The Scholarly Use of Technology in Instruction:

A Case Studies Approach to New Millennium Issues

Sally Kuhlenschmidt

Western Kentucky University
Bowling Green, KY 42101

sally.kuhlenschmidt@wku.edu
Objectives

1.
Understand 6 criteria for scholarly work.

2.
Experience the case studies approach

3.
Explore applications of scholarship to instruction with technology

4.
Identify adaptations of this presentation on home campuses

6 Criteria of Scholarship

Glassick, Huber, & Maeroff (1997) proposed that scholarly behavior meets 6 criteria:

PRIVATE
<div align=”center”>Criteria</div>
<div align=”center”>Key Questions</div>
<div align=”center”>Example</div> applied to technology

1. Clear goals
Are they clear, realistic, achievable and important?
“Students will be able to critically evaluate Web sites after completing this course.”

2. Adequate preparation
Does the scholar understand the existing scholarship, have the necessary skills, pull together the necessary resources?
The instructor has reviewed material on critical evaluation of Web sites, has attended workshops to learn to effectively use search engines and has prepared in advance resource materials for students

3. Appropriate methods
Do they fit the goals, are they applied effectively and modified when circumstances change?
The instructor has students compare and contrast two web sites on the same topic, a peer reviewed Electronic journal and a popular media journal.

4. Significant results
Are the goals achieved and is it a consequential addition, opening up further areas for exploration?
The instructor evaluates the assignment by using the Muddiest Question task and ratings in a MOO (students are anonymous).

5. Effective presentation
Are style and organization suitable and forums for communication appropriate? Is the message clear and possessing of integrity?
The actual assignment pages are well presented, easy to access and are not changed once the term begins. (Addenda are highlighted at the top of the page). The instructor also prepares an article for the campus teaching newsletter.

6. Reflective critique
Does the scholar critically evaluate the work using appropriate breadth and is the evaluation used to improve future work?
The instructor solicits independent review of the Muddiest Question task and uses this plus student responses to modify the assignment and the newsletter article.

For more information about the Scholarship of Teaching

Boyer, E. (1990). Scholarship reconsidered: Priorities of the professoriate. New Jersey: The Carnegie Foundation for the Advancement of Teaching.

Glassick, C., Huber, M., & Maeroff, G. (1997). Scholarship assessed: Evaluation of the professoriate. San Francisco: Jossey-Bass Pub.

The Carnegie Academy for the Scholarship of Teaching and Learning. (no date). The Carnegie Foundation for the Advancement of Teaching. [On-line]. Available: http://www.carnegiefoundation.org/CASTL/highered/index.htm.

Searle Center for Teaching Excellence, Northwestern University. (1996). Teaching as scholarship. [On-line]. Available: http://president.scfte.nwu.edu/Scholars.htm.

Case Study

I developed a case study in three parts (available at http://www.wku.edu/~kuhlenschmidt/case/) in order to explore the applications and problems of the 6 criteria with regard to technology and instruction. The incidents described are based on personal experiences but the individuals are fictional. In the case I describe the experiences of

· Charlie (a young instructor at a higher education institution who knows a little about technology),

· Lucy (a well-established faculty member relatively uninterested in technology and instruction) and

· Eldon (expert in working with technology, less so in working with the consequences of technology).

These three struggle with how to behave in a scholarly fashion toward various technological tools and present some pitfalls and triumphs of instruction with technology. Each of the subsections primarily emphasizes two of the 6 criteria.

At my website (http://www.wku.edu/~kuhlenschmidt/case/) I have a synopsis of the issues I have identified in the case.

If you are interested in learning more about issues pertinent to using technology in instruction, I teach an entirely on-line course designed for college instructors and administrators. The course, Issues in Using the Internet in Instruction http://edtech.tph.wku.edu/~internet/, will be offered this spring. At this site I also maintain a list of resources in the area.

All contents copyright © since 2000. Please contact me for permission to reproduce so I can provide updated copies and track the use for my accountability records. Thank you.

The Scholarly Use of Technology in Instruction:

A Case Studies Approach to New Millennium Issues

Sally Kuhlenschmidt

Western Kentucky University
Bowling Green, KY 42101

sally.kuhlenschmidt@wku.edu
Faculty Development Suggestions

I have chosen a case study approach because generalization of scholarly behavior into daily on-line life requires diagnostic and integration skills, best conveyed through deep reflection. A case study discussion can encourage that reflection.

Introduction. The case (available at http://www.wku.edu/~kuhlenschmidt/case/) can be read as one continuous story or treated as 3 individual stories (although there is a progression through time from the first to the last). You may work through them all as a total group or assign each of 3 groups to deal with one of the sections, reporting back to the whole.

Discussion. The type of questions used to guide discussion are important. Resist the temptation to generate solutions or advice. First reach agreement on the pertinent facts and issues. Suggest viewing the issues from various points of view within the case.

Keep the conversation focused on the case and not personal experiences. Visibly record on a board the facts and major issues. Plan alternative questions to change the direction or perspective of the conversation.

Closure. To close the session you might ask (prior to the session) particular participants to:

1. Summarize applications for teaching

2. Summarize remaining unresolved issues

Be appreciative of the work of the participants in thinking through the various issues.

A sample of resources on the case study approach

Hutchings, P. (1993). Using cases to improve college teaching: A guide to more reflective practice. American Association for Higher Education.

Wilkerson, L. & Boehrer, J. (1992). Using cases about teaching for faculty development. To Improve the Academy, 253-262.

Herreid, C., Schiller, N, & Hollander, S. (2000). National Center for Case Study Teaching in Science. [On-line]. Available: http://ublib.buffalo.edu/libraries/projects/cases/case.html.

All contents copyright © since 2000. Please contact me for permission to reproduce so I can provide updated copies and track the use for my accountability records. Thank you.

Presented at the POD Network May 11, 2000. Vancouver, British Columbia

Presented at the POD Network May 11, 2000. Vancouver, British Columbia

