

Transforming a Fashion History Course through Team-Based Learning (TBL)

Jennifer Banning, Ph.D.

Department of Family and Consumer Sciences

CTLT Teaching and Learning Symposium

January 6, 2010

The course- FCS 361: Fashion History I (5,000 B.C. to 1900 A.D.)

FCS 361- Fall 2007

- ▶ Course makeup
 - Lecture (85 minutes, twice weekly)
 - 14 chapters of study
 - 4 exams (50 Q each)
 - Comprehensive final exam
 - 2 individual projects
- ▶ Student performance
 - 50% A's & B's; 50% C or lower
- ▶ Student feedback
 - **NEGATIVE—teaching method, topic
- ▶ No time to make it relevant!!

Jeune Dame de Qualité en grande Robe coiffée avec un Bonnet
ou Poul' elegant dit la Victoire.

Team-Based Learning (TBL)

- ▶ **“Wouldn’t it be great if your students predictably held each other accountable for coming to class prepared?”** (Michaelsen & Sweet, 2008)
- ▶ *Team-Based Learning: A Transformative Use of Small Groups in College Teaching* (2004)
 - **Larry Michaelsen**, Arletta Bauman Knight, & L. Dee Fink
 - “how to implement” in a variety of teaching situations

FCS 361- Fall 2008 & 2009

- ▶ Team Based Learning
 - Teams of “Fashion History Consultants”
 - 4 students per team
 - Teams formed first class; heterogeneous
- ▶ Six units of study
- ▶ Three sets of grades
 - Individual grades (6 quizzes, 2 projects, final exam)- 38% grade
 - Team grades (6 quizzes, 11 activities)- 50% grade
 - Team maintenance (2 team evals)- 12% grade

FCS 361- Fall 2008 & 2009

- ▶ Course makeup
 - Unit quiz (10 Q): individual, team
 - Brief lecture over missed questions
 - Authentic assessment applying what was learned in unit
- ▶ Student performance
 - Mostly A's & B's
- ▶ Student feedback
 - **POSITIVE—teaching method, topic

Authentic Assessments

- ▶ Designed around “real-life” issues in the apparel world
 - Apparel design
 - Merchandising
- ▶ 1 to 2 class periods long (85 min each)

Authentic Assessment Examples

- ▶ Critique period movies for accurate dress

Authentic Assessment Examples

- ▶ Analyze period artwork for accurate dress details

Authentic Assessment Examples

- ▶ Plan an educational museum exhibition

"The Age of Nudity,"
Kent State University Museum

Authentic Assessment Examples

- ▶ Date 19th century photos based on dress

Authentic Assessment Examples

- ▶ In-depth study of a 19th century garment from the *Lois Jett Historic Costume Collection*

<http://www.corsetsandcrinolines.com/timelinepix/1890/vicdress9.jpg>

Individual Application & Accountability

► Fashion History Projects

Chapter 2 – The Ancient Middle East – Egyptian Collars

(historic) #1: Davidson B, Marshall. The Horizon Book of Lost Worlds. American Heritage Publishing Co., Inc. 1962. P. 71

#2: Davies, Vivian and Friedman, Renee. Egypt Uncovered. British Museum Press. 1998. Title page.
(contemp.) In Style. Aug. 2007 issue. Aug. 2007, p. 183

Benefits of TBL

- ▶ Higher levels of learning

Benefits of TBL

- ▶ Variety of learners succeed (Univ. Des. for Learning)
- ▶ *Appreciation for topic*
- ▶ All work done in-class

Challenges of TBL

- ▶ Students do NOT like all the individual reading
- ▶ Limited number of quiz questions
- ▶ Impact of one strong team member
- ▶ Depth over breadth of topics
- ▶ Grade inflation??

Student Feedback (Fall 2009)

- ▶ TBL enhances team skills:
 - “The class time and continued work with a team are more indicative of a work setting.”
 - “I think it (TBL) helped me be more comfortable expressing my ideas and opinions in a group setting and learning to work with others.”
 - “I feel working in teams now sets a good foundation (for a career).”

Student Feedback (Fall 2009)

- ▶ Why activities are helpful:
 - “Hands-on activities helped apply knowledge and material better.”
 - “I feel I gained and attained information from these activities because they were all different.”
 - “(The activities) were informative in learning about the century and were activities that were performed by professionals in the field.”

For More Information

Jennifer Banning, Ph.D.

Assistant Professor

Dept of Family & Consumer Sciences

Campus Box 5060

Illinois State University

Normal, IL 61790-5060

(309) 438-5960

jbannin@ilstu.edu

Resources

- ▶ Michaelsen, L. & Sweet, M. (2008, June). Team-Based Learning. *NEA Higher Education ADVOCATE*.