

Facilitating Flipped Learning: Utilizing Cross Campus Faculty Learning Communities

Ravisha Mathur, Victoria Bhavsar, Silvia Heubach, Laura Sullivan-Green


California State Universities: San Jose, Pomona, Los Angeles Supported by First in the World, a FIPSE program


Faculty learning communities need careful planning and lots of TLC.


Two theories of motivation:


What is your best experience with professional development? Why was it so effective?

Consider motivation and structure.

Grant: "Promoting Active Learning Strategies through the Flipped Class Model in STEM Courses"


- 7 gateway STEM courses flipped sequentially over 3 years following two, 2-day workshops in Year 1
- Cross campus single-discipline FLC's collaborated over 3 semesters:
 Planning & development → Initial implementation → Reflection & modification
- Multidisciplinary campus FLCs:
 - Gateway course faculty had a 4-year FLC
 - Other faculty joined gateway course faculty or formed separate FLCs
- Promotional activities and annual campus workshops

What's your prediction: What worked to promote changes in teaching? What didn't?

Let's vote!

Gateway course multidisciplinary campus FLCs

Discipline specific cross campus FLCs

Annual campus workshops

The reveal!

- Calculus cross-campus FLC substantially successful
- Other cross-campus FLC's failed
- Gateway course FLCs: San Jose > Los Angeles >> Pomona
- Workshops for campus-wide faculty substantially successful

Best practices for FLC design – structural

Best Practice	Calculus	Other
Workable size of 8 to 10	3-4	3-4
Cohort reasonably similar in terms of skills	Y	Ν
Meet every 3 weeks for 2 hours for one academic year	Y via video	Ν
Determine meeting time at application point	Ν	Ν
(Trained) facilitator who is a key participating member	Y	Ν
Include rewards, recognition, and a celebratory ending	Ν	Ν

Best practices for FLC design – motivational

Best Practice	Calculus	Other
Voluntary membership; Focus on obtaining and maintaining FLC member commitment	Y	Sort of
Multidisciplinary cohort, topic, goals, and membership	Ν	Ν
Social moments, community, and food at meetings	Ν	Ν
(Trained) facilitator who is a key participating member	Y	Ν
Members determine objectives & topics	Y	Ν

Should we conclude that cross-campus FLCs are generally ineffective? No.

We can conclude that they require even more careful attention to structure and motivation than other FLCS.

- Timeline
- Trained facilitator who is part of the group
- Training for the group
- Face time
- Project management

References

- Cox, M.D. 2015. 16 Recommendations for Creating and Sustaining Effective Faculty Learning Communities (FLCs). Miami University, Miami, Ohio. <u>http://www.units.miamioh.edu/flc/16Recommendations.php</u>.
- Elliott, E.R., et al. 2017. Improved Student Learning through a Faculty Learning Community: How Faculty Collaboration Transformed a Large-Enrollment Course from Lecture to Student Centered. CBE Life Sciences Education 15:2. <u>https://doi.org/10.1187/cbe.14-07-0112</u>.
- Feldman, K.A. & M.B. Paulsen. 1999. Faculty Motivation: The Role of a Supportive Teaching Culture. New Directions for Teaching & Learning 78:71-78.
- Lowenthal, P.R., et al. 2013. Examining Faculty Motivation to Participate in Faculty Development. International Journal of University Teaching and Faculty Development 3:149-164.
- Stupnisky, R.H., et al. 2018. Faculty members' motivation for teaching and best practices: Testing a model based on self-determination theory across institution types. Contemporary Educational Psychology 53:15-26. <u>https://doi.org/10.1016/j.cedpsych.2018.01.004</u>