

LUND UNIVERSITY

Enhancing Scholarship of Teaching and Learning through a national journal – challenges and possibilities

Elmgren, Maja; Larsson, Maria; Sonesson, Anders; Fjellström, Mona

2015

[Link to publication](#)

Citation for published version (APA):

Elmgren, M., Larsson, M., Sonesson, A., & Fjellström, M. (2015). *Enhancing Scholarship of Teaching and Learning through a national journal – challenges and possibilities*. Abstract from EuroSoTL 2015, Cork, Ireland. <http://www.nairtl.ie/index.php?pageID=27&eventID=505>

Total number of authors:

4

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

EuroSoTL Programme

June 7th – 9th 2015, University College Cork, Cork, Ireland

SUNDAY JUNE 7 th	
15h 30 – 16h 00	Registration (North Wing, Main Quadrangle, UCC Main Campus)
16h 00 - 18h 00	Pre-conference workshops (North Wing, Main quadrangle, UCC Main Campus) 1: Professor David Pace “Using Decoding the Disciplines to Ease Students Through Key Transitions” 2: Dr Katarina Mårtensson, Dr Bettie Higgs and Dr Torgny Roxå “The Scholarship of Teaching and Learning - an introductory workshop”
18h 30 - 20h 00	Registration and Welcome Reception (North Wing, Main Quadrangle, UCC Main Campus) Launch of National Network for the Integration of Research, Teaching and Learning (North Wing, Main Quadrangle, UCC Main Campus)

MONDAY JUNE 8 th					
08h 45 - 09h 15	Registration (Foyer of Western Gateway Building)				
09h 15 - 09h 30	Welcome and Opening Address (Room G05)				
09h 30 - 10h 30	Keynote 1: Professor Veronica Bamber “Making the most of SoTL to support students in the transition from undergraduate to postgraduate study” (Room G05)				
10h 30 - 11h 00	Coffee break & Poster Session (Foyer of Western Gateway Building)				
PARALLEL SESSIONS 11h 00 - 13h 00	Session 1 (Room G02) INVOLVING STUDENTS IN SoTL Beth Marquis Developing student-staff partnerships through a SoTL 'student scholars' program Colin Bryson Students as partners in SOTL: processes, problems and progress Catherine McConnell Engaging students in research and scholarship Christie Harner Teaching English in the Sciences, and then Writing Policy About It Adeline Cooney Learning about writing and plagiarism through Turnitin®: Student perspectives	Session 2 (Room G14) NATIONAL INITIATIVES IN SoTL Kirsten Hardie How can HE Teaching Fellowship Schemes inspire, support and celebrate Scholarship in Learning and Teaching? Amanda Platt Exploring the relationship between engagement with SoTL and the culture around learning and teaching Maja Elmgren Scaffolding a community of scholarly practice Cath Fraser What makes inter-institutional collaborations work? A “how-to” resource from higher education in New Zealand Rie Troelsen Teachers' view on SoTL: how to become a professional teacher	Session 3 (Room G04) PROFESSIONAL DEVELOPMENT AS A BRIDGE TO SoTL Orsolya Kereszty Views Concerning Learning in Educational Professionalization Claire Englund Dig where you stand! Anna Wach-Kakolewicz A researcher or a teacher? The professional identity of an academic teacher. The case of the Poznań University of Economics Susan Moron-Garcia Using narrative to explore SoTL identity Geir Gunnlaugsson 360 degrees of SoTL at Uppsala University	Session 4 (Room G05) Pecha Kucha / Lightning papers See following pages for titles and presenters	Session 5 (Room G08) WORKSHOPS Jaq Potter Exploring the Edges of Practice in SOTL in UK ----- Kerrin Riewerts Design, assessment and evaluation of learner-centered-teaching – a transatlantic cooperation
13h 00 - 14h 00	Lunch: (Foyer of Western Gateway Building)				
13h 15 - 14h 00	Lunchtime Workshop: Dr Ken Marsden “Unlock your creative potential” (Room G08)				
13h 15 - 14h 00	Round Table: Prof Sarah Moore “Professional Development Frameworks” (Room G04)				

PARALLEL SESSIONS 14h 00 - 15h 30	Session 6 (Room G02) NATIONAL INITIATIVES IN SoTL Laura Ritchie SoTL and the New and Improved-Different and Distinct Learning and Teaching Maria Larsson Enhancing Scholarship of Teaching and Learning through a national journal – challenges and possibilities Stefan Pålsson Academic Leadership for Teaching Excellence - fifteen years of development Nicholas Freestone A Developmental Shift in Retention of Content from Digital and Paper Sources?	Session 7 (Room G14) ENGAGING TEACHING ASSISTANTS IN SoTL Pia Scherrer Getting beyond ‘good ideas’ for teaching: integrating teaching research projects in the training program for doctoral teaching assistants at ETH Zurich Kathleen Horgan A Longitudinal Analysis of the Beliefs about Learning and Teaching of Undergraduate and Postgraduate Student Teachers Pernille Maj Svendren Designing professional development for TAs - a scholarly approach Arshad Ahmad Interdisciplinary Research on Teaching Philosophy Statements from a Learning Perspective	Session 8 (Room G04) SoTL SUPPORTING INTERDISCIPLINARY WORK Kerry Bissaker Learning from one another: school teachers and academic partnerships in generating interdisciplinary STEM curriculum Kris Knorr Institutional teaching and learning research directions: Contributions from the community Brien Nolan 3U NStep: building a community of practice in STEM educational research Peter Draper Innovation and leadership in interdisciplinary context: the findings of a qualitative study	Session 9 (Room G05) Pecha Kucha / Lightning papers See following pages for titles and presenters	Session 10 (Room G08) WORKSHOP Torgny Roxå & Katarina Mårtensson SoTL as a lever for cultural change in higher education organisations
	15h 30 - 16h 00 Coffee break & Poster Session (Foyer of Western Gateway Building)				
	16h 00 - 17h 00 Keynote 2: Professor Kathy Takayama “Cultivating learning cultures: Reflective habits of mind and the value of uncertainty” (Room G05)				
	17h 00 - 18h 00 Special Interest Group Meetings				
	19h 00 Conference dinner in Devere Hall, UCC Main Campus				

TUESDAY JUNE 9 th						
09h 00 - 09h 40	Keynote 3: Professor Joelle Fanghanel “Defining SoTL – Still a challenge after twenty-five years” (Room G05)					
PARALLEL SESSIONS 09h 40 - 11h 10	Session 11 (Room G02) NATIONAL INITIATIVES IN SoTL Anne O’Keeffe Transition from Second Level and Further Education to Third Level: insights from a qualitative study Donna Alexander Transitions "In", "Through", and "Out": a compilation and analysis of the Scholarship of Teaching for Transitions, 2000-2015 Phil O’Leary Structures and Supports for Learners in the Recognition of Prior Learning Sara O’Sullivan A systematic review mapping Irish SoTL research (1990-2015)	Session 12 (Room G14) SoTL SUPPORTING INTERDISCIPLINARY WORK Catherine Sweeney Using SoTL to Explore Learning in an Interdisciplinary Palliative Care Role-play Dympna Casey Student experiences of sing values-based digital technology to enhance and evaluate inter-professional education Carol Wakeford Student projects with the 'E' factor Beth Marquis Using SoTL to develop and refine an interdisciplinary global justice inquiry course	Session 13 (Room G04) IMPACT OF SoTL ON EMPLOYABILITY Aysha Divan Supporting the transition of postgraduates into employment or higher-level study: are our programmes fit for purpose? Geraldine Duignan Engaging the Workplace in the Classroom: Aspiring Towards Authenticity Julie Dunne Empowering students to articulate Graduate Attributes through Participatory Action Research Christine van Vliet Using the SoTL framework to teach teamwork	Session 14 (Room G15) SoTL AS A BRIDGE Peter D’Sena Conceptualising and Realising Civic Engagement in a post-1992 UK University: a case study Trudi Cooper Holistic university education and discourses on curriculum Sandra Moffett TIME – Technology Inspired Minors Engagement Caroline Molloy What Colour is Sacred: exploring a teaching pedagogy that encourages cross-cultural learning	Session 15 (Room G08) PANEL DISCUSSION Peter Felten Undergraduate students decoding the disciplines: A SoTL partnership studying the political science literature review	Session 16 (Room G05) Pecha Kucha / Lightning papers See following pages for titles and presenters
11h 10 - 11h 30	Coffee break & Poster Session (Foyer of Western Gateway Building)					
PARALLEL SESSIONS 11h 30 - 13h 00	Session 17 (Room G02) BUILDING DIGITAL LITERACY Catherine Hennessy Can Twitter be Used to Enhance Student Engagement and Learning of Neuroanatomy in Medical Education? Maria Meehan Patterns of student engagement with a variety of learning resources in a large first year mathematics module Dominique Verpoorten Rather a blog than a word: building teachers' digital literacy through the experience of a fully online course Marie Leijon "The Media Workshop" - Designing a Sustainable Organisation for a Digital Learning Environment	Session 18 (Room G14) INFORMING KEY TRANSITIONS Kathy Nomme Investigating the Impact of an Inquiry-based Laboratory Course in First-Year University Teresa Redmond Teaching and learning interventions in a first year Biology course Nuala Curley Collecting and analysing qualitative data on mathematical difficulties experienced by students attending a maths support centre in Ireland Staffan Andersson Negotiating a practice of learning	Session 19 (Room G04) BUILDING DIGITAL LITERACY Elaine Riordan Enhancing the quality of teaching and learning through online communication tools: Reflective practice and digital literacy Patrick Henn Technology Enhanced Learning: The use of first person perspective video recording to improve medical student training in procedural skills Karen Smith Assigning Learning Activities – does sequence matter?	Session 20 (Room G08) PANEL DISCUSSIONS Susan Smith Developing a writing group for academic staff writing about the scholarship of teaching and learning (11.30-12.15) ----- Dilly Fung Scaffolding undergraduate research and inquiry in the curriculum (12.15-13.00)	Session 21 (Room G05) Pecha Kucha / Lightning papers See Attached for titles and presenters	Symposium (Room G15) Post-graduate student challenges in teaching in Higher Education

13h 00 - 14h 00	Lunch and Book launch “Integrative Learning: International research and practice” (Foyer of Western Gateway Building)				
13h 15 – 14h 00	Round Table: Dr Terry Maguire “Professional Development Frameworks” (Room G04)				
PARALLEL SESSIONS 14h 00 - 15h 00	Session 22 (Room G02) PROFESSIONAL DEVELOPMENT AS A BRIDGE TO SoTL Pernilla Severson Using profession theory concept jurisdiction to further understanding of SOTL’s bridging boundary conditions and possibilities Mona Fjellstron Education development competence – A common Nordic-Baltic framework supporting competence development, the assessment of merits and mobility Pauline McGlade Short, Sharp and Full of Ideas: Using SoTL to support academics in embedding writing into their subject teaching	Session 23 (Room G14) CHANGING ROLES AND EXPECTATIONS Eleanor O’Sullivan Bridging Theory & Practice in Dental Education - Learning By Doing Anthony Cronin Real-time anonymous feedback on student visits to the Maths Support Centre - a study of lecturers' views on its relevance to, and roles in, their practice Anne Campbell Do students study and learn differently using e-Readers?	Session 24 (Room G04) INFORMING KEY TRANSITIONS Leigh Wood The Finance curriculum: implementing threshold concepts Mary Creaner and Jane Creaner-Glen Learning Agreements: A flexible strategy for integrative learning Shelagh Waddington Why do we stay or why do we go?	Session 26 (Room G05) Pecha Kucha / Lightning papers See following pages for titles and presenters	Session 27 (Room G08) WORKSHOP Anders Ahlberg SoTL in teaching portfolio writing and assessment – what is valued and why?
15h 00 - 16h 00	Plenary Panel with video contributions from Professor Pat Hutchings and Professor Mick Healey “Conceptions of the Scholarship of Teaching and Learning” (Room G05)				
16h 00 - 16h 15	Future EuroSoTL events and Closing Remarks: Dr. Bettie Higgs, Dr. Katarina Mårtensson, and Professor John O’Halloran (Room G05)				

Pecha Kucha Presentations / Lightning papers

Monday June 8th

PARALLEL SESSION 4: 11h 15 - 13h 00 (Room G05)

Chair: Dr. Bettie Higgs

[Pecha Kucha]

1: Staffan Andersson

Student Expectations of Academic Teachers Contributions to their Learning

2: Susan Beatty

Blended learning, blended instruction: a case study in course re-design

3: Martin Fellenz and Mairead Brady

Learning as Development: Reconceptualising reflection as a driver of learner (trans-) formation

4: Elizabeth Noonan and Terry Maguire

Behind the Teaching Hero Award: Personal and Professional Orientations of Teaching

5: Samantha Pugh and Kelvin Tapley

PRiSM: Engaging Students in Pedagogic Research

6: Angela Wright

Business Acumen & the Arts: Examining an Educational Gap at CIT utilising the ADDIE Model

[Lightning papers]

1: Michael Barrett

The college experience and the impact on student retention: A study in Institute of Technology, Sligo

2: Tina Bass

The challenge of enabling global citizens: Teaching professional skills to diverse cohorts

3: Kathy Kirwam and Trish Fitzpatrick

An investigation of the scholarship of teaching and learning in the placement tutor-student teacher dyad in Initial Teacher Education

4: Rebecca Purcell and Jennifer Johnston

An exploratory investigation into how the SoTL can support concurrent teacher education students during the key transition phases of the school placement process

5: Katharina Swirak

Building bridges in social work professional education

PARALLEL SESSION 9: 14h 00 - 15h 30 (Room G05)

Chair: Dr. Marian McCarthy

[Lightning papers]

1: Marit Allern and Rangnhild Sandvoll

Educational development in the Scandinavian countries - informed and inspired by SoTL? A case study in three universities

2: Roy Andersson and Mette Mo Jakobsen

A Scholarly Approach to Reach Scholarly Approaches Nationwide

3: Mike Casey

Towards a Framework for Categorising T&L Strategies

4: Ned Cohen

'I am what I do': A Study of Teacher Education Qualification (TEQ) Training in Further and Adult Education in the island of Ireland

5: Imelda Eliott

Digital serious games and formative assessment - an experiment in using game-based student response systems in the teaching of languages and culture

[Pecha Kucha]

1: Daniel Blackshields

Continuing to map the terrain: integrative learning as a developmental platform for SoTL

2: Deirdre Breatnach

Digital Pedagogy: Reflecting on Key Transitions for Teaching and Learning on an Online Inter-institutional Degree Programme

3: Hazel Corradi

Levelling the playing field for transitioning students in Biomaths –using reflective practice to investigate mechanisms for supporting and encouraging learning

4: Joe Meegan

The use of documentary films and other visual media in the delivery and assessment of a sociology of sport module

5: Anne Ryan and Terry Twomey

From Threshold Concepts to Successful Transitions: Towards a pedagogy for Threshold Concepts based learning

Pecha Kucha Presentations / Lightning papers

Tuesday June 9th

PARALLEL SESSION 16: 09h 40 - 11h 10 (Room G05)

Chair: Daniel Blackshields

[Lightning papers]

1: Charles Neame and Peter Gossman

Two birds with one stone: promoting staff and student development through scholarly engagement with the evaluation of new practice

2: Kristina von Hausswolff and Anne-Charlotte Ek

Bridging Boundaries - focusing on the aim of education and educational meetings

3: Torgny Roxå and Thomas Olsson

Rewarding teaching excellence – a discussion of long-term organisational impact

4: Mary G. O'Brien

Using Music along with the Scholarship of Teaching and Learning to bridge the gap between Academia and Society

[Pecha Kucha]

1: Aoife Ryan

The effects of Semesterisation on Teaching for Understanding; the students' perspective

2: Derek Raine and Sarah Gretton

Student and staff perceptions of embedded skills

3: Anne Graham and Grainne Neville

The Talent Framework Underpinning Faculty Success: Exploring How to Support Faculty Engagement in International Scholarly Networks

4: Klara Laksov and Mikel Alexandersson

Conditions for the development of a quality culture - an exploration from the perspective of leaders and awarded teachers

5: Susan Moron-Garcia

Understanding leadership

PARALLEL SESSION 21: 11h 30 - 13h 00 (Room G05)

Chair: Katarina Mårtensson

[Pecha Kucha]

1: Barbara Stuart

Incorporating the Visual into Teaching and Learning

2: Torsten Sprenger

SoTL for changing organisations and teaching methods – HAWK

3: Phil O'Leary and Ann Ledwith

Exploration of Values, Beliefs and Assumptions of Recognition of Prior Learning (RPL) Mentors in Ireland

4: Norma Barrett

Using SoTL to inform the digital transformation of a large wholly online undergraduate unit

[Lightning papers]

1: Regina Kelly

Problem Based Learning: Assessing Student Solutions in an Interdisciplinary Course

2: Nora McCarthy

A Cross Discipline Case Comparison in Designing Decision-making Training Models

3: Trudi Corrigan

Bridging Boundaries through the Scholarship of Intergenerational Learning in Higher Education

PARALLEL SESSION 26: 14h 00 - 15h 00 (Room G05)

Chair: John O'Halloran

[Pecha Kucha]

1: Carol Sinnott

Application of a novel approach to medication review in post-graduate training in General Practice.

2: Monica Ward

SoTL for Computing Students and Soft Skills

3: Ambreen Ashraf

FYI Breast Cancer: Making Healthcare Information Accessible

[Lightning papers]

1: Lawrence Dooley

Exogenous and endogenous factors of student examination success

2: Brien Nolan

Developing mathematical knowledge for teachers

3: Karen Neville

Role of SoTL in Supporting Interdisciplinary Collaboration in EM Learning
