[image: Huddersfield SU][image: http://www.heacademy.ac.uk/assets/documents/aboutus/branding/HEA_generic_logo_Jpeg.jpg][image:]

Students as Teaching and Learning Consultants
Project aims
· to promote authentic student engagement in the enhancement of teaching and learning and explore the nature and construct of inspirational teaching
· to create opportunities for student and staff to engage in reflection and dialogue around teaching and learning approaches
· offer academic staff a qualified student perspective (at points of need) that goes beyond the typical end of module evaluation response or NSS survey
How
· Adopt a partnership approach
· Recruit and train students to be Teaching and Learning Consultants
· Match up students and staff to ensure they come from different academic schools
Consultation process

More information:
· Project webpage: http://bit.ly/Zgc2WB
· Blogposts tagged with HEASTLC: http://bit.ly/13l205S
· Twitter: @kshjensen, email k.jensen@hud.ac.uk

Further reading

Bovill, C., Cook-Sather, A. & Felten, P (2011) ‘Students as co-creators of teaching approaches, course design and curricula: implications for academic developers’, International Journal for Academic Development

Bryson, C. (2011) ‘Clarifying the concept of student engagement: A fruitful approach to underpin policy and practice’. Paper presented at the HEA conference, Nottingham University, 5-6th July, 2011.

Cook‐Sather, A. (2008) ‘What you get is looking in a mirror, only better’: inviting students to reflect (on) college teaching, Reflective Practice: International and Multidisciplinary Perspectives, 9:4, 473-483. http://dx.doi.org/10.1080/14623940802431465

Cook-Sather, A. & Alter, Z. (2011), ‘What Is and What Can Be: How a Liminal Position Can Change Learning and Teaching in Higher Education’, Anthropology and Education Quarterly 42: 37-53.

Crawford, K. (2012) ‘Rethinking the student/teacher nexus: students as consultants on teaching in higher education’, Towards teaching in public: reshaping the modern university. Continuum. ISBN 9781441124791

Dunne and Zandstra (2011) Students as change agents - New ways of engaging with learning and teaching in Higher Education. http://escalate.ac.uk/8064

Freeman, R,. Millard, L., Brand, S., Chapman, P. (2013) ‘Student academic partners: student employment for collaborative learning and teaching development’, Innovations in Education and Teaching International

Healey, M., O'Connor, K.M. & Broadfoot, P (2010) ‘Reflections on engaging students in the process and product of strategy development for learning, teaching, and assessment: an institutional case study’, International Journal for Academic Development, 15:1, 19-32

Healy, M. (March 2012) Students as change agents: a selected bibliography
http://www.mickhealey.co.uk/wp-content/uploads/2012/02/Students-as-change-agents-bibliography1.doc

Kahu, E.R. (2013) Framing student engagement in higher education, Studies in Higher Education, 38:5, 758-773, DOI: 10.1080/03075079.2011.598505

Neary, M. (2010). Student as producer:A Pedagogy for the Avant-Garde; or, how do revolutionary teachers teach? Learning Exchange, 1(1).

Neary, M., & Amsley, S. (2012). Occupy: a new pedagogy of space and time? Journal of Critical Education Policy. Volume 10, Number 2. ISSN 1740-2743
Rudd, T., Colligan, F. & Naik, R. (2006) Learnervoice – a handbook from Futurelab

Trowler, V. (2010) Student engagement literature review. Department of Educational Research, Lancaster University. Review commissioned by the Higher Education Academy.

1

Lecturer contacts project coordinator (PC) with request

Project coordinator contacts student consultants (SC) with task

2

SC carries out task

Student fills out consultation evaluation survey which goes to PC

Lecturer fills out consultation evaluation survey which goes to PC

SC arranges feed back meeting with lecturer

SC share reflections via online platform

3

SC contacts lecturer to set up meeting

[image:] Jensen, Kathrine and Bennett, Liz: ‘A student and staff partnership model to enable dialogue and enhance teaching and learning’ at Researching, Advancing and inspiring Student Engagement
(RAISE) 12-13 Sep, Nottingham Trent University.
image1.png
(huddersfield
STUDENTS'UNION

image2.jpeg
The Higher
Education
Academy

image3.jpeg
H

University of
HUDDERSFIELD

Inspiring tomorrow’s professionals

image4.emf

