. P.A.Graham and N.G. Stacey (Eds.). Center for Education. Washington, DC: National Academy Press.
Fink, L. Dee. 2003. Creating significant learning experiences: An integrated approach to designing college courses. San Francisco: Jossey-Bass.
Fink, L. Dee. 2003. A Self-Directed Guide to Designing Courses for Significant Learning (notes).

Research on How People Learn
Designing Learning Environments Based on HPL (How People Learn) suggests that we ask about the degree to which learning environments are (Bransford, Vye and Bateman, 2002):

1. Knowledge centered (in the sense of being based on a careful analysis of what we want people to know and be able to do when they finish with our materials or course and providing them with the foundational knowledge, skills, and attitudes needed for successful transfer);

2. Learner centered (in the sense of connecting to the strengths, interests, and preconceptions of learners and helping them learn about themselves as learners);
3. Community centered (in the sense of providing an environment—both within and outside the classroom—where students feel safe to ask questions, learn to use technology to access resources and work collaboratively, and are helped to develop lifelong learning skills);

4. Assessment centered (in the sense of providing multiple opportunities to make students’ thinking visible so they can receive feedback and be given chances to revise).

Pedagogies of Engagement
Russ Edgerton introduced the term “pedagogies of engagement” in his 2001 Education White Paper, in which he reflected on the projects on higher education funded by the Pew Charitable Trusts. He wrote: “Throughout the whole enterprise, the core issue, in my view, is the mode of teaching and learning that is practiced. Learning ‘about’ things does not enable students to acquire the abilities and understanding they will need for the twenty-first century. We need new pedagogies of engagement that will turn out the kinds of resourceful, engaged workers and citizens that America now requires.”

Edgerton, R., Education White Paper, 2001,
http://www.pewundergradforumorg/wp1.html.

Cooperative learning and Problem-Based Learning are two of the most common classroom practices of Pedagogies of Engagement.

Smith, K.A., Sheppard, S. D., Johnson, D.W., & Johnson, R.T. 2005. Pedagogies of engagement: Classroom-based practices. Journal of Engineering Education Special Issue on the State of the Art and Practice of Engineering Education Research, 94 (1), 87-102. (Available in PDF format).

Johnson, D.W., Johnson, R.T., & Smith, K.A. 1998. Cooperative learning returns to college: What evidence is there that it works? Change, 30 (4), 26-35. (Available in PDF format).

Starfield, A.M., Smith, K.A., and Bleloch, A. 1994. How to model it: Problem solving for the computer age. Revised Edition - software added. Edina: Interaction Book Company.

Cooperative Learning is instruction that involves people working in teams to accomplish a common goal, under conditions that involve both positive interdependence (all members must cooperate to complete the task) and individual and group accountability (each member is accountable for the complete final outcome).

Key Elements of Cooperative Learning:
· Positive Interdependence

· Individual and Group Accountability

· Face-to-Face Promotive Interaction

· Teamwork Skills

· Group Processing
Worksheet for Designing a Course/Class Session/Learning Module

	
	 Ways of Assessing
	 Actual Teaching-Learning
	 Helpful Resources:

	 Learning Goals for Course/Session/Module:
	 This Kind of Learning:
	 Activities:
	 (e.g., people, things)

	 1.
	
	
	

	 2.
	
	
	

	 3.
	
	
	

	 4.
	
	
	

	 5.
	
	
	

Fink, L. Dee. 2002. Creating significant learning experiences: An integrated approach to designing college courses. San Francisco: Jossey-Bass.

Précis of the Initial Design Phase (Steps 1-5)
DESIGNING COURSES THAT PROMOTE SIGNIFICANT LEARNING
If professors want to create courses in which students have “significant learning experiences,” they need to design that quality into their courses. How can they do that? By following the five basic steps of the instructional design process, as laid out below:

Step 1. Give careful consideration to a variety of SITUATIONAL FACTORS
· What is the special instructional challenge of this particular course?

· What is expected of the course by students? By the department, the institution, the profession, society at large?

· How does this course fit into the larger curricular context?

 Use the “BACKWARD DESIGN” Process

This process starts at the “end” of the learning process and works “back” toward the beginning. Use information about the Situational Factors (Step 1, above), as you make the following key decisions:

Step 2. Learning Goals What do you want students to learn by the end of the course, that will still be with them several years later?

· Think expansively, beyond “understand and remember” kinds of learning.

· Suggestion: Use the taxonomy of “Significant Learning” (Table 1) as a framework.

Step 3. Feedback & Assessment Procedures What will the students have to do, to demonstrate that they have achieved the learning goals (as identified in Step “A” above)?

· Think about what you can do that will help students learn, as well as give you a basis for issuing a course grade.

· Suggestion: Consider ideas of “Educative Assessment.”

Step 4. Teaching/Learning Activities What would have to happen during the course for students to do well on the Feedback & Assessment activities?

· Think creatively for ways of involving students that will support your more expansive learning goals.

· Suggestion: Use “Active Learning” activities, especially those related to:

· “Rich Learning Experiences” experiences in which students achieve several kinds of significant learning simultaneously

· “In-depth Reflective Dialogue” opportunities for students to think and reflect on what they are learning, how they are learning, and the significance of what they are learning.

· Suggestion: Assemble these activities into an effective instructional strategy, i.e., an interdependent sequence of learning activities, and a coherent course structure.

Step 5. Make sure that the Key Components are all INTEGRATED
· Check to ensure that the key components (Steps 1-4) are all consistent with, and support each other.

Step 1. Worksheet

SITUATIONAL FACTORS TO CONSIDER

1. Specific Context of the Teaching/Learning Situation
How many students are in the class? Is the course lower division, upper division, or graduate level? How long and frequent are the class meetings? How will the course be delivered: live, online, or in a classroom or lab? What physical elements of the learning environment will affect the class?

2. General Context of the Learning Situation

What learning expectations are placed on this course or curriculum by: the university, college and/or department? the profession? society?
3. Nature of the Subject

Is this subject primarily theoretical, practical, or a combination? Is the subject primarily convergent or divergent? Are there important changes or controversies occurring within the field?

4. Characteristics of the Learners

What is the life situation of the learners (e.g., working, family, professional goals)? What prior knowledge, experiences, and initial feelings do students usually have about this subject? What are their learning goals, expectations, and preferred learning styles?

5. Characteristics of the Teacher

What beliefs and values does the teacher have about teaching and learning? What is his/her attitude toward: the subject? students? What level of knowledge or familiarity does s/he have with this subject? What are his/her strengths in teaching?
Step 2. Worksheet

Questions for Formulating Significant Learning Goals

"A year (or more) after this course is over, I want and hope that students will

.”

Foundational Knowledge

· What key information (e.g., facts, terms, formulae, concepts, principles, relationships, etc.) is/are important for students to understand and remember in the future?

· What key ideas (or perspectives) are important for students to understand in this course?

Application Goals

· What kinds of thinking are important for students to learn?

· Critical thinking, in which students analyze and evaluate

· Creative thinking, in which students imagine and create

· Practical thinking, in which students solve problems and make decisions

· What important skills do students need to gain?

· Do students need to learn how to manage complex projects?

Integration Goals
· What connections (similarities and interactions) should students recognize and make…:

· Among ideas within this course?

· Among the information, ideas, and perspectives in this course and those in other courses or areas?

· Among material in this course and the students' own personal, social, and/or work life?
Human Dimensions Goals

· What could or should students learn about themselves?

· What could or should students learn about understanding others and/or interacting with them?

Caring Goals

· What changes/values do you hope students will adopt?

Feelings?

Interests?

Ideas?

"Learning-How-to-Learn" Goals

· What would you like for students to learn about:

· how to be good students in a course like this?

· how to learn about this particular subject?

· how to become a self-directed learner of this subject, i.e., having a learning agenda of what they need/want to learn, and a plan for learning it?

Dee Fink – Creating Significant Learning Experiences

A TAXONOMY OF SIGNIFICANT LEARNING

1. Foundational Knowledge

• "Understand and remember" learning

For example: facts, terms, formulae, concepts, principles, etc.

2. Application

· Thinking: critical, creative, practical (problem-solving, decision-making)

· Other skills

For example: communication, technology, foreign language

· Managing complex projects

3. Integration

· Making "connections" (i.e., finding similarities or interactions) . . .

Among: ideas, subjects, people

4. Human Dimensions

· Learning about and changing one's SELF

· Understanding and interacting with OTHERS

5. Caring

· Identifying/changing one's feelings, interests, values

6. Learning How to Learn

· Becoming a better student

· Learning how to ask and answer questions

· Becoming a self-directed learner

The Six Major Levels of Bloom's Taxonomy of the Cognitive Domain
(with representative behaviors and sample objectives)
Knowledge. Remembering information Define, identify, label, state, list, match

Identify the standard peripheral components of a computer

Write the equation for the Ideal Gas Law
Comprehension. Explaining the meaning of information Describe, generalize, paraphrase, summarize, estimate

In one sentence explain the main idea of a written passage

Describe in prose what is shown in graph form
Application. Using abstractions in concrete situations Determine, chart, implement, prepare, solve, use, develop

Using principles of operant conditioning, train a rate to press a bar

Derive a kinetic model from experimental data
Analysis. Breaking down a whole into component parts Points out, differentiate, distinguish, discriminate, compare

Identify supporting evidence to support the interpretation of a literary passage

Analyze an oscillator circuit and determine the frequency of oscillation
Synthesis. Putting parts together to form a new and integrated whole Create, design, plan, organize, generate, write

Write a logically organized essay in favor of euthanasia

Develop an individualized nutrition program for a diabetic patient
Evaluation. Making judgments about the merits of ideas, materials, or phenomena Appraise, critique, judge, weigh, evaluate, select

Assess the appropriateness of an author's conclusions based on the evidence given

Select the best proposal for a proposed water treatment plant
Informal Cooperative Learning Planning Form

Description of the Lecture

1. Lecture Topic: __

2. Objectives (Major Understandings Students Need To Have At The End Of The Lecture):

 a. ___

 b. ___

3. Time Needed: __

4. Method For Assigning Students To Pairs Or Triads: _____________

5. Method Of Changing Partners Quickly: __________________________

6. Materials (such as transparencies listing the questions to be discussed and describing the formulate, share, listen, create procedure): __

Advanced Organizer Question(s)

Questions should be aimed at promoting advance organizing of what the students know about the topic to be presented and establishing expectations as to what the lecture will cover.

1. __

2. __

3. __

Cognitive Rehearsal Questions

List the specific questions to be asked every 10 or 15 minutes to ensure that participants understand and process the information being presented. Instruct students to use the formulate, share, listen, and create procedure.

1. __

2. __

3. __

4. __

Monitor by systematically observing each pair. Intervene when it is necessary. Collect data for whole class processing. Students' explanations to each other provide a window into their minds that allows you to see what they do and do not understand. Monitoring also provides an opportunity for you to get the know your students better.

Summary Question(s)

Give an ending discussion task and require students to come to consensus, write down the pair or triad's answer(s), sign the paper, and hand it in. Signatures indicate that students agree with the answer, can explain it, and guarantee that their partner(s) can explain it. The questions could (a) ask for a summary, elaboration, or extension of the material presented or (b) precue the next class session.

1. __

2. __

Celebrate Students' Hard Work

1. __

2. __

Formal Cooperative Learning

Formal cooperative learning is students working together, for one class period to several weeks, to achieve shared learning goals and complete jointly specific tasks and assignments (such as decision making or problem solving, completing a curriculum unit, writing a report, conducting a survey or experiment, or reading a chapter or reference book, learning vocabulary, or answering questions at the end of the chapter) (Johnson, Johnson, & Smith, 1998). Any course requirement or assignment may be reformulated to be cooperative. In formal cooperative learning groups teachers:

1. Make Preinstructional Decisions: In every lesson you (a) formulate objectives, (b) decide on the size of groups, (c) choose a method for assigning students to groups, (d) decide which roles to assign group members, (e) arrange the room, and (f) arrange the materials students need to complete the assignment.

2. Explain the Task and Cooperative Structure: In every lesson you (a) explain the academic assignment to students, (b) explain the criteria for success, (c) structure positive interdependence, (d) explain the individual accountability, and (e) explain the behaviors you expect to see during the lesson.

3. Monitor and Intervene: While you (a) conduct the lesson, you (b) monitor each learning group and (c) intervene when needed to improve taskwork and teamwork, and (d) bring closure to the lesson.

4. Evaluate and Process: You (a) assess and evaluate the quality and quantity of student achievement, (b) ensure students carefully process the effectiveness of their learning groups, (c) have students make a plan for improvement, and (d) have students celebrate the hard work of group members.

If students need help in completing the assignment, they are encouraged to first ask classmates for assistance and request help from the instructor second. Students are expected to interact with groupmates, share ideas and materials, support and encourage each other’s academic achievement, orally explain and elaborate the concepts and strategies being learned, and hold each other accountable for completing the assignment at a high level of excellence. A criterion-referenced evaluation is used. In each class session instructors must make the choice of being "a sage on the stage" or "a guide on the side." In doing so they might remember the challenge in teaching is not covering the material for the students, it's uncovering the material with the students.

All cooperative learning (formal, informal, base groups) is characterized by give basic elements:

1. Positive Interdependence: Group members perceive that they need each other in order to complete the group's task ("sink or swim together"). Instructors may structure positive interdependence by establishing mutual goals (maximize own and each other's productivity), joint rewards (if all group members achieve above the criteria, each will receive bonus points), shared resources (members have different expertise), and assigned roles (summarizer, encourager of participation, elaborator).

2. Individual Accountability: Assessing the quality and quantity of each member's contributions and giving the results to the group and the individual.

3. Promotive (Face-To-Face) Interaction: Group members promote each other's productivity by helping, sharing, and encouraging efforts to produce. Members explain, discuss, and teach what they know to teammates. Instructors structure groups so that members sit knee-to-knee and talk through each aspect of the tasks they are working to complete.

4. Interpersonal and Small Group Skills: Groups cannot function effectively if members do not have and use the needed social skills. Instructors emphasize these skills as purposefully and precisely as job-performance skills. Cooperative skills include leadership, decision-making, trust- building, communication, and conflict-management skills.

5. Group Processing: Groups need specific time to discuss how well they are achieving their goals and maintaining effective working relationships among members. Instructors structure group processing by assigning such tasks as (a) list at least three member actions that helped the group be successful and (b) list one action that could be added to make the group even more successful tomorrow. Instructors also monitor the groups and give feedback on how well the groups are working together.
The Instructor's Role in Cooperative Learning

Make Pre-Instructional Decisions

Specify Academic and Social Skills Objectives: Every lesson has both (a) academic and (b) interpersonal and small group skills objectives.

Decide on Group Size: Learning groups should be small (groups of two or three members, four at the most).

Decide on Group Composition (Assign Students to Groups): Assign students to groups randomly or select groups yourself. Usually you will wish to maximize the heterogeneity in each group.

Assign Roles: Structure student-student interaction by assigning roles such as Reader, Recorder, Encourager of Participation and Checker for Understanding.

Arrange the Room: Group members should be "knee to knee and eye to eye" but arranged so they all can see the instructor at the front of the room.

Plan Materials: Arrange materials to give a "sink or swim together" message. Give only one paper to the group or give each member part of the material to be learned.

Explain Task And Cooperative Structure

Explain the Academic Task: Explain the task, the objectives of the lesson, the concepts and principles students need to know to complete the assignment, and the procedures they are to follow.

Explain the Criteria for Success: Student work should be evaluated on a criteria-referenced basis. Make clear your criteria for evaluating students' work.

*Structure Positive Interdependence: Students must believe they "sink or swim together." Always establish mutual goals (students are responsible for their own learning and the learning of all other group members). Supplement, goal interdependence with celebration/reward, resource, role, and identity interdependence.

Structure Intergroup Cooperation: Have groups check with and help other groups. Extend the benefits of cooperation to the whole class.

*Structure Individual Accountability: Each student must feel responsible for doing his or her share of the work and helping the other group members. Ways to ensure accountability are frequent oral quizzes of group members picked at random, individual tests, and assigning a member the role of Checker for Understanding.

*Specify Expected Behaviors: The more specific you are about the behaviors you want to see in the groups, the more likely students will do them. Social skills may be classified as forming (staying with the group, using quiet voices), functioning (contributing, encouraging others to participate), formulating (summarizing, elaborating), and fermenting (criticizing ideas, asking for justification). Regularly teach the interpersonal and small group skills you wish to see used in the learning groups.

Monitor and Intervene

*Arrange Face-to-Face Promotive Interaction: Conduct the lesson in ways that ensure that students promote each other’s success face-to-face.

Monitor Students' Behavior: This is the fun part! While students are working, you circulate to see whether they understand the assignment and the material, give immediate feedback and reinforcement, and praise good use of group skills. Collect observation data on each group and student.

Intervene to Improve Taskwork and Teamwork: Provide taskwork assistance (clarify, reteach) if students do not understand the assignment. Provide teamwork assistance if students are having difficulties in working together productively.

Evaluate and Process

Evaluate Student Learning: Assess and evaluate the quality and quantity of student learning. Involve students in the assessment process.

*Process Group Functioning: Ensure each student receives feedback, analyzes the data on group functioning, sets an improvement goal, and participates in a team celebration. Have groups routinely list three things they did well in working together an done thing they will do better tomorrow. Summarize as a whole class. Have groups celebrate their success and hard work.

Cooperative Lesson Planning Form

Grade Level: __________ Subject Area: ____________________ Date: _________

Lesson: __

Objectives

Academic: __

Social Skills: ___

Preinstructional Decisions

Group Size: __________ Method Of Assigning Students: ____________________

Roles: ___

Room Arrangement: __

Materials: ___

	
	· One Copy Per Group
	· One Copy Per Person

	
	· Jigsaw
	· Tournament

	
	· Other: ______________________
	

Explain Task And Cooperative Goal Structure

1. Task: ___

2. Criteria For Success: ___

3. Positive Interdependence: __

4. Individual Accountability: ___

5. Intergroup Cooperation: __

6. Expected Behaviors: ___

Monitoring And Intervening

1. Observation Procedure: ______ Formal ______ Informal

2. Observation By: ______ Teacher ______ Students ______ Visitors

3. Intervening For Task Assistance:______________________________________

 __

4. Intervening For Teamwork Assistance: ________________________________

5. Other: __

Evaluating And Processing

1. Assessment Of Members’ Individual Learning: _________________________

2. Assessment Of Group Productivity: ___________________________________

3. Small Group Processing: ___

4. Whole Class Processing: ___

5. Charts And Graphs Used: __

 __

6. Positive Feedback To Each Student: __________________________________

7. Goal Setting For Improvement: _______________________________________

 __

8. Celebration: ___

9. Other: __

