

hyllis · cluskey-itus

Introduction

□ Context for this study

- Acknowledge funding from:
 - ▣ Cross Chair, SoTL
 - ▣ CTLT
 - ▣ Wallace Foundation

**ILLINOIS STATE
UNIVERSITY**

Illinois' first public university

Research questions

- How are classes taught by faculty-practitioners and non-practitioners in applied disciplines similar and different?
- What do students report about the teaching methods and their learning in classes taught by faculty-practitioners and non-practitioners?

ILLINOIS STATE
UNIVERSITY

Illinois' first public university

Research methodology

- 7 Campuses
- 4 Applied disciplines
- 15 Classrooms
- Classroom observations
- Student focus groups
- Classroom materials
- Faculty interviews*

* data not included in this presentation

ILLINOIS STATE
UNIVERSITY

Illinois' first public university

Finding: Classroom observations

- Teaching methods used
 - ▣ Both
 - ▣ Students responsible for classmates' learning
 - Practitioners
 - Non-practitioners
 - ▣ Application of material
 - Practitioners
 - Non-practitioners

ILLINOIS STATE
UNIVERSITY

Illinois' first public university

Finding: Student focus groups

- When students are really learning something, what is happening in the class?
 - ▣ Continue discussion outside class
 - ▣ Faculty interprets material
 - ▣ Relevant to practice
 - ▣ “I am not playing solitaire”

ILLINOIS STATE
UNIVERSITY

Illinois' first public university

Implications for your teaching

- Offer examples from practice
- Maintain connections to the field
- Involve professionals in the class
- Others??

**ILLINOIS STATE
UNIVERSITY**

Illinois' first public university