

LUND UNIVERSITY

Collegiality as a foundation for a learning culture?

Mårtensson, Katarina; Roxå, Torgny

2018

Document Version:

Publisher's PDF, also known as Version of record

[Link to publication](#)

Citation for published version (APA):

Mårtensson, K., & Roxå, T. (2018). *Collegiality as a foundation for a learning culture?*. Abstract from ISSOTL18, Bergen, Norway.

Total number of authors:

2

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Collegiality as a foundation for a learning culture?

Katarina Mårtensson & Torgny Roxå, Lund University

Abstract

This study focuses on how academics interact in a disciplinary, education focused formal workgroup. The purpose is to longitudinally explore the every-day lived experience of collegiality and its role in shaping and sustaining an academic culture that learns.

Three workgroups of 7-12 members within a research-intensive department were studied over more than one year through participatory observation (Bergold & Thomas, 2012). Each group dealt with issues of education in relation to their subjects in a context where their everyday practices and routines were disrupted (Vollmer, 2013), due to financial constraints and departmental educational re-structuring.

Traditionally, higher education is governed through collegiality, signified ideally by a high degree of expertise, specialisation, equality, and consensus-based decisions (Sahlin & Eriksson-Zetterquist, 2016). This style of governance is commonly viewed as slow and conservative. What happens, then, with collegiality when the context demands change?

Previous research has established the importance of local workgroups in influencing academics' ways of thinking and practising teaching and learning (Hounsell & Anderson, 2009; Jawitz, 2009; Roxå & Mårtensson, 2015; Trowler, 2009; Trowler & Cooper, 2002). This study adds to that literature by exploring how workgroups deal with disruptions in authentic situations. Thereby we can deepen our understanding of collegiality as a foundation for a learning culture, and ultimately as a basis for scholarship of teaching and learning.

The researchers over two semesters observed and made notes of regular work-group meetings around educational issues, always chaired by one member, with a formal agenda and minutes. Over time participants in each workgroup were invited to react on and help interpret the observed episodes. Results reveal an intricate interplay between change and stability as the workgroups deal both with the disruptive reform and with everyday educational matters. Collegiality unfolds as a lived experience in a dynamic dual gestalt with similarities and differences across the groups. We assume that this dynamic is recognisable in other disciplinary contexts as well. The results together illuminate potentially critical and easily overlooked aspects of collegiality, and therefore potential for SoTL-embedment. At the conference colleagues are invited to discuss these results and their generalisability.

Proposal details

This study will be presented as a paper, with substantial time for the audience to engage in comments and Q/A, as the researchers want to get feedback on the interpretation of results as well as on the methodology used (participatory observations). The contribution fits several of the conference themes: how does collegiality relate to a culture for learning, a culture of learners, and not least a culture that learns? The presentation aims to highlight the role of academics' social collegial context in any endeavour to enhance teaching and learning, including potential engagement with scholarship of teaching and learning. In fact, in at least one of the studied groups, one person was drawing on her participation in a SoTL-based program, in order to influence that particular collegial group in the solvation of their disruption. Quotes and descriptions of instances when the collegiality has come to the fore in various ways will be

presented at the conference, along with central themes that have come across in the observation of the different groups, such as physical presence, formal and informal power, and interaction dynamics.

References

- Bergold, J., & Thomas, S. (2012). Participatory Research Methods: A Methodological Approach in Motion. *Forum Qualitative Sozialforschung/ Forum Qualitative Social Research*, 13(1).
- Hounsell, D. & Anderson, C. (2009). Ways of thinking and practicing in biology and history: Disciplinary aspects of teaching and learning environments. In C. Kreber (Ed.), *The University and its disciplines – within and beyond disciplinary boundaries* (pp 71–83). London, Routledge.
- Jawitz, J. (2009). Learning in the academic workplace: The harmonization of the collective and the individual habitus. *Studies in Higher Education*, 34(6), 601–614.
- Roxå, T., & Mårtensson, K. (2015). Microcultures and informal learning: a heuristic guiding analysis of conditions for informal learning in local higher education workplaces. *International Journal for Academic Development*, 20(2), 193 - 205.
doi:doi.org/10.1080/1360144X.2015.1029929
- Sahlin, K., & Eriksson-Zetterquist, U. (2016). *Kollegialitet. En modern styrform. "Collegiality. A modern way of governance."*. Lund: Studentlitteratur.
- Trowler, P. (2009). Beyond epistemological essentialism: academic tribes in the 21st century. In C. Kreber (Ed.) *The University and its disciplines – within and beyond disciplinary boundaries* (pp. 181–195). London, Routledge.
- Trowler, P. & Cooper, A. (2002). Teaching and learning regimes: implicit theories and recurrent practices in the enhancement of teaching and learning through educational development programmes. *Higher Education Research & Development*, 21(3), 221–240.
- Vollmer, H. (2013). *The Sociology of Disruption, Disaster and Social Change. Punctuated Cooperation*. Cambridge: Cambridge University Press.