

**Overcoming barriers, finding solutions,
creating incentives and rewards.**

Dave Matty

WEBER STATE
UNIVERSITY

College of Science

It's all about perspective

...and motivation

...and resources/rewards

got baggage?

Some similarities

Figure 1: Proportion of the U.S. Adult Population in the Six Americas

Proportion represented by area

**Likely to be interested
or engaged.**

**Likely to not care or
change w/time/PP.**

**Probably worth
ignoring unless...**

A Quick Question

- **How many of you learned at least one new thing about improving student learning yesterday?**

Resource intensive

- **Raise awareness.....**
 - **Attend Workshops, short courses, meetings, etc**
 - Rendezvous, POGIL, MathArt, AAC&U, others
 - **Participate in webinars or online short courses**
- **Invite experts or consultants**
 - **Sandra McGuire, Jo Boaler**
- **Implementation? (Pay for play)**
 - **Supplemental pay (NO!)**
 - **Reassigned time**
 - **Professional development funds**
- **"most improved" or "most innovative" awards**
- **Program Review**

Program Review 2013

- **Questions for reviewers:**
 - **Curriculum – Appropriate? Flexible? Agile?**
 - **Pedagogies – appropriate for today’s learners?**
 - **Student focus and engagement?**
 - **Strong assessment plan?**
 - **Faculty:**
 - **appropriate breadth and depth?**
 - **Engaged fully in teaching, scholarship, service?**
 - **Appropriate workload?**
 - **Facilities/resources:**
 - **If anything, what is needed to improve...**
 - **Recruiting, improving student learning, engaging students in research, enhancing faculty research, attracting new faculty?**

Resource “Light”

Publications

Webinars

Videos

MOOCs

Resource “Light”

- **Take advantage of low(er)-cost opportunities**
 - **NAGT, SERC, MOOCs, free webinars, etc.**
- **Adopt effective teaching as a hiring criterion.**
- **Mentor and support new faculty colleagues.**
- **Elevate and celebrate your in-house change agents.**

Resource “Light”

- **Take advantage of in-house opportunities**
 - **Teaching and Learning Orgs on campus.**
 - **Learn from (more) successful departments.**
 - **If possible, change reward structures to recognize student learning innovations based on DBER.**
 - **P&T bylaws; merit pay**

Resource "Light"

- Lead by example - Explore various pedagogical approaches / Secure and explore new technologies

Things to think about

- **How to improve student learning while decreasing faculty workload.**
 - **SHORT TERM EFFORTS FOR LONGER-TERM GAINS**
- **Hold people accountable when you invest in them.**
- **Embrace failure because it WILL happen. Learn from it. Have the back of colleagues who do try but fail. It's a formative process.**
- **HAVE THE PASSION - MAKE IT A PRIORITY**

Don't forget!

- **NAGT Traveling Workshops Program**
 - **Building Stronger Departments and Programs**
 - **Building Stronger Courses**
- **<http://nagt.org/nagt/profdev/twp/index.html>**

WEBER STATE UNIVERSITY

College of Science

Good luck!

Things people say...

- **"It's taken me 20-30 years to figure out how to teach my students well and now you're asking me to change!?!"**
- **"I am judged by my ability to attract external support and produce publications, not by my teaching!"**
- **"I'm already teaching my normal load and two overload classes!"**
- **"I'm just not paid enough for this to be worth my while!"**
- **"I've always done it this way. There's no other way I can do it! <sob!>"**
- **"I'm already teaching over 200 students a semester spread out over 15-18 contact hours a week and I don't have any help!"**

