
www.oecd.org/publishing
-:HSTCQE=U\^W\Y:

The full text of this book is available on line via this link:
	 www.sourceoecd.org/education/9789264079274

Those with access to all OECD books on line should use this link:
	 www.sourceoecd.org/9789264079274

SourceOECD is the OECD online library of books, periodicals and statistical databases.
For more information about this award-winning service and free trials, ask your librarian, or write to
us at SourceOECD@oecd.org.

iSbn 978-92-64-07927-4
89 2010 04 1 P

Learning Our Lesson
REviEw Of QuaLity tEaChing in highER EDuCatiOn

Leaders and academics can improve the quality of higher education teaching, and
thereby the quality of their graduates, by reflecting on institution-wide practices.
This book explores the interplay between actors within institutions, organisational
structure, commitment of senior leadership, involvement of faculty and students,
and evaluation instruments.

Based on an OECD review of 46 quality teaching initiatives in 20 countries, the report
highlights the significant impact of the institutions’ environment, trends in the quality
of academia, teaching methods and learning conditions. The sample represents
29 higher education institutions, from technological and vocational institutions
to business and economic schools, from small undergraduate institutions to
multidisciplinary postgraduate universities.

The book illustrates the following factors with examples from around the world:

• the aims of institutions when fostering quality teaching, their options and the
guiding philosophy behind a quality approach;

• concrete ways to apply quality teaching initiatives, challenges to implementing them,
and key actors in their dissemination;

• evaluation systems and the impacts of institutional support on teaching, research
and quality culture;

• how institution-wide approaches can be combined to enhance quality teaching in a
sustainable way.

The book also analyses the effects of quality teaching on institutional leaders, faculty
members, quality units and students.

Related reading

Evaluating and Rewarding the Quality of Teachers: International Practices (2009)
Tertiary Education for the Knowledge Society (2008)

Learn
ing

 O
u

r Lesso
n R

E
v

iE
w

 O
f Q

u
a

L
it

y
 t

E
a

C
h

in
g

 in
 h

ig
h

E
R

 E
D

u
C

a
t

iO
n

Learning Our Lesson
REviEw Of QuaLity tEaChing
in highER EDuCatiOn

fabrice hénard

quality

higher education

teaching higher education

teaching quality higher education teaching

higher education quality teaching high

quality higher education teaching quality higher education teaching

quality teaching higher education quality teaching higher education

higher education teaching quality higher education teaching quality higher education teaching quality high

teaching higher education quality teaching higher education quality teaching higher education quali

teaching quality higher education teaching quality higher education teaching quality higher education teaching quality higher education te

higher education quality teaching higher education quality teaching higher education quality teachi

quality higher education teaching quality higher education teaching quality higher education teaching quality higher education teaching

quality teaching higher education quality teaching higher education quality teaching higher educatio

higher education teaching quality higher education

teaching quality higher education teaching quality higher education teaching quality

teaching higher education quality teaching higher education quality teaching higher education quali

quality higher education teaching quality higher education teaching quality higher education teaching quality higher education teaching

higher education quality teaching higher education quality teaching higher education quality teachin

higher education teaching quality higher education teaching quality higher education teaching quality higher education teaching quality

quality teaching higher education quality teaching higher education quality teaching higher educatio

teaching quality higher education teaching quality higher education teaching quality higher education teaching quality higher education te

teaching higher education quality teaching higher education quality teaching higher education qu

quality higher education teaching quality higher education teaching quality higher education teaching quality high

higher education quality teaching higher education quality teaching h

higher education teaching quality higher education teaching quality higher educ

quality teaching higher education quality te

teaching quality higher education teaching

teaching higher

Learning our Lesson:

REVIEW OF QUALITY TEACHING
IN HIGHER EDUCATION

by Fabrice Hénard

ORGANISATION FOR ECONOMIC CO-OPERATION
AND DEVELOPMENT

The OECD is a unique forum where the governments of 30 democracies work together to

address the economic, social and environmental challenges of globalisation. The OECD is also at

the forefront of efforts to understand and to help governments respond to new developments

and concerns, such as corporate governance, the information economy and the challenges of an

ageing population. The Organisation provides a setting where governments can compare policy

experiences, seek answers to common problems, identify good practice and work to co-ordinate

domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, the Czech Republic,

Denmark, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Japan, Korea,

Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic,

Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The Commission of

the European Communities takes part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation’s statistics gathering

and research on economic, social and environmental issues, as well as the conventions,

guidelines and standards agreed by its members.

ISBN 978-92-64-07927-4 (print)
ISBN 978-92-64-07928-1 (PDF)

Corrigenda to OECD publications may be found on line at: www.oecd.org/publishing/corrigenda.

© OECD 2010

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD publications,
databases and multimedia products in your own documents, presentations, blogs, websites and teaching materials, provided
that suitable acknowledgment of OECD as source and copyright owner is given. All requests for public or commercial use and
translation rights should be submitted to rights@oecd.org. Requests for permission to photocopy portions of this material for
public or commercial use shall be addressed directly to the Copyright Clearance Center (CCC) at info@copyright.com or the Centre
français d’exploitation du droit de copie (CFC) at contact@cfcopies.com.

This work is published on the responsibility of the Secretary-General of the OECD. The opinions
expressed and arguments employed herein do not necessarily reflect the official views of the
Organisation or of the governments of its member countries.

ORD
FOREW

Foreword

In the context of the sustained growth and diversification of higher education

systems, the higher education sector and wider society is increasingly concerned about
the quality of programmes offered to students. As a result, there is an increase in
public assessments and international comparisons of higher education institutions, not

only within the higher education sector but in the general media. However, evaluation
methods tend to overemphasise research, and to use research performance as a
yardstick of an institution’s value. If these assessment processes fail to address the

quality of teaching, it is in part because measuring teaching quality is complex and
difficult.

Institutions may implement schemes or evaluation mechanisms to identify and

promote good teaching practices. The institutional environment of higher education
institutions can also lead to enhancement of quality of the teaching in higher education
through various means.

The goal of the OECD-Institutional Management in Higher Education (IMHE)
project on quality teaching was to highlight effective quality initiatives and to
encourage practices that may help other institutions to improve the quality of their

teaching and thereby, the quality of their graduates. The project analysed the goal and
scope of initiatives, and the role of the faculty members, the department, the central
university and the state. Using institutions’ own experiences the work sought to

pinpoint the factors which lead to lasting improvement in the quality of teaching,
helping to fill the data gap in information on outcomes indicators for higher education.

This report examines the two main approaches to quality teaching: the top-
down approach (those quality teaching initiatives taken by the institution collectively
and determined by its leadership) and the bottom-up approach (those quality
teaching initiatives taken by the teachers and which may nevertheless have an

influence on the institutional policy on quality teaching). The focus of this review is
mainly on the reasons for, and the effectiveness of, those initiatives. It is less concerned
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 3

with the practical aspects and the concrete mechanisms used to put them into practice,

which are heavily dependent on the circumstances of each institution.

The findings of this report will be of interest to those concerned with the quality

of teaching in higher education and its impact.

NTS
TABLE OF CONTE

Table of Contents

Acknowledgements . 7

Executive Summary . 9

Chapter 1. Institutions and Quality Teaching Initiatives under Focus 15

Overview of the institutions . 16

Distinctive features . 16

Typology of the group of institutions . 19

Involvement in quality teaching . 20

Typology of the quality teaching initiatives . 21

Type of institution and influence on quality teaching initiatives . . . 23

Targeted audiences . 23

Notes . 25

Chapter 2. The Origins of Engagement in Quality Teaching 27

The influence of national authorities . 28

Increasing awareness of the importance of quality teaching 34

Increasing student demand for quality teaching 38

Why do institutions engage in quality teaching? 39

Chapter 3. Implementing Quality Teaching Support 45

How do institutions support quality teaching? 46

Making teaching explicit: A conceptual framework 52

How can quality teaching be widely accepted? 55

Organisational structures supporting quality teaching 59

Departments: The proper level for action . 65

New functions and clear roles for staff . 68

Quality teaching at institutional level and synergy of policies 69
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 5

Which institutions are better able to disseminate quality teaching
initiatives? . 72

How to disseminate quality teaching at institutional level? 74

Chapter 4. Monitoring and Measuring Quality Teaching 79

The evaluation of quality teaching: Accepted in principle, challenged
in reality . 80

Lack of reliable evaluation instruments . 84

TABLE OF CONTENTS

The right structures with the right evaluation staff 89

The impacts of quality teaching on teaching effectiveness 91

The impacts of quality teaching on research . 95

The impacts of quality teaching on institutional quality culture . . . 97

Chapter 5. Conclusions and Implications for Institutions 99

Implications for institutional actors of an engagement in quality
teaching . 102

Bibliography . 107

Annex A. Methodology . 109

Box

1.1. Participating institutions . 17

Figures

1.1. Size of the institutions . 16
1.2. Main disciplinary orientation . 18
1.3. Institutions’ profile . 20
1.4. Main commitments of the institution to enhance the quality

of teaching . 21
1.5. Top targeted audiences . 24
5.1. Engagement in quality teaching: Summary of implications

for institutional actors . 105
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 20106

NTS
ACKNOWLEDGEME

Acknowledgements

The author, Fabrice Hénard, would like to thank the experts who
contributed to outlining the structure of the review, advised on the content
and sources, and reviewed the draft version: George Gordon (University of
Strathclyde), Cécile Lecrenier (Université catholique de Louvain), Philippe
Parmentier (Université catholique de Louvain) and Stanislav Stech (Charles
University). The final report includes the comments of Outi Kallioinen (Laurea
University of Applied Sciences) and Alenoush Sorayan (McGill University), and
Institutional Management in Higher Education members. Ellen Hazelkorn and
Amanda Moynihan (Dublin Institute of Technology) helped to refine the online
questionnaire while Bernadette Noël (Facultés Universitaires Catholiques de
Mons) and Gabriella Navarro (Asociación de Profesionales por la Democracia y
el Desarrollo) tested it and made it more user-friendly.

Special gratitude is due to the faculty members and staff of the higher
education institutions who completed the online questionnaire and provided
complementary information through telephone interviews and site visits. A
meeting organised with the Open University of Catalonia (UOC) on
15 December 2008 allowed the participating institutions to delve into the
findings and enrich the conclusions.

This illustrative study will be useful to institutions looking to invest in
quality teaching. The wealth of examples provided by the 29 participating
institutions covered all areas of this study. However, we have selected here
those examples that best reflected the recommendations, and could be easily
understood by readers around the world. As a result, examples provided by all
29 institutions are not necessarily described here. All responses from the
questionnaire can be found on the IMHE website: www.oecd.org/edu/imhe/

qualityteaching.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 7

ARY
EXECUTIVE SUMM

Executive Summary

Higher education is becoming a major driver of economic competitiveness

in an increasingly knowledge-driven global economy. The imperative for

countries to improve employment skills calls for quality teaching within

educational institutions. National and transnational debates like the Bologna

Process, direct state regulations or incentives, competition among private and

state-owned institutions all prompt institutions to put quality teaching on

their agenda. Moreover, national quality assurance agencies push for

reflection on the subject, even if their influence is controversial.

As higher education systems grow and diversify, society is increasingly

concerned about the quality of programmes. Much attention is given to public

assessments and international rankings of higher education institutions.

However these comparisons tend to overemphasise research, using research

performance as a yardstick of institutional value. If these processes fail to

address the quality of teaching, it is in part because measuring teaching

quality is challenging.

Institutions may implement evaluation mechanisms in order to identify and

promote good teaching practices. The environment of higher education

institutions can enhance the quality of teaching through various means. For

example, a national policy run by the public authorities or recommendations

issued by quality assurance agencies are likely to help university leaders to

phase in a culture of quality that encompasses teaching.

The OECD Institutional Management in Higher Education (IMHE) study on

quality teaching highlights effective quality initiatives and promotes

reflection; this may in turn help other institutions to improve the quality of

their teaching and thereby the quality of their graduates. The study analysed

the role of the faculty members, the department, the central university and
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 9

the state. It identified long-term improvement factors for teaching staff,

decision-making bodies and institutions. The study is designed to contribute

to reflection on outcomes indicators for higher education.

This study reviewed 29 higher education institutions across 20 OECD and non-

OECD countries, collecting information and setting benchmarks on the quality

of their teaching. A questionnaire gave participating institutions the chance to

set out and analyse their own practices. The sample of institutions represents

EXECUTIVE SUMMARY

the diversity of higher education institutions, from technological and
vocational institutions to business institutions, from small-sized
undergraduate institutions to those specialised in postgraduate courses.

Primary areas of concern

● The drivers and debates sparking a growing attention to quality teaching.

● The aims of the institutions when fostering quality teaching and their
guiding philosophy when embedding a quality approach.

● The concrete application of quality teaching initiatives: the implementation
challenges, the actors, the needs to be met and the problems to be resolved.

● The dissemination of practices, and the measurement and monitoring of
progress.

● The impacts of quality teaching on teaching, research and institutional
quality culture.

● The combination of approaches to enhance quality teaching in a sustainable
way within the institution.

Main findings

● Teaching matters in higher education institutions. Although quality
teaching encompasses definitions and concepts that are highly varied and
in constant flux, there is a growing number of initiatives (actions, strategies,
policies) aimed at improving the quality of teaching.

● The vast majority of initiatives supporting teaching quality are empirical
and address the institutions’ needs at a given point in time. (Initiatives
inspired by academic literature are rare.)

● For a university to consolidate the varied initiatives coherently under an
institutional policy remains a long-term, non-linear effort subject to
multiple constraints.

● Technology has improved pedagogy and student-teacher interactions.

● Quality teaching must be thought of dynamically, in light of contextual shifts
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201010

in the higher education environment. Studies are becoming internationalised,
and higher education is being asked to contribute to new areas (such as
innovation, civic and regional development) in order to produce an
appropriately skilled workforce to meet the challenges of the 21st century.

● Senior management must be committed to capturing all the dimensions
that affect quality teaching. Students must be committed to providing
feedback on curricula and teaching through programme evaluation.

ARY
EXECUTIVE SUMM

● An effective institutional policy for the quality of teaching brings together:

❖ External factors at the national and international levels (e.g. the Bologna

Process in Europe) that may foster a climate conducive to the recognition

of teaching quality as a priority.

❖ Internal institutional factors such as institutional context and specific

circumstances (e.g. the appointment of a new chief executive) that are

likely to affect the pace of development of quality teaching initiatives.

● Leadership at executive levels is a success factor. The participation of

faculty deans is vital, as they are at the interface between an institution’s

decision-making bodies and teachers on the job. They encourage the

cross-fert i l isation of strategic approaches, build and support

communities of practice, and nurture innovation in everyday practice in

the classroom.

● Encouraging bottom-up initiatives from the faculty members, setting them

in a propitious learning and teaching environment, providing effective

support and stimulating reflection on the role of teaching in the learning

process all contribute to quality teaching.

● Neither the size nor the specificity of an institution poses a major obstacle

to the development of institutional policies as long as there is strong

involvement of the institution’s management, and sufficient funding and

adequate facilities.

● Educational institutions must strike a balance between technical aspects of

quality support (e.g. development of course evaluation questionnaires) and

fundamental issues (e.g. assessing the added value of the teaching

initiatives in achieving curriculum objectives).

● The institutions need to develop innovative approaches to measuring the

impact of their support on quality teaching. They are still struggling to

understand the causal link between their engagement in teaching and the

quality of learning outcomes. Exploring the correlation among inputs,

processes and outcomes of higher education calls for pioneering and in-

depth evaluation instruments.

Institutions want to be recognised as providers of good quality higher
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 11

education. They understand that competing on the basis of research only is

not sufficient to ensure the reputation of the university. As such, they want to

find new ways of demonstrating performance. They respond to students’

demand for valuable teaching: students want to ensure that their education

will lead to jobs and will give them the skills needed in the society of today

and tomorrow. Mobility of students and growth of fees increase the

consideration given by students to the quality of the teaching.

EXECUTIVE SUMMARY

Support for quality teaching in the sample encompasses a wide range of
initiatives that are grouped under three major headings:

1. Institution-wide and quality assurance policies: including global projects
designed to develop a quality culture at institutional level, like policy
design, and support to organisation and internal quality assurance systems.

2. Programme monitoring: including actions to measure the design, content
and delivery of the programmes (through programme evaluation notably).

3. Teaching and learning support: including initiatives targeting the teachers
(on the teaching side), the students (on the learning side) or both (e.g. on the
work environment). Examples include continuing education for faculty,
pedagogy enhancement, student support (e.g. mentoring and career advice),
support for student learning (focused on inputs, such as the introduction of
new pedagogical tools, or on outputs, such as the development of certain
abilities for the students).

An institutional commitment to quality teaching at top leadership level and
at departmental level calls for leaders and staff to identify benchmarks,
promote good practices and scale them up across departments, and think up
effective support that meets teacher and student expectations. An
institutional policy reflects the will of the leaders and heads of departments to
better understand the teaching process and the experiences initiated by
teams or individual teachers. A quality teaching framework allows the
institution to monitor support, track teacher and student satisfaction, and
study the impact on the learning process.

The institutions recognised that initiating an institutional policy to support
quality teaching remains an adventurous, lengthy but potentially rewarding
project. In many institutions, dealing with quality teaching is a new, somehow
rather vague and often controversial idea. How then should institutions
proceed? By experimenting and proceeding step by step, institutions can avoid
outright rejection by faculty members and shape a consistent policy that
serves the community as a whole. Close monitoring of quality teaching
support has been necessary to encourage broad endorsement within the
academic community, avoiding the risk of attracting only the most motivated
teachers. A flexible institutional framework, a higher level of teacher
autonomy and a collaborative relationship with students and staff are all
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201012

conducive to improving the teaching and learning process.

In many cases, institutions tend to offer programme evaluation or training
sessions for faculty though the notion of quality remains vague and unshared
internally. A better approach is to first explore the kind of education students
should possess upon graduation and the types of learning outcomes the
programmes should provide to ensure economic and social inclusion of
students. Institutions working in this way have defined what quality means

ARY
EXECUTIVE SUMM

and what the role of the faculty in the learning process could be. This
reflection requires time, conviction, motivation and openness. Lastly, the
support that the faculty would need to accomplish their educational mission
and the conditions that would allow the students to fulfil the learning
objectives can be more clearly defined.

After the initial stage, an institution willing to pursue an effective quality
teaching policy often sets up a specific organisation, supported by technical
staff for the design of the appropriate instruments. The creation of a service
dedicated to quality teaching is a first step paving the way to a more ambitious
policy. Granting the quality teaching service an official status in the
organisational chart of the institution ensures recognition and legitimate
interventions across departments.

The success of quality initiatives supported by the institution depends mainly
on the commitment of the heads of departments who promote the quality
teaching spir it and al low operational implementation. In large
multidisciplinary institutions that have shifted to highly decentralised
systems, departments have ownership of their activities and therefore a high
level of accountability. Impetus and co-ordination of the heads of departments
by institutional leaders through appropriate facilities and platforms for
discussion are crucial.

Even if accepted in principle, the evaluation of quality teaching is often
challenged in reality. All the institutions have implemented evaluation
instruments to monitor their action. But as teaching is primarily appraised
through activity and input indicators, the institutions struggle to create
reliable evaluation instruments of the impact of quality teaching. The
demonstration of the causal link between teaching and learning remains
challenging for most institutions. Although quality teaching is an influential
factor on learning outcomes, it is difficult to isolate (and thereby support) the
right factors that most affect learning outcomes. In the absence of appropriate
evaluation tools, some institutions have been imaginative, for instance by
designating more qualitative indicators.

Quality teaching initiatives have a tangible impact on teaching and on
research:

● Teachers become more aware of the aim pursued by teaching beyond their
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 13

own knowledge area, they understand their role as individuals and as
components of a collective mission, and can better relate their own
expectations to the programme or institution’s expectations in terms of
learning outcomes. The impact on pedagogy is discernible despite the small
number of quantitative measurements. In particular, quality teaching
initiatives enhance information technology in pedagogy improvement and
analysing student-teacher interactions. In institutions that are fully

EXECUTIVE SUMMARY

autonomous in programme design, quality teaching initiatives help
teachers and leaders to refine the aims and content of programmes.

● Instruments and policies that foster quality teaching are likely to be
beneficial to research activities. An increasing number of institutions are
convinced that they will make quality teaching progress by combining
professional orientations and research.

Institutions need to foster synergies among institution-wide policies. A vast
majority of the institutions sampled link their commitment to quality
teaching with information technology (IT) policies, as intranets and discussion
forums are powerful communication tools within the academic community
and with the students. The connection with human resources policies is the
second synergy that is most often quoted by the participating institutions.
New types of educational delivery have led the institutions to think about
appropriate learning facilities. The interaction between the support for
student learning and the initiatives aimed at improving quality of the teaching
delivery is developing steadily although it could be further stimulated.

The institutions that are better able to disseminate quality teaching initiatives
are the small- or medium-sized institutions, because of the information
fluidity and straightforward decision-making process that characterise them.
However, the large size of some institutions can be an asset for quality
teaching as it allows for a variety of approaches to innovation. Regardless of
size, all departments should go in the same direction, fully adhere to the
strategy and respect the time frame. A quality culture at institutional level can
be better achieved through diverse initiatives: the consolidation of bottom-up
initiatives, small-sized experiments at course or programme level, replication
of success stories, the evaluation of quality teaching as a vehicle of discussion,
and the participation of technical and administrative staff to provide
mediation between academia and students.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201014

Learning our Lesson:

Review of Quality Teaching in Higher Education

© OECD 2010

Chapter 1

Institutions and Quality Teaching
Initiatives under Focus

This chapter illustrates the distinctive features of 29 higher
education institutions from 20 OECD and non-OECD countries,
collecting information and setting benchmarks on the quality of
their teaching. It provides a general overview of institutions and
shows how their main commitments to enhance quality teaching
are valued differently depending on their profile. The institutions
are grouped into five profiles based on four criteria: size of
institution, level of study, major discipline(s), and level of
autonomy and selection of students. It examines the extent to
which each institution is involved in quality teaching initiatives
with its different target audiences.
15

1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FOCUS

Overview of the institutions

This study is based on a sample of 29 higher education institutions from

20 countries. Each institution presented up to three quality teaching

initiatives. The analysis focuses on a total of 46 initiatives.

Size of the institutions

The institutions studied vary in size (number of students). Figure 1.1
shows a range from approximately 1 500 to 50 000 full-time students (these
figures do not include part-time students).

Distinctive features

Figure 1.1. Size of the institutions
Full-time students

60 000

50 000

40 000

30 000

20 000

10 000

0

 U
21

 A
rca

da

 A
lve

rn
o

 I
of

E –
 Lo

nd
on

 M
. R

om
eri

s

 S
ea

ttl
e

 L
au

rea

 G
en

ev
a

 P
au

 T.
 Fu

ku
sh

i

 Y
uc

ata
n

 C
BS

 D
ub

lin

 Te
es

sid
e

 S
he

rb
ro

ok
e

 V
U Amst.

 H
SE

 U
CL

 L
a L

ag
un

a

 M
cG

ill

 M
ac

qu
ari

e

 Is
tan

bu
l

 L
ille

 II

 M
on

tre
al

 F
UB

 JG
UM

 U
OC

 U
NNE
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201016

Level of autonomy

Although the institutions have diverse relationships with their national
governments, most consider themselves autonomous. The institutions
ranked their level of autonomy on six different elements: designing
programmes, implementing programmes, assessing the outcomes of
programmes, recruiting teachers, discretion on salaries and bonuses for
teachers, and assessing teachers.

CUS
1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FO

Box 1.1. Participating institutions

Universidad Nacional del Nordeste (Argentina)

Macquarie University (Australia)

Université Catholique de Louvain (Belgium)

McGill University (Canada)

Université de Montréal (Canada)

University of Sherbrooke (Canada)

Copenhagen Business School (Denmark)

Arcada – University of Applied Sciences (Finland)

Laurea – University of Applied Sciences (Finland)

Université de Lille 2 Droit et Santé (France)

Université de Pau et des pays de l’Adour (France)

Freie Universität Berlin (Germany)

Johannes Gutenberg University in Mainz (Germany)

Dublin Institute of Technology (Ireland)

Tohoku Fukushi University (Japan)

Mykolas Romeris University (Lithuania)

Universidad Autónoma De Yucatán (Mexico)

VU University – Amsterdam (The Netherlands)

State University, Higher School of Economics (the Russian Federation)

Open University of Catalonia (Spain)

Universidad de La Laguna (Spain)

University of Geneva (Switzerland)

Istanbul Technical University (Turkey)

The Institute of Education – University of London (UK)

Teesside University (UK)

Alverno College (USA)

City University of Seattle (USA)

University of Arizona (USA)

U21 Global (Online University)
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 17

The institutions describe themselves as very autonomous on the
assessment of the outcomes of programmes and on recruiting teachers. The
level of autonomy allows many institutions to accept students at all degree
levels. There is also a partial selection (for some levels of study) in 18% of the
institutions. By contrast, institutions enjoy less autonomy in discretion on

1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FOCUS

salaries and bonuses for teachers because of government regulations and

agreements with teachers unions.

Degree structure (undergraduate, graduate, doctorate)1

On average, 60% of the institut ion’s student body is at the

undergraduate level and 25% at the graduate level (of which only 9% are at

the doctorate level).2 According to the structure of their student body, the

institutions can be described as undergraduate-, graduate- or doctorate-

oriented (more than 60% undergraduate students, more than 30% Master

students, more than 15% doctoral students). For example, with 99%

undergraduate students, Arcada – University of Applied Sciences (Finland) is

typically an undergraduate-oriented institution. On the other side, Institute

of Education – University of London (96% postgraduate students) offers

exclusively Master and doctoral degrees.

Main disciplinary orientation

This breakdown is based on the number of students in each field of study:

the institutions have been sorted by the disciplinary area in which most

students are involved. When no field of study hosts more than 30% of the

student body, the institution is considered multidisciplinary.

Figure 1.2. Main disciplinary orientation

Multidisciplinary
40%

Economy and law
7%

Humanities
14%

Health and science
11%

Technological
14%

Business-
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201018

Because of the diversity of their programmes, 40% of the institutions

are considered multidisciplinary. This applies mostly to the most popu-

lated institutions (more than 30 000 students). None of the multidisci-

management
14%

CUS
1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FO

plinary institutions host fewer than 10 000 students. Explanations are the
following:

● Business-management: institutions with more than 40% of students studying
in this field.

● Technological: institutions with more than 50% of students in engineering
and vocational courses.

● Health and science: institutions with more than 40% of students in basic
science or health.

● Humanities: institutions with more than 40% of students studying social
sciences, philosophy, history, literature, linguistics or education.

● Economy and law: institutions with more than 55% of students in
economics or law.

Typology of the group of institutions

Five profiles have been highlighted. They have been defined according to
four criteria: size of institution, level of study, major discipline(s) offered, and
level of autonomy and selection of the students.

Business and economics institutions (6 institutions)

Institutions included in this profile offered mostly programmes in the
field of business, administration and economics with a high level of
autonomy in the selection of all students.3 All of them host fewer than
22 000 students.

Small institutions and technological and vocational institutions
(5 institutions)

This profile includes medium- and small-sized institutions (fewer than
15 000 students) offering technological or vocational education and training.
All enrol a majority of undergraduate students. Most have a high level of
autonomy and select students at all levels.

Multidisciplinary institutions with a majority of undergraduates
(6 institutions)
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 19

This profile includes multidisciplinary institutions that host over 60%
undergraduate students. The institutions of this category benefit from a good
level of autonomy. Despite the high proportion of undergraduate students, the
institutions have developed research activities.

1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FOCUS

Large multidisciplinary institutions with a majority of undergraduates
(4 institutions)

This profile includes multidisciplinary institutions (over 60% undergraduate
students) which enrol numerous students (between 27 000 and 52 000 students).

Graduate and postgraduate institutions (7 institutions)

This category groups together institutions with a large proportion of
graduate students (over 30% of the student body) or doctoral students (over 15%).

Involvement in quality teaching

Institutions were asked about their commitments that enhance the quality
of teaching.

Figure 1.3. Institutions’ profile

Graduate and
postgraduate
institutions
25%

Large
multidisciplinary

institutions
with a majority

of undergraduates
14%

Multidisciplinary
institutions with

a majority
of undergraduates

21%

Small institutions
and technological

and vocational
institutions

18%

Business and
economics
institutions
22%
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201020

CUS
1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FO

Typology of the quality teaching initiatives

The 29 institutions of this study presented a total of 46 quality teaching
initiatives. Using the data presented above, a typology of the quality teaching

Figure 1.4. Main commitments of the institution to enhance
the quality of teaching

 (% of categories ranked as # 1)

55

48

52

24

21

28

31

34

28

45

66

66

69

76

0 20 40 60 80

Initial recruitment process of teaching staff

Continuing education for faculty

Institutional policy design, monitoring and implementation

Prize endowment for “good” teachers or remarkable QT
initiated by teachers

Funds to promote motivational teaching

Support to student learning (initiatives helping students
to work efficiently)

Support to organisations, management of programmes at
institutional level (departmental or institutional level)

Feedback loop of the QT initiatives on the teaching experience

Support to organisation, management of programmes
at teachers level

Professional development to pedagogy (pedagogical tools,
teachers behaviour and attitudes)

Support to students(e.g. counselling service, career advice,
mentoring, students associations...)

Support to teaching and learning environment (libraries,
computing facilities, virtual learning environment...)

Programme design, programme monitoring
and implementation

Student evaluation (i.e. evaluation, achieved by the students,
of the programmes or of their learning experience or of the

learning environment)
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 21

initiatives is outlined on the following pages:

1st group: Institutional and quality assurance policy

Global-scale projects designed to develop a quality culture at institutional
level, such as:

1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FOCUS

Policy design

Policy designed at the institutional level, which outlines a framework for
the development of lower-scale initiatives. For example, a policy that improves
quality and has an impact on teaching.

Support to organisation and to internal quality assurance systems

● Specific support at the institutional or department level aimed at enhancing
the quality of teaching such as the creation of a dedicated body.

● Internal quality assurance system developed to evaluate and improve the
quality of the teaching.

2nd group: Programme monitoring

Policies or instruments undertaken at the programme level:

Programme design and implementation

Action aimed at defining programmes following a periodic process, or
following a systematic process for the introduction of new programmes or the
renewal of existing ones.

Programme evaluation

Evaluation of programme content, structure and teaching delivery (other
aspects might be included like learning environment). In most cases, the
students are invited to fill in questionnaires.

3rd group: Teaching and learning support

This category brings together quality teaching initiatives aimed at
improving the learning and teaching process. They target either the students
(learning) or the teachers (teaching) and occasionally both (work environment).

Support for pedagogy

Initiatives aimed at improving the professional aspects of teaching,
through the design of a pedagogical strategy, new pedagogical tools or other
specific incentives for teachers.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201022

Support for teaching and learning environment

Actions meant to improve quality teaching through technological
facilities, student-teacher relations, or premises and equipment.

CUS
1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FO

Continuing education for teachers

Actions like teaching workshops specific to teachers. They can target new
or current teachers. They can be periodical, and optional or mandatory.

Student support

Actions to improve student knowledge of education paths and
placement/internship opportunities through specific services such as career
advice.

Support for student learning

Initiatives improving the learning process of the students (e.g.

introduction of new pedagogical tools, tutorship).

Type of institution and influence on quality teaching initiatives

Business and economics institutions tend to develop teaching and
learning policies, especially at the teacher’s level: support for pedagogy, support
for teaching and learning environment, and continuing education for teachers.

Graduate institutions have limited support for the teaching and learning
conditions, especially those offering programmes in humanities. They pay
close attention to the organisation and the management of programmes.

Postgraduate institutions concentrate upon initiatives at the
institutional level, with a strong commitment to quality assurance policies
and some involvement in the teaching and learning environment. They are
less engaged in programme management, compared to colleges or
universities of applied sciences which concentrate on the undergraduate level.

Multidisciplinary institutions with a majority of undergraduates have a
limited involvement in policies regarding teaching and learning, although
they develop other institution-wide strategies often bound to their identity
and field of excellence.

Medium-sized undergraduate and technological and vocational
institutions develop a wide range of initiatives to increase quality using all
kinds of tools at all levels (institution, department, programme, teachers and
students). The small-sized undergraduate institutions are the only ones of the
sample which explicitly implement support to student learning.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 23

Targeted audiences

The participating institutions ranked the different audiences targeted by
their quality teaching initiatives.

1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FOCUS

Five groups of targets can be defined:

Teachers (A and B)

The teachers are one of the most targeted bodies. In the questionnaire,
teachers have been distinguished between new and current teachers. The new
teachers are clearly less targeted than the current teachers.

Students (C, D and E)

Students are also a significant target of the quality teaching initiatives,
especially Bachelor and Master students. Ironically, only 8% of the initiatives
focus upon “student support” or “support for student learning”.

Leaders of the institution (G)

The leaders of the institutions are major targets of the initiatives. This
reveals the prevalence of a top-down dynamic.

Figure 1.5. Top targeted audiences
(% ranked #1)

100

90

80

70

60

50

40

30

20

10

0

 A
-N

ew
 te

ac
he

rs

 B
-C

urr
en

t te
ac

he
rs

 C
-B

ac
he

lor
 st

ud
en

ts

 D
-M

as
ter

 st
ud

en
ts

 E
-D

oc
tor

al
stu

de
nts

 F
-A

dm
ini

str
ati

ve
 st

aff

 G
-L

ea
de

rs
of

the
 in

sti
tutio

n

 H
-E

mplo
ye

rs
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201024

Administrative staff (F)

Administrative staff are not a major target of the quality teaching initiatives.
The administrative support is not directly involved in the teaching process.

CUS
1. INSTITUTIONS AND QUALITY TEACHING INITIATIVES UNDER FO

Employers (H)

Employers are also a secondary target of the universities involved in
quality teaching. However (and in contrast to the other universities), all
technological and vocational institutions have ranked the employer as their
prime target. The professionalisation of the degrees offered (characteristic of
these institutions) influences the targets of the quality teaching initiatives.

Timeline

Most of the initiatives are ongoing global policies, based on experience for
the institutions. More than 81% of the initiatives are defined as established and
among them, almost 56% have been implemented for more than three years.
Institutions underlined the importance of a preliminary process for the initiatives
(reviews, self-assessments and the earlier experience of other academics).

Notes

1. The undergraduate level corresponds to the studies leading to a Licence (LMD
– Bologna system) or a Bachelor degree. The graduate level is the level where
students obtain a Master degree.

In the German universities, the students in the Diploma and Magister courses were
considered as graduate level.

2. On average, 6% of the students are listed by the institutions as part of other
training such as professional degrees.

3. Copenhagen Business School selects the students in its executive programmes.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 25

Learning our Lesson:

Review of Quality Teaching in Higher Education

© OECD 2010

Chapter 2

The Origins of Engagement
in Quality Teaching

This chapter discusses the engagement of national authorities, and
state regulations or incentives in quality teaching. It also outlines
the impact of quality assurance systems on quality teaching. In the
context of increasing awareness of quality teaching, it draws on
how external factors at the national and international levels foster
a climate that recognises teaching quality as a priority. Finally, it
reveals the inherent role of institutions in ensuring quality teaching
through explaining the different objectives that institutions are
pursuing when supporting individual or institutional quality
teaching initiatives.
27

2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACHING

The influence of national authorities

A favourable climate for change

The OECD review on tertiary education (OECD, 2008) asserts that:

“Education policy is increasingly important on national agendas. The

widespread recognition that higher education is a major driver of economic

competitiveness in an increasingly knowledge-driven global economy has made

high-quality tertiary education more important than ever before. The imperative

for countries is to raise higher-level employment skills, to sustain a globally

competitive research base and to improve knowledge dissemination to the

benefit of society. Higher education contributes to social and economic

development through four major missions: the formation of human capital

(primarily through teaching); the building of knowledge bases (primarily through

research and knowledge development); the dissemination and use of knowledge

(primarily through interactions with knowledge users); and the maintenance of

knowledge (inter-generational storage and transmission of knowledge).”

Moreover, the higher education sector constitutes an important component of

the gross national product as an indicator of economic development, like in

Australia for instance, where “universities have built Australia’s third-largest

export industry – in education services – in the last two decades” (Bradley, 2008).

National policies or statements issued by quality assurance agencies or

other organisations help bring quality teaching to the forefront within

educational institutions. They are likely to help university leaders to phase in

a culture of quality that includes teaching within their institutions.

Countries facing recurring difficulties with respect to the quality of

education (for instance, long-term graduates’ unemployment) are likely to

witness lively debate about the quality and effectiveness of teaching. The

Dutch university system has suffered from low graduation rates and lengthy

completion rates in numerous academic fields. The University Board decided
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201028

on a dual approach: one was to bring more rigour into the undergraduate

programmes, the other was to invest in the professionalisation of university

faculty members.

Questions raised repeatedly by politicians, discussed at rectors’

conferences and funding councils and other buffer bodies result in arguments

that call for raising the profile of quality teaching. Thus the mandate of the

rectors and principals’ conference for Quebec universities is to ensure that

ING
2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACH

every institution endorses programme evaluation and adopts an evaluation
protocol. Institutions have some leeway to design solutions and propose
institutional support.

Transnational debates on the quality of higher education (and therefore
of teaching) also encourage institutions to implement mechanisms to raise
the profile of quality teaching. It is clear that the Bologna Process, leading to
the creation of the European Higher Education Area, has prompted (and
helped) institutions to put quality teaching on their agenda. The introduction
of the three-level degree system, the diploma supplement and the European
Credit Transfer and Accumulation System (ECTS) are effective drivers that
raise questions on how teaching staff can meet the learning requirements of
programmes, with an even more diverse audience.

At the Free University of Berlin, an evaluation tool for academic courses has been

developed, which meets the criteria of the Bologna Process. HEsaCom (higher
education self-assessment of competences, or BEvaKomp, Berlin evaluation

instrument for self-reported student competences) measures the acquisition of

competences from a specific course as assessed by the students themselves. The

students are asked to rate the impact of each course on competences they gained,

and these ratings (on aggregated level) will be used to evaluate each course. The
students’ benefit from the course is judged more important than how much they

liked the lecturer.

State regulations or incentives

In higher education systems, there are substantial reforms aimed at
encouraging institutions to be more responsive to the needs of society and the
economy. This has been accompanied by a reappraisal of the purposes of
higher education and the drawing up of new government strategies. Although
institutions now have more room to manoeuvre for institutions, they also
have clearer accountability to society. The tertiary sector is expected to
contribute to equity, ensure quality and operate efficiently (OECD, 2008).

Institution-wide policies to encourage quality teaching might be the
result of state initiatives, as the new legal status of institutions becoming full-
fledged universities has strengthened the interest in protecting high-quality
teaching.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 29

In the Russian Federation, the assessment of teacher performance coincided with

the transformation of the State University-Higher School of Economics into a new

type of university in 1995. Teacher assessment reaffirms the university’s
principles, including: social and economic knowledge; multidisciplinary, bridging

educational and research activities; linking the learning process with practical

reforms; and participation in regional development. It was one of the first Russian

universities to introduce the system of teacher assessment.

2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACHING

Where higher education is expanding, the country must often cope with

the explosion of private entities whose quality must be appraised to protect

consumers and prevent rogue universities from harming the reputation and

quality of the whole higher education system. In the Russian Federation, state

quality assessment consists of a three-stage process: licensing, certification and

accreditation (now consolidated). Licensing calls for assessing the compliance

of work conditions of an institution (quality of classrooms, laboratory and

library equipment, level of teaching staff, etc.) with state requirements.

Certification calls for assessing the compliance of content, level and quality of

education with the requirements of state educational standards; and

identifying trends in academic process development and methods of

overcoming negative trends. Accreditation calls for establishing/confirming the

state-accredited status of an educational institution by type, ownership status

(state/private) and form (institute/academy/university), then determining

educational programmes for which the institution can issue national diplomas.

States have a direct interest in quality teaching, since in most cases

faculty members are hired by the university and paid according to national

schemes. State regulations might introduce a license to teach. Through

licensing, questions have emerged about the notion of excellence of teaching,

assessment of student and teacher progress, and skills needed by teachers. In

the Netherlands, all universities signed an agreement at the beginning of 2008,

whereby new teaching staff are required to demonstrate professional teaching

skills. To acquire these basic skills, each newly appointed teacher attends a

200-hour professional course.

Some states encourage competition amongst institutions, with a view to

fostering emulation, which would ultimately enhance quality teaching and

learning. A number of trends are discernible in funding arrangements for

tertiary education. In addition to the diversification of funding sources, the

allocation of public funding for tertiary education is increasingly targeting

resources, performance-based funding and competitive procedures (OECD,

2008). As the culture of higher education has become increasingly market-

oriented (Green, 1993), external demands for quality of teaching have increased.

The Performance Cultures of Teaching Project at Macquarie University was

launched following participation in a national research project into teaching
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201030

quality indicators. The project is supported by the Australian Learning and

Teaching Council (funded by the Australian government) to promote excellence in

higher education by recognising, rewarding and supporting teachers and staff

through award, fellowship and grant schemes. These schemes are designed to

bring institutions into national competition to enhance quality teaching. As a

result, there are now agreed indicators and metrics across the Australian

university sector.

ING
2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACH

Some governments organise national teaching contests where the

winners are selected against public performance-based criteria. In 2005

Laurea was declared by the Finnish Higher Education Evaluation Council one
of the four centres of excellence in training and education for 2005-06 for its

innovative pedagogical model, Learning by Developing.

Other institutions apply for state funding. Istanbul Technical University

has investment opportunities for new projects from its foundations and from

the state, on a competitive basis. The university will upgrade the
infrastructure of its teaching and research environment and improve its

human resources to attract the best academics and students. Even when they

are voluntary-based, such initiatives bring institutions into national
competition. State initiatives for fostering quality teaching are often backed by

other authorities concerned with higher education. Rectors’ conferences,

professional unions and funding councils often help institutions to

understand and implement newly adopted regulations. Unlike institutions,
they do not operate on a day-to-day basis, so are able to stand back and look

at the whole picture, including benchmarks and good practices. In Ireland, the

Ministry of Education has empowered the National Qualifications Authority of
Ireland (an agency established by Parliament) to encourage all institutions to

base all awards on learning outcomes. As a result, courses and programme

content have been revamped.

Quality assurance leads to quality teaching

The development of formal quality assurance systems is one of the most

significant trends in tertiary education systems during the past few decades.
In the early 1980s, quality became a key topic in tertiary education policy: the

expansion of tertiary education raised questions about the level and direction

of public expenditure. Fiscal constraints and increased market pressures led to

calls for greater accountability (OECD, 2008). The effects of quality assurance
evaluations (audits, programme accreditation or institutional evaluations)

remain controversial. Nevertheless, there is no doubt that national quality

assurance systems foster institutional involvement in supporting quality
teaching.

External reviews carried out by dedicated bodies (quality assurance,
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 31

accreditation or evaluation agencies) encourage institutions to set up or

reinforce internal quality assurance mechanisms by including a quality
teaching aspect. In most cases recommendations require mandatory

corrective actions.

Agency decisions are powerful: 92% of the institutions covered by the

sample took corrective actions following evaluation. The decisions concern

two major elements of quality teaching. First, agencies often recommend

2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACHING

internal quality mechanisms to guarantee the success of the teaching process

(e.g. ensuring the equity and soundness of a faculty’s recruitment process) or

to design a proper strategy. For example, following evaluation, the University

of Yucatán developed new programmes to strengthen quality, such as the

Institutional Programme of Pedagogic Training.

Teesside University revised its E-Learning Strategy in December 2007 to create a

step-change in the effective use of e-learning across the university. Although

there is no external requirement for such a strategy, the Quality Assurance

Agency expects to see appropriate mechanisms for the quality assurance and

enhancement of e-learning.

Second, institutions might be called upon to ensure the coherence of

their programmes and curricula within each programme, and the quality of

the learning environment (e.g. availability of equipment, mentoring students).

Recommendations have influenced organisational structures, and improved

quality teaching at the level of the whole institution.

The Institute of Education in London merged numerous schools into three

faculties upon the recommendation of an institutional audit. It appointed a new

senior position dedicated to learning and teaching at the level of Assistant

Director of the Institute, with participation in various decision-making

committees and chairmanship of the Teaching Committee. Each faculty also has

its own Director of Learning and Teaching. The Institute now feels ready to launch

ambitious changes that would never readily happen if not supported by a

reorganisation.

Quality assurance agencies provide schemes, deliver motivational

statements or even propose experimental quality assurance schemes.

Successful agencies become advisers and partners of the institutions in fields

they consider difficult to appraise, above all the teaching process. They can

also underline the accuracy of the quality teaching policy that is being

implemented and hence increase the legitimacy of measures offered to

sometimes reluctant academics. Consequently, some agencies turned the

external review into a collaborative effort to fine-tune a system able to capture

quality teaching.

The Support Programme for the Evaluation of Educational Activity (DOCENTIA),
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201032

an initiative of the National Agency for the Assessment of Quality and

Accreditation, was adopted by the University of La Laguna (ULL). It promotes the

development of a model and procedures for ensuring the quality of university

teachers. The ULL also plans to adopt procedures for the recruitment and

appointment of teachers, and for the verification of levels of competence. The ULL

wants to ensure that teachers have the resources to expand their teaching

capacity and maximise their abilities.

ING
2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACH

Quality assurance agencies may also launch a methodology that frames
the initiatives taken by the institutions. Thus the Finnish audit process greatly
inspired the institutional initiative for self-assessment. The cyclical
accreditation or evaluation process forces institutions to stand back from daily
operations and examine the goals and objectives of the education delivered.
Institutions must reconsider the content and consistency of their programmes
and determine whether the inputs (teaching staff and equipment) fit the
needs of the educational purpose. Even though they criticise the evaluations
for the additional work that they generate, the institutions judge that this
process contributes to reflection on quality teaching and identifying new ways
for improvement.

This crucial period involves the participation of the whole community,
including administrative staff students and institution leaders (chief officers,
programme leaders, heads of department) to debate the role of teaching and
the role of faculty in the learning process. Irrespective of decisions made by
the agencies ultimately, the process itself (typically a self-evaluation to be
scrutinised by peer reviewers) is an opportunity given to the institutions to
discuss teaching and quality. In addition, recent publications (QAA, 2006)
showed that external evaluations are likely to create a quality culture that will
entice academics to embrace quality teaching as a normal aspect of the
institutional culture.

Quality assurance hardly embraces the complexity of teaching

A few critics demystify the role traditionally allocated to quality
assurance. Some institutions underline the negative aspects of quality
assurance. Critics believe that, similar to institutions, agencies and peer
reviewers do not have the tools required to define and measure the quality of
teaching. Critics are concerned that the accreditation process may cut
programmes instead of appraising coherence at the institutional level. In their
opinion, a scattered vision does not allow a full picture of quality teaching in
higher education. The learning process cannot be assessed, as it combines
various determinants, among which the skills of teachers, their attitude in
class, students’ experience, the quality of the relationships between students
and faculty, etc. Some claim that quality teaching relies on a complex web of
factors and gives rise to subjective judgements. This might explain why most
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 33

external evaluations emphasise the input-centred approach, using typically
input and activity indicators. Because quality assurance mechanisms occur in
complex organisations in which many changes happen at the same time, it is
difficult to ascribe effects unambiguously to a single cause such as the quality
assurance schemes (Stensaker, 2004).

Institutional audits or evaluations try to capture the teaching process
through a vision of the entire learning process. Most institutional evaluations

2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACHING

scrutinise the factors that should guarantee a minimum level of quality for
teachers and programmes. The assumption prevails that the array of
mechanisms, tools, human resources and facilities should result in quality of
teaching, once they have been assembled logically. But evaluating at
institutional level might mean that reviewers are remote from the learning
process. Most institutional evaluations focus on procedures and rely on
internal quality assurance mechanisms, yet they fail to appraise the
effectiveness of quality teaching support and the impact on the quality of
learning (ENQA, 2008), leaving this to the institution.

The influence of quality assurance on quality teaching remains
controversial: it is deemed ineffective by its detractors in academia and
among educational researchers. However, institutions recognise the role of
the agencies as initiators of a reflection process that could culminate in the
design of instruments or a strategy enhancing quality teaching. When the
evaluation process generates internal discussions on teaching, it is as
essential to the awareness of quality teaching as agency recommendations.

Increasing awareness of the importance of quality teaching

Institutions need to be recognised as regular higher education providers

The expansion of higher education was accompanied by a diversification
of providers. New institution types emerged, educational offerings within
institutions multiplied, private provision expanded, and new modes of
delivery were introduced (OECD, 2008). Institutions might support quality
teaching as a vehicle for recognition at national or global level. Some remote
institutions located far from research-intensive areas or overshadowed by
reputed universities, newly created institutions, private institutions or
innovative institutions (e.g. online universities), are eager to demonstrate that
they deserve to be recognised as regular and trustworthy providers of higher
education.

The Open University of Catalonia and the U21 Global University have undergone
accreditation processes that are as strict as those of long-established universities.

Both universities sought to ensure the compatibility of their internal quality
assurance mechanisms to address teaching aspects (pedagogy, attitudes of
teachers with students, etc.). The range of mechanisms covers all the steps from
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201034

teacher recruitment to the delivery of grades.

Multi-campus institutions consider that the quality of the whole entity is
coherent and that decentralised campuses undergo quality assurance
mechanisms. Consequently, they can exhibit a strong institutional
commitment to quality, which primarily deals with teaching.

While facing increasing competition from regional technical universities in the

1990s, the Istanbul Technical University decided to undergo external

ING
2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACH

accreditations for engineering programmes and architecture carried out by

international agencies such as the Accreditation Board for Engineering and

Technology and an institutional evaluation by the European Association

University. The goal was to find new axes for development, enhance the quality

of the programmes in business and vocational education (seriously challenged by

other higher education providers) and gain European-wide recognition.

Multi-campus institutions are open to students from wide geographic

areas and closely related to external stakeholders (e.g. vocational teachers

from the corporate world, partnerships with companies, etc.), where their

reputation is critical for attracting and retaining students and teachers.

Competing institutions need to act in compliance with the highest quality

standards for teaching, through the hallmark of accreditation.

Improving the quality of teaching as a core mission

Higher education has become much more diversified, encompassing new

types of institutions such as polytechnics, university colleges or technological

institutes. These have been created for a number of reasons: to develop a

closer relationship between tertiary education and the external world,

including greater responsiveness to labour market needs; to enhance social

and geographical access to tertiary education; to provide high-level

occupational preparation in a more applied and less theoretical way; and to

accommodate the growing diversity of qualifications and expectations of

school graduates (OECD, 2008).

Higher education institutions are now involved in a wider range of

teaching than their traditional degree-level courses. Some higher education

institutions offer adult education and leisure courses, upper secondary

courses to prepare students for tertiary-level study, and short specific

occupational preparation at subdegree level (OECD, 2008). The nature of some

programmes is likely to lead institutions to further consider quality teaching,

especially medium-sized institutions with a limited range of degrees (colleges

or universities of applied sciences that grant Bachelor degrees).

Three major reasons together lead vocational-type institutions to closely

investigate the notion of quality teaching:
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 35

● The teaching process is driven by academics, mostly practitioners from the

corporate world who are experts in their field but not necessarily trained in

pedagogy (the “academic drift” is sometimes denounced).

● The diversity of employment statutes within the institution (professionals,

international teachers, part-time teachers, etc.) combined with an

increasing variety of students might result in incoherence and inequity of

the teaching process.

2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACHING

● Applied research traditionally nourishes curricula and the link between
updated knowledge and teaching is crucial.

Institutions, especially multidisciplinary and research-intensive
universities, have paid growing attention to quality teaching when
emphasising the vocational qualifications of their programmes. European
universities like the Free University of Berlin have been influenced by the
Bologna Process and align programmes with the economic environment. A lot
of multi-faculty universities have further refined their programmes to
reinforce the multidisciplinary nature of education paths. Transversal
education is not the sum of different curricula, but instead calls upon teachers
to use new methods, collaborative work and new types of student
assessments. The adaptation of the degree structures to the bachelor/master/
doctorate scheme can generate tremendous changes in some institutions,
putting the issue of teaching at the core of the faculty’s concerns.

The interest in quality teaching stems from the values and orientations of
institutions, as reflected in their mission statements and strategic plans. The
historical background counts. Charismatic leaders have inspired some
institutions with their vision of the purpose of teaching. Often they have
focused on the relevance of the learning delivered and the effectiveness of
teaching. Instead of customising programmes to the erratic movements of job
markets, they have tried to design programmes that respond to the
unpredictable needs of society and help individuals to upgrade their skills in
order to progress in today’s world.

Some institutions have been built up on the basis of a strong philosophy
of the role and function of teaching.

Alverno College promotes quality teaching as a central value in the institution to

be fully endorsed by the applicants. Quality teaching is not an additional skill but

a central feature of Alverno’s culture. “The faculty must know what education is.”
Alverno recruits educators rather than academics. The mission statement of the

college attracts applicants who know why they want to join Alverno and what

the expectations are: the requirements are rooted in their mission in education.

Tohoku Fukushi University illustrates the importance of its philosophy and the

strong awareness of what students should gain through their learning experience

in a Buddhist institution that places the position of the human being at the centre
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201036

of society. Education, research and practice together create a horizontal

movement involving students, teachers, experts and practitioners in various

disciplinary fields. “Three fields in one” is part of its philosophy. The institution

strengthens faculty skills so they can work together productively and share

values. The university engaged in a thorough reflection on the conceptual

framework of teaching, debating the teacher-student relationship. It then

launched multiple initiatives that comply with the philosophy and embrace the

ING
2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACH

conceptual framework. To ensure the link between teaching-research and

practice, the university selected two major competences to be trained at Tohoku

Fukushi: problem-solving skills and communication skills.

Few institutions are permeated by such a strong philosophy. However, in
their mission statements, some include a set of core values intended to guide
programmes and curricula. The “student-centred approach” often prevails in
the key messages of the institutions and many are keen on shaping their
programmes accordingly.

The University de Sherbrooke University fostered institutional quality teaching in

order to better bridge its student-centred values with the reality of teaching, as it
found that these values often restrict student well-being, career counselling,

social support and leisure activities.

The University of Yucatán put forth a strong commitment to the value of equity.

Upcoming reforms on teaching will ensure that all 50 000 students can benefit

from the same quality of teaching.

Rebalancing the teaching-research nexus

Research-intensive universities are increasingly challenged by the
globalisation of research, international competition on innovation and the
impact of international ranking mostly based on scientific performance
(Hazellkorn, 2008). They have consistently placed research at the very core of
their activities. They have hired high-level lecturers and offered a wide range of
scholarship activities and lab research opportunities, thereby minimising the
teaching process. Research-intensive institutions have difficulty raising the
profile of teaching compared to research: they argue that research is typically
encapsulated in laboratories for the purpose of knowledge creation and transfer,
which ultimately benefit the reputation of the institution. The purpose of the
teaching delivered is scarcely an issue and remains on the margins of academics’
thoughts. Yet new pressures are challenging these universities, forcing them to
take a closer look at the concept of quality teaching and to contemplate
institutional support to step up the quality of the faculty and curricula.

The shift from elite universities to mass universities has modified the
student body and their expectations (e.g. salaried students enrolling in lifelong
learning programmes that require adapted curricula and a flexible
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 37

educational path). Institutions are being mandated by national authorities
and funding councils to successfully take the students to the job market, and
to help them become responsible citizens. New missions have been added to
the institutions over the past 20 years, including regional development and
social inclusion (OECD, 2008). The government of Australia, for example, is
attempting to raise the profile and quality of teaching across Australia’s
universities. As such, it has developed an annual Learning and Teaching

2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACHING

Performance Fund which rewards universities for excellence and
improvement on a number of key performance indicators, including graduate
employment. Graduate employment is self-reported by all graduating
students across Australia in a graduate destinations survey. (This survey also
collects data on student numbers returning to further study.)

Some research-intensive institutions consolidated their strengths by
rebalancing their approach to teaching. For instance, the McGill University
Mission Statement adopted in 1991 states: “The mission of McGill University is the
advancement of learning through teaching, scholarship and service to society: by
offering to outstanding undergraduate and graduate students the best education

available; by carrying out scholarly activities judged to be excellent when measured
against the highest international standards; and by providing service to society in
those ways for which we are well-suited by virtue of our academic strengths.”

Institutions consider that competing on the basis of research alone is not
sufficient to ensure the performance and reputation of the university. They need
to enhance innovation by improving connections with the regional environment
and understanding the context of commercialisation. Lab staff and researchers
might not have the necessary skills to train their students in these areas. In
addition, numerous students enrolling for doctoral studies may not continue in
research activity; they need to add skills to their learning experience, other than
knowledge in their discipline. Growing numbers of doctoral schools are teaching
students about job-searching practices and opening them up to new career
opportunities in the field of, or outside, research.

Increasing student demand for quality teaching

Students are increasingly becoming a driver for quality teaching. In
countries where students have a recognised status, they play an active role
and are a powerful respected body. A current international trend likely to
increase awareness of quality teaching is that students are invited to serve on
governing bodies or hired as evaluation experts on par with academic peer
reviewers. At the Dublin Institute of Technology, students serve on the board
of audits and raise concerns about teaching, learning environments, quality of
content and teacher attitude.

Institutions or departments dealing with competence-based education
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201038

are often advanced in the institutional support for, and evaluation of, quality
teaching. Frequently, they have committed to carefully selecting new teachers
and to upgrading their recruitment process to encompass pedagogical skills.
(In the majority of institutions covered by the sample, research excellence
remains above all the most widely used criterion for teacher selection.)

In career-oriented or vocational training programmes, students may
complain of lack of programme consistency or poor practice-based learning,

ING
2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACH

even when they are mature or working students. Student and alumni
associations can easily benchmark learning conditions, teacher attitudes,
pedagogy and support, and hence may promote or undermine the reputation
of the institutions. Programmes requiring technical skills, like information
technology or healthcare studies, must pay close attention to the quality of the
equipment and the type of teaching delivered.

Additionally, some multidisciplinary and non-vocational institutions
have decided to foster quality teaching and to capture student feelings
regarding the quality of their education at all levels. At the University of
Arizona, the Certificate in College Teaching was the result of requests for
formal training in teaching from graduate students serving as teaching
assistants at this university.

Rigorous student selection and high tuition fees also encourage
institutions to invest in quality teaching. As soon as the students must pass
examinations and pay significant fees, they are likely to ask for a fair return in
terms of quality of the education offered. For that reason some institutions
consider that quality teaching is a part of a total quality approach, not just
limited to pedagogy or facilities.

Lastly, more demand for quality teaching comes from the international
students. Some programmes can be delivered irrespective of the location
(online programmes) or can draw students from all over the world
(programme for business or management in English): prospective
international students often want guarantees before enrolling.

Why do institutions engage in quality teaching?

The following developments set out the different goals that institutions
are pursuing when supporting individual or institutional quality teaching
initiatives. Of course, a combination of these objectives takes place and
objectives are likely to change over time, depending on the maturity of the
institution on the subject.

Pedagogical purpose

Some institutions have a clear vision of where the programmes should
lead the students, and they adopt a pedagogical strategy that comprises a range
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 39

of actions that serve educational goals. For the institution, investing in quality
might mean aligning the faculty members’ profile with the educational needs of
programmes. A purely discipline-based course might be lectured by academics
with high proficiency in that field. It is more difficult to assign teachers to new
programmes or to an audience with whom they might not feel comfortable,
such as adult students. Institutions sometimes believe that their recruitment
process fails because accurate selection criteria are lacking.

2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACHING

Institutions tend to review more closely the effectiveness of teaching on

student achievement. They might upgrade the input of teaching, thereby

ensuring the quality of the learning environment, improving the learning

process and paying attention to the value of the learning outcomes.

Furthermore, they address the relevance of teaching. Because they are aware

that effective teaching does not necessarily mean that the learning would be

relevant to graduates, institutions have scrutinised the expected outcomes of

programmes. Some have thus modified the content and organisation

comprehensively, in order to provide more opportunities to graduates as they

enter the labour market and to expand their personal development.

As teaching in higher education is a dynamic process, with changing

student and teacher profiles in an ever more complex and unstable

environment, the large and multi-department institutions might be tempted

to consider ambitious support to quality teaching. The case of the Université

de Montréal is particularly enlightening.

The programme evaluation policy of the Université de Montréal aims to improve

the relevance of training programmes, especially at the academic or discipline

level, at the institutional level and at the social level. Relying on a long tradition

of evaluation, the university enjoys a solid practice of programme evaluation that

captures changes in knowledge and practice, and the changing needs of society.

The university offers a wide array of three-degree programmes that only the

larger institutions are able to offer in Canada. As a French-speaking university

located in a multicultural city, the Université de Montréal is facing a number of

challenges, including the international openness of the programmes, the cross-

cultural nature of programmes affecting provisions and the recruitment of

students and faculty, communication challenges related to linguistic proficiency,

and acquisition of technological skills and oral skills. The university provides

training in almost every discipline, which must undergo external accreditation by

professional bodies. Therefore the institutional evaluation policy constitutes a

natural continuation of earlier practices and formally underscores the efforts

undertaken by the university in this field.

Teacher knowledge of pedagogical skills

Major concerns have emerged about the inherent quality of teachers
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201040

before recruitment. Above all, academics are selected according to

scholarship-based criteria. Yet this system has gradually become irrelevant

for institutions. First, for colleges and teaching-intensive and vocational-

type institutions, high academic proficiency is not a sufficient criterion; it

does not ensure that faculty members have pedagogical skills and it cannot

reflect the level of personal adherence to the institution’s values and

educational goals.

ING
2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACH

Second, institutions hire various types of faculty members, a majority of

whom come from the corporate world and teach part-time; conventional

recruitment criteria are becoming irrelevant. As a result, some institutions have

launched specific reforms to ensure the quality of new teachers and to upgrade

their pedagogical skills.

At City University of Seattle, institutional quality teaching initiatives primarily

target newly recruited teachers and part-time faculty. City University utilises

many part-time teachers (“adjunct practitioner faculty”) and wishes to ensure

that the adjuncts are delivering instruction in accordance with City University

quality standards and the university’s academic model.

At the Universidad Nacional del Nordeste (Argentina), the first institutional self-

evaluations revealed a major weakness regarding teacher training. The

university created two programmes to promote continuous training (open to all

staff of courses, specialisations and Master degrees in teaching): the Continuing

Teacher Education Programme and the Curricular Change Programme (the latter

includes educational innovations, new ways of teaching and the assessment of

learning). So far, the programmes have significantly improved teacher training,

as over 1 500 teachers attended specialised courses in university teaching.

The Dublin Institute of Technology has delivered mandatory training to lecturing

staff during their first two years. Staff have been given a reduced teaching load

to ensure they can attend the training programme. Peer review is used to ensure

staff are supported by colleagues during the evaluation of their teaching and they

can choose the reviewer.

At Macquarie University (Australia), as a result of the Performance Cultures of

Teaching Project, criteria for promotion at the various academic levels of

appointment have been developed based on minimum level of experience, skills

and knowledge expected at each level. The criteria specify the form and level of

contribution a person can be expected to make at each level to the three elements

of scholarship: research, learning and teaching, and community engagement. In

the case of adjunct staff and staff from the corporate world, Macquarie uses

orientation programmes and staff manuals to help them provide teaching of an

equivalent quality to that of full-time staff.

Improving teaching relevance means adapting the assessment of
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 41

students accordingly. Almost all the initiatives set out by the institutions

covered in the sample reflect their efforts to refine student assessment

provide greater support to faculty and redefine programme contents. The

quality teaching policies or centres dedicated to quality teaching also embrace

the students’ assessment. Most of the initiatives taken in academic affairs

consist of adapting programmes to more vocational-content curricula,

combining several disciplines, or promoting collaborative work by students

2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACHING

and new pedagogical tools such as IT-based teaching. All these trends are

shaking the traditional ways of assessing student progress.

Quality teaching: A distinctive feature for institutions?

Institutional support to quality teaching might help institutions to face
upcoming challenges regarding teaching. Quality teaching might be considered

as a distinctive feature contributing to the overall quality of the institution,
along with scientific reputation and the quality of learning environment. The

students and employers are undeniably paying attention to learning outcomes,
the inclusion rate in the job market and the acquisition of flexible skills. To

compensate for the lack of instruments that measure learning outcomes
objectively, some institutions have embraced a wide range of actions meant to

enhance quality teaching, whatever the difficulty of evaluating the results. The
combination of professional development courses, pedagogy counselling and

programme evaluation, all anchored in a conceptual framework, is perceived as
a promising set of tools to enhance the teaching process. These institutions

assume that a robust policy to encourage quality teaching is likely to strengthen
learning outcomes. For example, the Istanbul Technical University hired foreign

accreditation companies to examine the quality of programmes. When leaders
then committed to institutional evaluation by the European University
Association in search of coherence and filling gaps at institutional level, quality

teaching aspects were a key element of the institutional overview.

A specific concern is that institutions are facing a shortage of top-notch
academics in specific disciplines. These institutions are keen to support

quality teaching to ensure the best quality of teachers for the programmes.

Institution-wide overview

In large institutions with multiple departments that do not have much to

share, staff might want to be informed of the expansion of individual
initiatives to consider institutional support. Defining an institution-wide
policy demonstrates that an institution has the legitimacy to intervene in a

field traditionally left to individual teachers. Claiming academic freedom,
some faculty members reject institutional interference in pedagogy. The

institution intends to demonstrate the added value of an institutional policy
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201042

that could help faculty to teach more efficiently and to receive support that

might lighten their burden, thereby sustaining motivation and job
satisfaction. When the institution takes the lead, the leaders (often a vice-

president of academic affairs) have some leeway to shape the debate, clarify
faculty complaints, prioritise requests and deliver support.

Without any institutional overseeing, the institution would be unable to

respond to teacher needs and could hardly envisage monitoring an education

ING
2. THE ORIGINS OF ENGAGEMENT IN QUALITY TEACH

policy for the benefit of the students. The advent of the three-degree structure
reform prompted by the Bologna Process is better managed when the
institution is able to understand what goes on at the level of the programmes
and in teachers’ minds. The institutional approach streamlines the multiple
initiatives that sometimes mushroom in departments and that even the heads
are unaware of. Setting a quality teaching framework allows the institution to
better monitor support, to track teacher satisfaction and to consider the
impact on the learning process.

The sum of individual initiatives taken by teachers is not sufficient for an
overall improvement of quality teaching in an institution. Only the institution
(at central level and at departmental level) can detect benchmarks, promote
good practices and scale them up across departments, and think up effective
support matching teachers’ expectations with those of students’. Quality
teaching is an ongoing process through which teachers learn and improve
their pedagogical skills. Quality teaching fosters and is bound to the overall
quality of the institution (which comprises many other components like
quality of research, of management, etc.).

At the University of Sherbrooke, the policy for the promotion of quality teaching
has just defined an institutional framework for action, based on three elements:

appreciation of teaching, course evaluation and pedagogical training of lecturers
or staff. This was implemented in order to provide enhanced support, co-
ordination and encouragement of practices already widely used at the university.

In 2006, the Board of VU-Amsterdam formulated a new institution-wide policy
on education that establishes the university as a community of learners. The

university promotes inquiry and collaborative learning by increasing the
interaction among researchers, teachers and students, and among students. The
policy encourages respect for the individual ambition of a student and supports

critical thinking and independent learning by implementing empowering
pedagogical strategies.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 43

Learning our Lesson:

Review of Quality Teaching in Higher Education

© OECD 2010

Chapter 3

Implementing Quality Teaching Support

This chapter examines the methods to effectively initiate and
implement an institutional policy to support quality teaching. It
analyses the different roles of faculty members, students, the
department, the central university and the state, and the right
timing of their involvement in constructing the effective
institutional policy to support quality teaching. It identifies long-
term improvement factors for teaching staff, decision-making
bodies and institutions. It explores the ways to maximise the
implementation of the policy through optimising the roles of each
cluster in the institution.
45

3. IMPLEMENTING QUALITY TEACHING SUPPORT

How do institutions support quality teaching?

An iterative approach prevails

Institutions recognise that initiating an institutional policy to support
quality teaching can be difficult. Few institutions would be able to launch
straightaway into a meaningful reflection on what institutional support could
bring to faculty members: they first examine their experiences before
contemplating more ambitious support to quality teaching.

At the University of Sherbrooke, the ISO label process inspired the institutional

policy of support to quality teaching. The university decided to keep ISO’s systemic

approach that could match the specificities of higher education, but to leave aside

the strict corporate-type process carried out by ISO. Although some teachers argued

that the ISO process is supposed to meet the needs of industrialised outputs and not

those of higher education, the university drew from ISO some meaningful lessons

for designing an institutional policy on quality teaching.

In the same vein, the University of Lille 2 used the ISO exercise to help faculty to

think in terms of process or systems, integrating individual teachers operating in

classrooms into the global process of learning in the institution. ISO has

highlighted the teaching function, among the range of missions allotted to

universities, as a key driver to training high-profile graduates for the world of

today. Indeed the evaluation of the faculty was fully reviewed soon after the ISO

process was implemented. The staff of the university’s quality mission consider

that they have gained skills thanks to the implementation of ISO, in the areas of

quality management and measurement of teacher performance in teaching and

research.

The institutions take a lengthy and non-linear path towards convincing
their teaching staff of the added value of embarking on the quest for quality
teaching. The typical approach for an institution consists of proposing one (or
several) activities to improve teacher proficiency in using new equipment or
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201046

adapting pedagogy to the new tools put at their disposal (primarily IT). The
question of effectiveness is rarely addressed at this stage. Courses are usually
meant to make faculty more comfortable with instruments that they did not
use during their own training period. Training courses are on a voluntary basis
and mostly organised by the faculty at department level.

However, the iterative approach should not be viewed as a slow and
uncertain development. (In many institutions, quality teaching is a new, but

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

rather vague and often controversial idea.) By proceeding step by step,

institutions avoid outright rejection by faculty members, ensuring instead a

cautious consolidation of the principle that teaching could and should be
improved. By experimenting with diverse activities in the field of quality

teaching, the institution is able to test several options of quality teaching,

adjusting or prioritising (or even giving up some irrelevant ones), before

contemplating a definite institution-wide policy on quality teaching. This lead

period often lasts several years.

The University of Pau et des pays de l’Adour started developing its institutional

evaluation culture in the period 2002-06. The university’s Students Observatory set

up evaluation tools e.g. a matrix to scrutinise each grade, and surveys on student

inclusion in the job market and on their educational path. The poor processing

system was unable to demonstrate the tangible results of student induction or

career counselling. Thus a Charter for Bachelor Level was set up in 2006 with 67

criteria covering 5 quality fields, emphasising student welcome, student induction,

education and career counselling. The aims of the Charter were to support

innovative teaching processes and to fight against low completion rates.

Grounding an institutional policy on earlier experiments – irrespective of

their scale and contents – after evaluating them seems to be a powerful driver
for enhancing adherence of the whole academic community to quality

teaching. Offering the teachers an opportunity to apply for funds to improve

their pedagogy or for their own training is an incentive for them to identify

ways to enhance their teaching and for the institution to promote their
initiatives within the institution. Individual teachers’ awareness is raised

because the project is their own or matches their specific needs. Many

activities such as training courses are embedded in their pedagogy by the most
innovating teachers.

The emergence of an institutional policy

After undertaking individual or department-based experiments,
institutions are keen to shape a consistent policy to serve the community as a

whole. Most institutions think that the lead period should shift to a more

institutional overview of the diverse initiatives to support quality teaching.

The Catholic University of Louvain endorsed a step-by-step approach. For several
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 47

years, individual teachers or teams have been offered pedagogical development

funds that financially support innovative pedagogy (e.g. purchase of didactic

materials). Individual applications are now decreasing at course level, to the benefit

of programme-level projects presented by teams. While maintaining these funds, the

university is now on its way to framing an institutional policy that would bring

about more consistency: pedagogical innovation would no longer be left to

individuals only, but enshrined in a clearly defined strategy. Similar trends occurred

3. IMPLEMENTING QUALITY TEACHING SUPPORT

with programme evaluations. Launched in the early 1980s, the long-standing but

fragmented course-based evaluation was institutionalised. It was extended to

programme evaluation in 2005, so that the university is now monitoring a two-fold

systematic evaluation aligned with the Bologna Process requirements.

The top management of the Istanbul Technical University spent three years

convincing academic staff and stakeholders of the need for external accreditation

processes. They organised meetings, informed them about the latest developments

in the higher education world, and invited outstanding speakers from other

countries to share best practices with the academic staff and students. At the end

of 1990s, ITU managed to have over 650 academic staff working for its quality

assurance projects and created a quality culture. This achievement created a

“snowball effect” and the quality assurance projects have been owned by the

stakeholders, especially by academic staff across the university. ITU managed to

combine its top-down initiative with a very strong bottom-up participation in the

first project period of 1996-2000.

When the institutions suggest that support should be customised at

programme or discipline level, they might run the risk of forsaking the

monitoring and control of initiatives taken at lower levels and ultimately, of

losing the assurance of the added value brought by supporting quality

teaching for teachers and for students’ learning.

Weak institution-wide monitoring of quality teaching support might

hamper the expected synergy and emulation within the academic community,

attracting only the most motivated teachers, who are often the most creative

in pedagogy. If an institution wants to revamp its programme structures to

include academic reforms or to foster a culture of quality, using only bottom-

up initiatives would leave less room for manoeuvre and would call for more

institution-wide structuring and monitoring. In addition, some teachers

would need to be advised, so as to avoid wasting time designing a tool that
might already exist in other departments. The City University of Seattle, for

instance, considers that the role of the institution is to help faculty teach

efficiently by providing professional development and evaluation tools so they

can upgrade skills that otherwise would become obsolete over their

professional life span. The university advocates here the legitimacy to

intervene where the teachers individually cannot improve. Macquarie
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201048

University is attempting to ensure quality by structural alignment between

university-wide committees and those in each of the faculties.

Moreover, scattered actions cannot help the institution to appraise the

effectiveness of quality teaching initiatives on learning; they prevent the

institution from designing a consistent training policy. When initiatives

remain at the individual level, the institution and the department levels

cannot appraise teacher satisfaction and consider remedial actions. Small

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

projects might be relevant at course level but they often have a limited impact

on the educational path of students.

Scattered initiatives at department level might hinder the possibility of

offering teachers the very instruments needed to capture the impact of their
own initiatives. Some departments have been active in launching specific

policies for supporting quality teaching. For instance, in medicine and

engineering, the external professional requirements strongly influence the

curriculum and thereby teacher expectations (and defined learning
outcomes). Although the departments build up a high level of faculty culture

among teachers, do they align their support with the educational goals of the

institution and with learning outcome requirements? This question often
remains unanswered due to the lack of institutional overview of lower levels,

whatever the quality and relevance of the local support provided to the

teachers. In several large multi-department universities, programme

evaluation is dependent on the good will of programme leaders or individual
teachers. Academic freedom is sometimes flagged by some faculty as a pretext

to skip their teaching duties.

The project-style angle

Some institutions phase in quality teaching, using the philosophy and

practicalities of project management. Responsibilities are defined precisely at

an early stage: political support and financial aid are significant and
sustainable, and staff members in charge of design and implementation are

responsive. Positions are assigned to skilled people. The institution-wide

process goes through stages that are evaluated and communicated on a
regular basis. Although the initiative comes primarily from the top level,

collaborative working among the various categories of staff and students is

the prevailing operating model. Such project management occurs in medium-

sized institutions endowed with a strong managerial philosophy and already
shaped by a high sense of management, most likely vocational institutions

and universities of applied sciences.

The Review of Academic Programmes at Macquarie University has been run

using strict project management methodologies. Consultants worked with a

steering committee of the governance board for the project, while an advisory
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 49

committee with representation across the university was the mechanism for

consultation. Once the White Paper on the Review of Academic Programmes
was adopted by University Council, responsibility for implementation was brought

back into the usual governance and management structures within the university;

however a project manager is still used to keep the implementation on schedule.

In the academic year 2007-08, Arcada University of Applied Sciences in Finland

wanted to work on a bottom-up basis and planned a new type of self-assessment

3. IMPLEMENTING QUALITY TEACHING SUPPORT

procedure. The pilot took place in the Department for Sports, Health and Social

Care, in six programmes. An evaluation group composed of the head of the

department, the associate head and the project manager worked together with two

students and one representative of the external stakeholders in every self-
assessment procedure/programme. The aim of the self-assessment procedure in

Arcada was to integrate it into a long-term procedure that involves staff, students

and external stakeholders in the quality work and the quality assurance processes.

The case of Arcada illustrates the possibility of questioning the quality of
learning through a specific mechanism, in this case the self-assessment
procedure. Starting from a very practical viewpoint, Arcada succeeded in
convincing staff and students to join in the reflection on the relevance of the
education delivered and its expected effectiveness. The discussion has served
the learning strategy of the institution and thus clarified the overall objectives
of the institution.

Whatever the route taken by institutions, it is necessary for them to
adopt a slow pace of progress before contemplating an ambitious institutional
strategy. Everyone reckons that having a multiplicity of individual trials is
likely to publicise the concept of quality teaching, but also to prevent the
institution – and the programme leaders – from finding out about the
relevance of such support. The shift from happy amateurs to professional
practitioners is a long journey for institutions.

Quality assurance as leverage for quality teaching

Quality teaching might stem from the internal quality assurance systems
that regard teaching as one of the pillars of quality, along with research and
management.

The Johannes Gutenberg Universität Mainz (JGUM) was one of the first universities

in Germany to set up an advanced system of internal quality management that
allows it to accredit its own study programmes. Simultaneously the European

University Association accredits the quality management system of JGUM. This

model allows for sustained monitoring and development of quality in study

programmes and guarantees a much faster treatment of accreditation requests
from the departments of JGUM. In March 2008, the University of Mainz was

awarded the Stifterverband-Prize for its outstanding quality management concept.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201050

As a result, extensive funds will be used to strengthen the co-ordination of quality

management and general management decisions concerning research, teaching
and administration within the Johannes Gutenberg University.

La Laguna University has opted for a consolidated vision of quality teaching. The

Support Programme for the Evaluation of Educational Activity (DOCENTIA) is

linked to current procedures for assessing and improving the quality of teaching,

for ensuring the quality of practices and external mobility programmes, and for

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

analysing the satisfaction level of students and academic staff. Furthermore, the

evaluation of teaching faculty is aligned with the institutional strategic framework
which ultimately sets the policy for teachers. This includes taking a definite position
on the evaluation of teaching, training and promotion. Similarly, DOCENTIA meets

the requirements of existing legislation for evaluation of the teaching, research and
management of the university teaching staff. Lastly, DOCENTIA parallels the
university’s current policy of implementation of a general quality assurance

system.

The development of quality assurance mechanisms is likely to raise the
awareness of programme leaders to quality teaching as such, and to put the
question of teaching on the agenda of upcoming institutional reforms. The
main purpose of quality assurance is to help the institution contemplate a
journey of constant improvement and regular evaluation for feedback.
Although the influence of quality assurance on the quality of teaching is
controversial, the implementation of mechanisms is likely to have an impact
on the teaching performance of teachers and on the learning conditions of
students.

The internal quality assurance system of the Open University of Catalonia is meant
to ensure the standards and continuous improvement of the following processes:

definition of the quality policy, quality evaluation of training programmes, quality
evaluation of academic staff, quality evaluation of services and resources, quality
evaluation of learning advice and support, information and communication of

programmes and their outcomes, outcomes management and their use in the
improvement programmes.

Allowing individual teachers to be creative

Defining an institutional policy does not mean promoting heavy-handed,
top-down initiatives only. Most of the institutions that have designed an
institutional policy to foster quality teaching continue to let departments or
individual teachers operate on their own and suggest improvements.
However, they must ensure that these meet the requirements of the
institutional objectives reflected in the policy. Some institutions like
Copenhagen Business School and Alverno College benefit from a strong
identity and culture that contributes to holistic thinking about teaching. A
flexible framework, teacher autonomy, and collaborative working with
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 51

students and staff are common and likely to generate all kinds of actions for
improvement of the teaching-learning process. Although there is a shift
towards endorsing a similar approach to teaching and learning, dissimilar
approaches have been accepted as long as their promoters documented their
methods of operating. There is room for experiments and new ideas so that
the centre does not keep a hold on quality teaching initiatives but
accompanies them.

3. IMPLEMENTING QUALITY TEACHING SUPPORT

At Alverno College, teachers are not allowed to propose their own quality teaching

unless this is part of an institutional framework that can benefit others and feed the
conceptual thinking of the institution. The institution pays much attention to
fostering quality teaching one way or another. It is a constant reference and a brand

that the institution would like to promote: “We might not be the best in teaching but
we plan to make the most of our various and constant efforts to foster quality
teaching.”

Making teaching explicit: A conceptual framework

Debating the meaning of teaching

Defining a conceptual approach to teaching at institutional level calls for
clarifying the meaning of teaching from the institutional or department’s
viewpoint. Skelton states that in any given culture, understandings of
teaching excellence may change over time, but before trying to foster change,
a higher education institution should first consider what it currently regards
as teaching excellence and review how the institution works (Skelton, 2005).

When considering a conceptual framework, the institution often engages
in debates that are very remote from the question of the concrete instruments
needed to improve quality teaching. With input from the academic
community, the institution examines the goals of higher education in light of
present and future economic and societal expectations, as well as the
specificities of the education delivered, the identity of the institution and the
image carried in the country, and the definition of the core quality of the
institution’s graduates. Such an approach often consists of scrutinising the
reality of the institution and making it more explicit, to be shared by the whole
teaching community.

The Free University of Berlin designed an evaluation tool for academic courses
(Higher Education Self Assessment of Competences, or HEsaCom) that was

developed to measure the acquisition of competences from a specific course as
assessed by the students themselves. The mechanism aims at a theoretical and
empirical description of the lecturer’s behaviour, which is fairly indirectly important

for learning outcomes. By showing that satisfaction with teaching behaviour and
competence building can be assessed in a distinct way, the university advocates a

new understanding of quality of higher education in terms of (outcome-oriented)
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201052

competence acquisition rather than (process-oriented) satisfaction with teaching
behaviour. The HEsaCom mechanism evaluates the following competences:

knowledge processing, systematic competence, presentational competence,
communication competence, co-operation competence and personal competence.

For some institutions, the development of instruments and support to
quality teaching is not the ultimate end. Their value lies primarily in their
ability to stimulate reflection about teaching. Teaching development activities

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

at McGill therefore focus on this end, and not on the means. The institution

thinks that it is crucial to provide an environment that fosters critical thinking

on teaching (“How can you as a teacher orientate your goal in order to be more
effective?”) along with the technical know-how that will enable individuals to

engage in reflective practice. The Copenhagen Business School has tried to

define the expected profile of graduates to then establish the principles that

will guide curriculum development. Instead of addressing quality teaching for
each programme or for customised support to each teacher, the school

endorsed an integrated approach based on shared assumptions on learning.

However other institutions consider that designing the instruments

offers a unique opportunity to question the ideal of teaching, to collect the
opinion of academics in a more formal way. The exploratory approach to

quality prevails, and a single definition of quality teaching would be

meaningless. The sample of institutions has shown a relative concept of

quality teaching that lies first with the institution. Clearly the institutions that
are the most autonomous and self-confident progress faster in sketching out

a conceptual framework of teaching.

Since 1973, the faculty of Alverno College have refined and delivered a curriculum

that has at its core the teaching and assessment of explicitly articulated learning

outcomes that are grounded in eight core abilities. These eight abilities are:

communication, analysis, problem solving, valuing in decision making, social

interaction, developing a global perspective, effective citizenship, and aesthetic

engagement. All students are required to demonstrate these abilities in order to

graduate from the college, and faculty work on teaching has been shaped by their

commitment to engaging students in the kind of learning that fosters development

of these abilities in the context of disciplinary study. According to Alverno College,

there is a high level of commitment of teachers thanks to their knowledge of the core

mission of the college. The college’s mission statement is rooted in clear overall aims

and their direct application.

The linkage between quality teaching and learning outcomes

In spite of the expansion of the learning outcomes approach, institutions

still find it difficult to demonstrate the direct impact of the support provided
to quality teaching on learning outcomes, although quality teaching is a
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 53

strong influential factor.

The prevailing assumption is that teaching processes are likely to

improve teachers’ instructional skills but without any guarantee that this can

directly affect learning outcomes (Kaneko, 2008). The transformational
learning process that students undergo depends on theoretical and

behavioural knowledge and practices gained from the teaching. However this

assumption is challenged by other arguments. First, prior basic academic and

3. IMPLEMENTING QUALITY TEACHING SUPPORT

subject abilities can be considered as input factors that regulate learning

outcomes. Second, teaching is one among other process factors that improve

the way that students learn. Researchers strive to provide a theoretical or

empirical logic that would help figure out which of the process factors has the

greatest impact on learning outcomes. Kaneko regrets the lack of process

monitoring that could somehow enlighten the comprehension of teaching

and other process factors in terms of learning outcomes. Last, there is a

prevailing assumption that generic skills are of the utmost importance for a

graduate to be hireable, while solely content-based competences would not be

sufficient.

The institutions have explored how to appraise learning outcomes (and

other types of outcomes like citizen commitment). But they are often tempted

to set apart their reflection on teaching (that belongs first to academia) from

the assessment of outcomes that connect students with job markets and life

outside the institution. This will be reflected in the evaluation systems set up

by the institutions (see the chapter on the evaluation of quality teaching): a set

of evaluation tools will primarily reflect teaching performance while

alternative and more qualitative methods will try to reflect the learning

gained and its adequacy for economic and social inclusion.

The Universidad Nacional del Nordeste created the Continuous Evaluation

Quality System (SEP) to follow the evaluation of quality in every aspect. The SEP

dealt first with quality of teaching. Once the process was accepted and

understood by all members of the university community, the assessment then

embraced new dimensions and variables of higher education: research, transfer

processes, academic relevance, social relevance, management, student welfare,

human resources, technologies, information and libraries, and infrastructures.

Innovative attempts to bridge support to teaching and to learning

As described above, some institutions forsake customisation and

voluntary-based quality teaching initiatives to embrace institutional support

focusing instead on learning. In this case, quality teaching support first has to

examine what the students should gain and what kind of courses can provide

them with expected skills. At a second stage only, the teaching might be

adapted to assist the students in achieving the educational goals. Finally, the
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201054

institution, with teacher co-operation, examines the kind of support that

would be relevant for effective teaching, i.e. to ensure that faculty members

are sufficiently skilled and can benefit from appropriate support in order to

perform well. Quality teaching is not a voluntary activity; it is a basic value for

the whole community. A give-and-take approach is embraced by the

institution, which requires from teachers some additional skills in their

discipline proficiency and in return offers proper support to the faculty.

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

That possibility occurs when the institution, together with its faculty

members, is able to define the learning outcomes and skills of future

graduates. As such, a review of the learning outcomes of the entire range of

programmes must be undertaken before contemplating the kind of quality

teaching support that would be appropriate for the faculty. Such a process

calls for powerful institutional support engaging the top leadership and

involving the teachers in programme design. It furthermore requires internal

capacities to foresee the learning outcomes and forecast the expected skills.

The bodies in charge of quality teaching and academic affairs are often of

great assistance to the teachers. The institution can define quality teaching

support that would target a larger number of teachers, irrespective of their

disciplines, and thus obtain some measure of leeway.

How can quality teaching be widely accepted?

A question of time

The time required is a common feature for any institution that wants to

progress seriously in a thorough quality teaching strategy. Institutions have

explicitly reduced the amount of teaching work in class so as to leave enough

time for the commitment that teachers have made to reflect on quality

teaching, e.g. to serve on a steering committee or to participate in a working

group. These institutions have understood that complexity of the subject and

the high diversity of drivers that are likely to improve quality teaching

effectively require full engagement on the part of teachers. To entice them and

to safeguard the faculty’s commitment to the reflection on quality teaching,

they deserve to have some time out of their classrooms. As an example, at

McGill University, a workshop on course design and teaching is used as the

lever to encourage faculty to think about teaching from a learning perspective.

During this workshop, faculty design or revise a course that they will be

teaching and get the opportunity to explore different teaching methods that

foster their intended learning.

When the institutions do not set aside time for sustaining faculty

member commitment, other incentives are necessary. In the long term, the

institution can hardly rely on the commitment of the teachers if they are
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 55

weighed down with additional work.

Institutions underline that there are good times for launching quality

teaching initiatives. For instance, teachers often require help from their

institutions when they take over new management positions like programme

leaders. This happens frequently at a time when programmes are renewed or

defined: teachers are asked to think collectively, and to be responsive and

accountable, but often they do not know how to proceed and ask for advice on

3. IMPLEMENTING QUALITY TEACHING SUPPORT

programme development or specific tools. Such periods could be a time to
envisage a more ambitious quality teaching intervention.

Prompting quality teaching while preserving academic freedom

One of the main constraints for institutions committed to quality
teaching lies in the reluctance of faculty members to change programme
delivery and their ways of teaching. Some institutions have invented flexible
mechanisms that allow teachers to adhere gradually to an institution-wide
obligation.

The Dublin Institute of Technology has tried to find the right balance between a
quality teaching policy and the principle of academic freedom. The faculty are
offered the possibility to undergo a peer review in class so that a concrete problem

may be discussed and sorted out. Peer reviewing is part of mandatory training for
lecturing staff. Teachers have the freedom to select their peer reviewers and the
scope of what will be evaluated. The institution considers that this initiative

promotes a quality culture and strengthens collaborative work.

Institutions complain that launching new actions to prompt quality
teaching interferes with the daily routine of teaching and discourages rather
than encourages teacher participation. A minimum of acceptance seems
necessary to ensure the development of quality teaching support and thereby
to appraise the effectiveness of the teaching process. Professional
development programmes are sometimes offered to students too, so the
courses are not targeted towards the faculty but are open as regular courses to
the whole community, mixing up teachers and learners.

The lack of enthusiasm shown by teachers towards what they consider as
an interference with their mission can be brought into the reflection process
of the institution. Debates at Laurea University have been shaped to elicit
views from faculty members. They explored a wide range of difficult
questions, and discussed vague points until consensus was reached.

The services offered to improve the quality of teaching could be a driver
to sustain the faculty’s commitment to institution-wide projects. When
faculty members are convinced that they can rely on the office or on the
centre that is responsible for helping them sort out problems on teaching, the
projects related to quality teaching are more likely to be accepted and
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201056

supported by the academic community. The burden is on the services to listen
and respond to teacher requests.

The Centre for Education Training and Research (CETAR) at VU-Amsterdam offers

a range of services to fulfil teacher requests and suggests activities to train faculty
on specific points such as the preparation of a programme accreditation. CETAR
provides three types of training courses: design, performance in class, and teaching

(newly recruited faculty). The latter course, organised with peer reviewers, has met

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

with great success since participants can tailor the review, choose their reviewers

and invite other teachers to share the discussions. CETAR also promotes the

teaching aspects of the faculty’s work and fosters a high level of legitimacy.

McGill University relies on those professors who participate in professional

development courses to become ambassadors in their own departments by taking

a lead in promoting good pedagogy and helping colleagues in matters related to

teaching and learning. One mechanism for this process is to invite professors who

have participated in a weeklong teaching development programme on course

design and teaching to assist teaching and learning services staff as co-instructors

in delivering subsequent workshops. Thus, individuals not only enhance their

personal knowledge about design and pedagogy but are able to contribute to the

development of their peers.

Promoting quality teaching to new faculty members

“The issue of teacher quality is inextricably linked to recruitment, for in
recruiting teachers [institutions] wish to attract individuals who are well
prepared, effective and who will remain in the teaching profession long
enough to make a difference” (Darling Hammond, Berry, Haselkorn and
Fideler, 1999).

Intervention when recruiting faculty members is likely to increase value
sharing and clarify the framework in which the teachers will be asked to
operate. Recruitment interviews might be the right venue for a discussion of
the concept of quality teaching. Such discussions could confirm the extent to
which an applicant is likely to fulfil the teaching requirements, and could shed
light on the support teachers might require once recruited.

In the Russian Federation, all academic positions are elective and labour contracts

of academics are signed after positive competitive results. At the Higher Schools

of Economics, the teachers participating in this competition must provide the

examination commission (Chair Board, University’s Academic Council and

Rector) with a proposal including a full list of publications and information

regarding their academic performances on four levels:

● quality of teaching and methodological work (scope and content of teaching

activities), participation in methodological activities (e.g. the preparation of

education programmes, educational materials, curricula);
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 57

● quality of research activities: preparation of manuals, monographs, articles,

reports, editing, etc., application of new methodological and pedagogical

practices, ICT, provision of support to students;

● development of academic qualifications (scholarships, participation in

conferences, etc.); and

● results of assessment of the chair, results of student assessments and ranking.

3. IMPLEMENTING QUALITY TEACHING SUPPORT

Although most institutions acknowledge that they select faculty
primarily on research-based credits and deplore the shortage of quality
teaching criteria, they tend to favour the discussions in order to balance the
weight given to scholarship.

Some universities have designed additional criteria for the selection of
the “right” teacher, who adheres to the institution’s philosophy of teaching
and who is endowed with a vision of the teaching mission. Job interviews tend
to be more intense and to capture the behaviour and attitudes that could meet
the teaching requirements. But such interviews are fruitful only in institutions
with a clear vision of their teaching expectations.

The City University of Seattle considers that an effective recruitment process can

streamline candidate selection but fails to comprehend their pedagogical skills.
Knowledge skills change over time and pedagogical aptitudes are influenced by
the profile of the students, type of programmes offered and education needs of the

learners, and unforeseeable elements. So the university deems that the role of the
institution is to ensure that teachers teach efficiently by evaluating them and by
providing appropriate tools for improvement.

Role of students

Students are likely to play a role in the definition of the framework by
identifying the meaning of quality teaching for them. Countries and
institutions where students and their unions have been given specific
attention for a long time are better at including students in their process:

● At the Université de Montréal, the debates on teaching naturally involve the
teachers, the institution’s leaders and the students. As student unions are very
active in Quebec, they are recognised as powerful drivers and serve on the

institution’s committees.

● At the Dublin Institute of Technology, the high level of student participation in
programme evaluation ensures the success of the quality teaching initiative. DIT
can rely on student feedback that can effectively enhance the quality of the

programmes.

● Arcada created a dynamic group that worked on the self-assessment pilot. The
university considers that this successful experience has shown that students and

other stakeholders bring new ideas from different angles, other than the teachers’
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201058

side. It is not considered a loss of academic power but a way of proceeding.

The role of students depends much more on national context than on
institutional capacity to mobilise them. Many regret low student commitment
(although national regulations are making it compulsory) or encourage
institutions to include students in the discussion and in advisory or decision-
making bodies. Yet many students are not aware of the potential impact of
their opinions. In many countries, students are more likely to pay attention to

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

the quality of learning outcomes and of their learning environment and less
concerned about support targeting the teachers directly.

Several quality teaching initiatives set out by the institutions use the
students as a lever to foster quality of teaching delivered and teacher skills.
Although most programme evaluations assessed by students generate
discussions and are disconnected from the teachers’ individual performance,
some initiatives consider that the students’ opinions are a direct leverage in
the definition of teacher quality.

The Higher School of Economics has created a teachers’ ranking system using
student assessments of teachers to get feedback on teaching quality, recruitment

procedures, planning and organisation of the learning process.

Organisational structures supporting quality teaching

A service dedicated to quality teaching

Their wide range of programmes, their diverse status and their fields of
interest might encourage institutions to create a specific organisation to
monitor their quality teaching policies. Some institutions set up a service
dedicated to academic affairs and teaching. The scope, staffing and funding of
the service depend on the importance attributed by the institution to
supporting quality teaching. Services range from a one-person bureau to a
fully staffed office.

When the Catholic University of Louvain decided to outline a global quality
approach to programme design in compliance with institutional quality

standards, it created a cross-departmental commission. Working closely with the
training and teaching service and programme bureau, the commission’s mission

is to examine the pedagogical added value of proposals made by the departments
for the creation or modification of programmes (according to criteria set out by the
University Teaching and Training Council) proposed by the heads of departments.

The administrative support staff, directors for administration and one person
skilled in quality affairs also ensure coherence.

The primary function of the service is to provide teachers with
instruments designed and implemented on their behalf that enhance quality
teaching. Here the service plays a technical role, helping the faculty members
to use the instruments and concentrate on their core mission. Considering
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 59

that teachers should concentrate first on their pedagogical mission, the
services steer teacher involvement away from the operational aspects of the
tools. Most teachers actually complain about the increase of non-pedagogy-
related tasks that compete for their time dedicated to teaching. In order to
assess the teachers, the services can design and customise the instruments
(with a view to helping in the implementation), collecting data and opinions
and even drawing up an analysis on the basis of the collected data. Many

3. IMPLEMENTING QUALITY TEACHING SUPPORT

institutions typically offer these services when implementing a systematic

programme or course evaluation.

At the University of Lille 2, the Quality Mission (with only two staff including the

Vice-President) has set up a range of evaluation tools. Its experience benefited

from the earlier ISO certification for the Master in Management at the University

Business School. With strong collaboration from the university’s IT services, a set

of online evaluation matrices has been made available to the faculty. The

processing of the data collected is left to the faculty. Teachers are offered the

possibility to customise specific tools. The continued work of the Quality Mission

and the determination of the team have been an asset in consolidating the work

achieved and building knowledge on the culture of quality.

The services dedicated to quality teaching could play a critical, pivotal

role for supporting, explaining and advocating on behalf of the institution-

wide policy on quality teaching. For many institutions, institutional
involvement in quality teaching aims at collecting feedback on student

satisfaction and on their perceived notion of quality. They would like to ensure

that their institutional policy on quality teaching is understood and

implemented properly by the faculty and that incentives to foster quality

teaching can produce impacts. The services in charge of quality teaching, in

addition to providing assistance, might be tasked with delivering consolidated

feedback to institutional leaders (primarily to those dealing with academic

affairs). The service is responsible for the consistency of the various quality

teaching instruments, and for the consolidation and harmonisation of

collected data. The objective is to help not only teachers to progress but also

decision makers to thoroughly understand the needs of the faculty and the

students alike, and to define a better framework that allows improved quality

teaching and quality of learning.

At the University of Arizona, the University Teaching Centre provides diverse

programmes and services to support instruction. Individual, departmental and

university-wide programmes and services are designed to offer professional

development opportunities to faculty, department heads, teaching assistants and

instructional support staff. The Centre supports classroom learning environments,

promotes learner-centred teaching and facilitates pedagogical exploration. The Centre

pledges to be accessible to the university community. It promotes the teaching/
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201060

learning process in support of the university’s mission to be the nation’s top learner-

centred research university. The Centre collaborates with other instructional support

and resource units on campus and reaches out to other universities and colleges to

cultivate faculty development partnerships that foster a community of learners.

At the Johannes Gutenberg Universität Mainz (JGUM), the Internal Quality

Assurance Centre provides accreditation of the university’s programmes, and is

responsible for adapting evaluation tools to specific courses and cross-analysing

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

the data collected. The Centre examines the consistency and coherence of the

various initiatives taken by teachers and it ensures that their evaluation tools are
relevant for the institution. The Centre’s purpose is also to reflect on and explain
the directions taken by the university and to disseminate its policy-making

approach to researchers, teachers, administrative staff and students. The Centre
guarantees that the internal quality assurance system is connected to and hence
reinforces the interrelationships between the leadership of the institution and the

academic community.

These two examples highlight the importance of meeting a set of
prerequisites so the institution can rely on a body capable of providing
information on quality teaching: sufficient staffing, a combination of research
and service-type activities, and lasting policy-making support at the highest level.

Staffing dedicated services

Staffing is a critical issue. A small team can be effective if the
development of the support to quality teaching remains minimal. Technical
assistance for the design of instruments might be provided by one person, in
connection with other in-house services like IT, statistics or student support.
The creation of a service, whatever its size, is often a step taken by an
institution to demonstrate responsiveness. The SU-HSE in the Russian
Federation has reinforced organisational and methodological support for
quality assessment at institutional as well as programme levels: along with
the existing office for learning and methodological support, a new Analytical
Centre will monitor the quality of education.

A problem arises when the institution’s decision makers want to
implement a more ambitious policy on quality teaching without allotting the
necessary means. A one-person service is unable to take on diverse functions.
Indeed, expanding institutional quality teaching is faced with multiple
challenges beyond the technical aspects. The staff in charge of quality
teaching must often convince (even plead with) the academia to adhere to
institutional reforms, and they must be thoroughly aware of how the
institution functions. Targeting the drivers in each department, keeping in
touch with them, and understanding the cultural and historical background
are mandatory conditions for positioning the service within the institution. As
they need to assist the teachers, they need to understand the specificities and
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 61

translate typical needs into the most accurate tools. Moreover, they must
bridge the gap between the decision-making level and the heads of
departments, and the teachers operating in the field, ensuring the fluidity of
information and detecting misunderstandings. Additionally, they are
accountable to the institutional leaders and should have the knowledge to
organise sound feedback. Can one or two staff embrace such diversity of
skills? Definitely not.

3. IMPLEMENTING QUALITY TEACHING SUPPORT

Introducing scholarship on teaching, along with in-service training

Although it would make no sense to decide on the right number of staff
for a service on quality teaching (as this depends on the resources of the
institution and on the goals of the quality teaching policy), a combination of
skills is of utmost importance to cover the wide array of functions that such a
service must achieve.

Institutions with a clear vision of a quality teaching policy should
promote scholarship on teaching. The service in charge of quality teaching not
only addresses the technical aspects but is also able to take a wider view and
upgrade activities. At first, the involvement of experts in quantitative and
qualitative data (e.g. sociologists, psychologists, statisticians) seems to add
value to the activities in the field of quality teaching. They know where the
traps and biases lie. The absence of aggregated results, the poor interpretation
of data collected, the weaknesses of the evaluation measurement of any
quality teaching support are common occurrences in every institution that
have impeded historical comparisons.

The Université de Montréal makes a distinction between assisting
teachers and carrying out reflection on quality teaching. One body helps with
the field work and provides engineering in programme evaluation; the other
caters to theoretical and strategic matters (such as how to appraise
multidisciplinary programmes or how to gear the evaluation of research to
teaching). The two bodies meet twice a month and collaborate actively.

Second, hiring researchers in educational sciences can help define the
conceptual teaching framework, clarify educational objectives and give sense
to the notion of quality teaching. They often scrutinise how the institution
could appraise the impact of quality teaching support and they are committed
to defining measurement indicators. They link an understanding of the
teaching process with learning outcomes and they serve as a think tank to
which the whole academic community can bring their knowledge and
opinions. In some institutions, academics from the field of educational
sciences build a body of research that is more aligned with the educational
aims of the whole institution. Some teams working in the services for quality
teaching publish and speak worldwide on the topic of quality teaching, which
strengthens their reputation in the institution. For example, at McGill
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201062

University, the Teaching and Learning Services engage in the delivery of
teaching development programmes, individual consultation with faculty and
policy development, grounding all their activities in research.

In institutions that are endowed with a strong vision of the aims of the
education offered to their students, it makes sense to include research on the
services for quality teaching. When teaching is considered as a function of the
learning process that needs to be updated, taught, and discussed with

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

academics and students, long-term activities combining empirical and

theoretical approaches are possible, and even necessary. The services are

likely to become a clearinghouse for the institution on teaching aspects,
working routinely for the teachers, and suggesting various activities

irrespective of the pressure of programme evaluation.

The inclusion of different disciplines in the services allows triangulation

of visions, and makes it possible to ground the operational support on a

theoretical basis and on expert discussions. Conversely, scholarship on
teaching is more connected with the real practices of teaching in-house and

results in applied science activities.

Ensuring effectiveness through policy-maker support

The services dedicated to quality teaching are often vulnerable; they can

be subjected to criticism by a reluctant academic community and deemed

bureaucratic, useless and non-relevant to the academic mission of the
institution. They need permanence, so as to gain visibility, build up their

activities and become responsive partners for academia.

Traditional decision-making bodies could also misunderstand the need

to improve quality teaching in higher education. In traditional research-
intensive universities, a majority of researchers serve on governing

committees. They highlight scholarship while overlooking quality teaching

aspects that are often considered as incidental to the mission of academia.

Research is emphasised because research performance drives the most
brilliant academics and doctoral students, allows commercialisation and

dissemination through patents and spin-offs, attracts extra funding and above

all safeguards the distinctive feature of universities in the diverse arena of
higher education. Some institutions of that type are discovering, however, that

paying attention to quality teaching could be a way to reinforce and secure

their institutional reputation.

Institution leaders who would like to expand a quality teaching strategy

need to make quality teaching support explicit and legitimate. This could be
done by constantly promoting activities and assigning a clear-cut role to the

services in charge of quality teaching. Granting them official status in the

organisational chart of the institution ensures legitimate interventions across
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 63

departments and strengthens recognition of the service. Some of them have

been officially appointed research centres in the institution. These are mostly

services placed under the direct authority of the rector or the leader of

academic affairs, hence their legitimacy and ability to operate closer to the
academic community, despite the influence wielded by the heads of

departments or other key actors. In some cases, academics serve on the

governing body of the service dedicated to quality teaching, and conversely

3. IMPLEMENTING QUALITY TEACHING SUPPORT

the staff in charge of quality teaching might have a voice in the traditional

decision-making bodies. The reputation of the service can thus be enhanced,

doing away with the negative image of a useless and bureaucratic bureau, as

sometimes occurs.

At the Copenhagen Business School, the responsibility of the Learning Lab is to

ensure the alignment of the various initiatives in quality teaching with learning

strategy. The Learning Lab states, “It is crucial that the ideal and assumptions on

learning strategy rest on an organisational structure in which the will to

experiment, to challenge and to inspire through continuous dialogue are central.”

The Lab’s tasks are to harmonise resources, approaches, tools and practices

without interfering in individual initiatives. The Learning Lab grounds its

activities in operational practices, feeds reflection with research, provides

research itself and breaks the insularity of the institution.

The Institute of Education of the University of London has a nationally sponsored

Centre for Excellence in Work-Based Learning which integrates research and

teaching. The Centre funds scholarly teaching development initiatives linked to

research in professional and work-based learning, and promotes excellence

across the Institute which is then fed into teaching practice.

Although every institution has set up a service dedicated to quality

teaching and assigned it most of the development of quality teaching, it would

require a lot of effort by the institution for a single body to symbolise the

institutional effort to support quality teaching. Such a scheme works at

Copenhagen Business School, but not every institution is able to provide so

much investment.

However, the institutions point out that there is a risk of having an empty

shell. Setting up a service or assigning a position in charge of quality teaching

may not have a powerful impact on teaching improvement in the academic

community, unless it is underpinned by a strong and widely accepted

commitment to quality teaching. Technical aspects should be set apart from a
genuine political commitment from top leadership (e.g. rector or vice-rector of

academics affairs). The leaders must demonstrate that quality of teaching is at

the pinnacle of their priorities and not just one additional mission. Mission

statements could feature the concept of quality teaching in explicit terms. As

an example, Alverno College posts a combination of institutional support
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201064

(reflecting the political commitment, setting up the framework, providing

support services, institutional research support, organising time and room for

discussion) and of individual commitment by the departments and other

divisions. The Office of Academic Affairs oversees reflection on quality

teaching with the abilities departments, the discipline departments and other

subcommittees. The Office of Educational Research and Evaluation is involved

in teaching improvement to teachers.

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

Other institutions argue that some values underpin quality teaching, like
excellence, adequacy of job market demand or equal opportunity for all
students.

In other cases, quality teaching permeates every layer of institution-wide
strategies, like the Teaching and Learning Strategy at Teesside University that
overarches specific strategies such as that for e-learning. In France, the four-
year agreement signed with the Ministry of Education reflects the objectives of
institutions regarding research, teaching and other missions.

Hence institutional support is needed for an ambitious quality teaching
policy. The institution must be knowledgeable about the aims of the teaching
delivered and the means to reach objectives, to take into account the level of
the culture of quality and to fine-tune the scope of quality support.

Additionally the commitment should include inventing the right
structures to organise teamwork, ensure sensible functioning and fulfil the
expectations of such a service. This is a question of managing quality teaching
at the institutional level.

Most of the institutions covered by the sample consider it important to
include reflection on quality teaching in the institution’s routine and not
sporadically, when some pressure (such as accreditation) so requires. Hence,
academic affairs should not be set apart from the normal organisation nor
should they be treated differently. The success of institutional quality
teaching lies in the acceptance and the involvement of every part of the
institution. The more weight the concept of quality teaching carries with the
academic community, the more chances of success the institutional policy
will have. The Catholic University of Louvain for instance adopted a governing
system with cross-department pro-rectors rather than sector-wide positions,
so they can design institutional policies.

Departments: The proper level for action

The success of any quality initiative supported by the institution depends
mainly on the commitment of the heads of departments. We have seen that a
dedicated service could be valuable within the university, but might fail if it is
not serving an overall policy on quality teaching. The heads of departments
are the main drivers helping the quality teaching spirit to spread and allowing
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 65

operational implementation.

An institutional framework, departmental flexibility for implementation

A solely top-down approach makes no sense as most institutions – especially
the largest multidisciplinary ones – are shifting to a highly decentralised
system. Departments have ownership of their activities; this underpins their
high level of accountability to the central university that provides the

3. IMPLEMENTING QUALITY TEACHING SUPPORT

framework and support to quality teaching. Because the responsibility of

teaching lies first with the faculty, any concerns about quality teaching occur

at the level of the departments, where the discipline culture prevails.

Academics identify first with their discipline, then with their department

(Hannan, Silver, 2000). In most institutions, even those with an undefined

institutional identity, the sense of community and shared purpose happens

at the department level. Teachers share similar values and they understand

each other quite well. Usually, the distribution of authority and the budget

allocation are conducted at that level. So it is common to contemplate quality

teaching support with the heads of departments, since they can reflect back

to the university leaders their own idea of teaching and the work atmosphere
in the department. In many large institutions, the notion of identity and

culture is communicated by the departments, whereas the institution strives

to define a clear-cut institution-wide image and promote an overall quality

culture.

In addition, heads of departments can discuss the practical means for

operating and measure the chances of success. Heads have some latitude for

implementing, sometimes customising quality teaching initiatives within the

limits of the institutional framework.

At the Universidad Nacional del Nordeste, the Chairman of the Continuous

Evaluation System is an officer (Secretary-General of Planning at the University,

whose rank is equivalent to a Vice Chancellor at other universities). A technical

body (Central Committee) of 15 people works collaboratively with the Local

Committees set up in each of the Academic Units (departments) of about 5 to

10 people each. The Central Committee issued operating rules to assess

indicators, procedures and timetables.

Conversely, an institution-wide quality teaching initiative has little

chance of turning out well when the heads are reluctant to participate. The
outcome of quality teaching initiatives is very much dependent on the

leadership of heads of departments and their ability to convince teachers in

their field. The departments of health are usually an illustration of the high

level of consideration bestowed on quality teaching.

The Université de Pau et des pays de l’Adour wished to increase the success

rate of its Bachelor students and has put together a quality contract. The
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201066

quality contract is the framework to be signed by each department, committing

the faculty to a set of activities to support the students and ensure their

success. The institution has streamlined interventions with the departments

and now grants additional benefits to departments that follow up on each

individual student, allocates funding to innovative pedagogy initiatives and

facilitates access to institution-wide support services (library, IT, Students

Observatory, etc.)

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

Institutional leaders

Academics become involved when they can see some added value in

return for their involvement. The institution must be able to define the aims
before considering an institution-wide policy on quality teaching.

Contemplating a quality teaching policy at institutional level requires

dedication and commitment. The institution sets the pace of the reforms,
sustains the commitment of the staff and finds relevant solutions to

challenges like reluctance and controversy.

There should be continuous and identifiable leadership at the
institutional level. Institutional leadership determines the allocation of

support staff to assist the heads of departments and other staff in charge of

quality teaching. Support staff sustain the pace of reform and ensure an
accurate timeline for implementation by all departments (the iterative

approach prevails and hence the pace might vary among departments).
Leadership ensures reporting and discusses the outputs and results of the

evaluation instruments. It ensures that motivation remains high and keeps

track of teacher satisfaction when dealing with quality teaching initiatives.

Some institutions that are thoroughly committed to quality teaching
continue to adapt the organisation while implementing and monitoring

quality teaching initiatives. The search for the best structures and functioning

requires that the institution adopt a strong evaluation culture, audit its own
organisation and appraise its relevance.

Facilitating discussions with and within departments

Some departments have set up specific committees to facilitate

discussions with heads on quality teaching matters. Effective collaboration

requires appropriate platforms for discussion, not necessarily a higher
number of bodies:

The initiative of the City University of Seattle is to ensure that the adjuncts

deliver teaching in accordance with City University quality standards. It involves

the deans, human resources director, director of curriculum, provost, full-time

faculty and adjunct faculty. The faculty initiative is organised by the Faculty

Initiative Committee, the Faculty Development and Standards Subcommittee and

the Metrics Subcommittee. The primary committee implements the different parts
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 67

of the initiative and the subcommittees meet to review reports, write job

descriptions and implement tasks.

The Free University of Berlin prefers to hold meetings with the committees for

teaching and studies, with the traditional faculty council and the deans.

Tohoku Fukushi University has no particular governance structure for quality

teaching matters. Faculty are free to expand their own initiatives, provided that

3. IMPLEMENTING QUALITY TEACHING SUPPORT

these are approved by the University Council on the basis of their scientific and

educational value, and practicalities. Strong institution-shared ethics provide the

coherence of individual initiatives.

McGill University tries to combine pedagogy, conviction and involvement, with

discussions and lively debates. McGill University prefers to increase the number

of sessions rather than inflate the number of participants.

In smaller institutions, collaboration prevails and information is fluid.

The involvement of the departments is seen as quite natural, especially if

vocationally oriented programmes are offered. Heads are keen on

safeguarding the knowledge and upgrading the teaching skills of the faculty

who often come from non-academia. Project management governance fits

better with smaller teaching-intensive institutions.

This type of management is also possible in larger institutions, provided

that they are able to come up with a proper organisation and operating

methods that ensure the highest level of participation. The size of the

institution is therefore not an impediment to an ambitious quality teaching

policy: more important is consistent participation, long-term academic

involvement, the right instruments to uphold discussions (meetings that are

too frequent hamper motivation) and the feeling that they gain more by

participating than by remaining passive.

New functions and clear roles for staff

Generating fruitful collaboration requires a strong capacity on the

institution’s leaders’ part to endorse an effective governance system in which

each component plays a clear role. Institutions have been innovative in thinking

up roles that ensure design and implementation of quality teaching initiatives.

The content and the scope of the function should be thought through and

clearly explained to staff. Contemplating a quality teaching policy entails

imagining how the governance of the policy is going to happen. The question of

means and staffing is important, but not as important as the awareness of the

required skills to ensure quality teaching policies come into force.

The ownership of quality teaching initiatives is also crucial. Teachers

must know in which framework they operate and why there is such a
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201068

framework. Most institutions must be careful to involve teachers at the very

beginning of the reflection exercise on quality teaching. The roles should be

explained so that institution leaders, heads of departments and directors of

supporting services have a clear sense of how much leeway they have, of the

context in which they operate and of the goals of the mission. Quality teaching

is so complex that no one can claim to be fully in charge of it. Collaborative

responsibility seems to be the prevailing way to proceed, despite the

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

organisational difficulties. Institutions with a strong quality culture are likely
to perform better in quality teaching.

At Teesside University, the e-Learning Project is co-ordinated centrally but
responsibility and resourcing are devolved to each academic school. The Learning
and Teaching Committee and a working group comprising e-learning co-ordinators

(i.e. staff in charge of ensuring proper implementation at the operational level)
drive central co-ordination and direction. Those e-learning co-ordinators benefit
from the assistance of Learning and Teaching co-ordinators.

In Laurea University’s Personnel Programme, the policy for teaching and teacher

development is clear: all 284 teachers have development discussions with their
degree programme leaders each year.

In most institutions, the leaders are attentive to what is accomplished in
quality teaching and they assign responsive staff to implementation roles.
Reporting is not just an extra task; it is a core activity to ensure success.
Accountability is not limited to drafting an activity report or filling in a matrix of
indicators, but should entail debates and lively discussions at the top level.
Especially when the status of the services dedicated to quality teaching is seen
to be as important as the other services (such as student induction and career
counselling), the reporting requirement is crucial to touch base on the progress
and hence influence the leaders’ position and decisions. The main problem in
reporting quality teaching lies with the shortage of accurate evaluation
instruments. While taking stock of the progress of initiatives or reforms can be
monitored quite closely, appraising the impact on the quality of teaching and
ultimately on learning remains problematic (see the chapter on impacts).

Quality teaching at institutional level and synergy of policies

Many institutions have opted for a vision of quality teaching, considering
that the unique performance of individual instructors could not improve the
overall quality of the teaching delivered. Skelton recalls in Times Higher
Education Supplement (16 November 2007) that teaching excellence is generally
considered to be achieved through individual effort. But individual excellence
masks crucial questions relating to basic material conditions of teaching and
learning (e.g. staff-to-student ratios, sufficient time to think seriously about
teaching and learning processes) which go beyond individual effectiveness.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 69

Information technology policies (IT)

A vast majority of the institutions sampled link their commitment to
quality teaching with IT policies (ranging from computer acquisition to in-
depth technology-based learning strategies). Intranets and discussion forums
are seen as a powerful communication tool within the academic community
and with the students. There is a strong recognition by all the institutions that

3. IMPLEMENTING QUALITY TEACHING SUPPORT

communication has progressed and the level of information has never been
that extensive. Even the largest multi-campus universities wishing to foster
quality teaching could operate, proposing online courses, offering electronic
kits for programme evaluations and hosting virtual good-teaching practices.

At the University of Arizona, the Learning Technologies Centre connects faculty,

instructors, teaching assistants and staff to the latest advancements in

instructional technology. The Centre provides guidance, training and production

assistance “to turn ideas into reality”.

At Tohoku Fukushi University, since the quality teaching initiative requires

students and staff to experience work conditions, relevant IT skills are acquired

through hands-on training and experience rather than lectures.

Following a benchmarking project among six Australian universities developed

by the Australiasian Council on Open, Distance and e-Learning, the university

identified three benchmarks for further action: aligning the use of technologies for

teaching and learning with the institution’s strategic and operational plans,

ensuring the adoption of new technology within current policy frameworks and

aligning technologies in teaching and learning with the budget process.

Technology provides convenient tools for collecting and consolidating
qualitative information. Programme evaluations are computer-processed, and
data collection is no longer frustrating for the administrative staff assigned to
these burdensome tasks. They are used to filling in student and teacher
portfolios, monitoring teacher performance and conducting online
satisfaction surveys. The connection with human resources policies is a
synergy that is often quoted by the participating institutions. Since quality
teaching support aims at evaluating teacher performance, the services in
charge of human resources are close partners in the definition and
implementation of instruments. The emergence of a results-driven culture
has often entailed a profound cultural shift for services that were routinely
handling teachers’ recruitment process and career progress.

Although quality teaching improvement and assessment seem to pursue
contradictory objectives (as echoed in the recurrent debates on quality
assurance as a way of improving the programme vs. warranting that quality
does exist), this divide happens to be irrelevant for institutions. When they
debate curriculum contents, ways of teaching (e.g. lectures in auditorium,
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201070

one-off seminars, practice-based pedagogy, collaborative working) and their
expected relevance and effectiveness regarding the education’s and
apprenticeship’s purpose, teachers and staff in charge of quality teaching have
the opportunity to discuss both the kind of improvement and the thresholds
to be attained. Then the next obvious step can be a collaborative definition of
the criteria for benchmarks and ultimately for assessing commitment to
quality (e.g. attending development training) and improvement (e.g. refining

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

students’ assessment). Even though research-based performance measures
are present in most national academic systems, the institutions tend to
extend the metrics and to base career progression on quality teaching criteria.
Some examples are featured below:

At the Catholic University of Louvain, funding from the Pedagogical Development

Funds is one of the criteria in the teachers’ portfolio.

At Alverno, teachers are involved in the design of programmes and assessment
system as part of their ongoing work. Alverno supports summer fellowships for

teachers who want to improve quality teaching.

At the Free University of Berlin, outstanding evaluation results are a criterion for
the Good Teaching Award.

At Macquarie University, as a result of the Performance Cultures of Teaching
Project, an alignment of criteria of selection, probation, performance

development, review and promotion is currently underway.

VU-Amsterdam University is now moving from a situation in which improving
teaching quality was optional for each professional, to a situation in which
further development of teaching qualities becomes an integrated part of a

university career.

Learning facilities

Institutions are constantly upgrading living conditions for residential
students and ensuring services for distance learners are convenient. Many of
the sampled institutions have refurbished and expanded their buildings so
that the students can get the best out of the teaching. New types of
educational delivery have led the institutions to think about appropriate
learning facilities. The services in charge of academic affairs are required to
collaborate with those dealing with facilities, and to some extent to follow
their development strategies.

At the Dublin Institute of Technology, the new teaching methods using e-learning
have influenced the design of new teaching facilities. At Alverno College, all
classrooms are now arranged with tables and chairs, no floor-bound desks, to

allow for more interactive engagement among students. At Teesside University,
the Learning Environment Working Group on Learning and the Teaching
Committee work closely with Campus Facilities, in charge of the development of
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 71

teaching and learning accommodation. At the Higher School of Economics, the
university’s administration studies the students’ recommendations on the
organisation of learning processes and learning environment when planning

space and building strategies. For example, the multiplicity of educational
buildings and student dormitories spread across Moscow (the SU-HSE is located
in 26 buildings in different Moscow districts) is a real problem for most students

and teachers, as indicated in a students’ poll. To address this need, the SU-HSE

3. IMPLEMENTING QUALITY TEACHING SUPPORT

Administration is now building a large university complex, including a campus in

the Moscow region (Troitsk).

Students’ support policies

By contrast, the link between support for student learning and quality
teaching remains incomplete. No doubt most institutions struggle to provide
the best service to the students, targeting notably the more deprived among
them. However, most of these actions are not enshrined in clear-cut objectives
of proper policies; instead, they are the result of surveys and programme
evaluations that describe the problem without providing any precise
remediation. Collections of scattered actions are often built up at department
level, subject to conflicts with the overall objectives of learning strategies and
sometimes inequity. For instance, students in the health departments, in
engineering and vocational training have more chance than other disciplines
of receiving a tutorship that is aligned with the educational goals of their
programmes.

Which institutions are better able to disseminate quality teaching
initiatives?

Medium-sized and quality-culture oriented institutions are best placed

It is common sense that being able to work together with the entire staff
and the students is an advantage for small- or medium-sized institutions. The
possibility of informal meetings across diverse categories of staff and students
allows for information fluidity. To get the staff involved in reflection or in any
kind of debate is simply easier. In the various layers of authority, the decision-
making process is straightforward and more inclusive, and feedback is more
widely disseminated.

Autonomous institutions with high levels of accountability rely on their
internal quality assurance systems to ensure that crucial thresholds are attained
across the various departments and to detect deficiencies at an early stage.

At U21 Global, in order to enrich the students’ learning experience, all
components of the education delivery process must function seamlessly. For
example, despite excellent online course content, if the professor facilitator is
not an expert in online facilitation, there may be a direct impact upon student
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201072

satisfaction. Similarly, problems with the tools of the learning management
system may create student dissatisfaction despite high quality course content
and praiseworthy faculty facilitation. Student care serves as a single point of
contact for student problems. It directs problems to the relevant persons/
departments (tech support, librarian, text book resource, professor, etc.)

At the Open University of Catalonia (UOC), all quality teaching initiatives
are led by the Vice-Rector for Faculty and Academic Organisation, and the

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

Assessment and Quality Unit is in charge of their execution and co-ordination.
This ensures coherence by having the same set of responsible persons for all
initiatives. Moreover, within the faculties, the directors of studies (deans) and
directors and administrators of each programme are in charge of monitoring
the coherence of initiatives within their areas and designate one person
responsible for quality in their teams. These individuals are monitored,
trained and supported by the Assessment and Quality Unit.

Lastly, for those institutions that have designed a conceptual framework
for teaching, this usually builds on an array of policies to deliver success.
Unsurprisingly, when quality teaching is a pillar of quality culture, the linking
of policies is clear and constantly strengthened by proper quality assurance
mechanisms.

At City University, the university-wide strategy is founded on four main
goals. The university units draft strategies that are structured around these
four goals. Thus, each university unit has a strategy in alignment with the
university’s efforts to ensure quality improvement, including the faculty
initiative.

Large institutions: an asset

Large and multidisciplinary institutions have considered their size an asset,
not a problem, in that it allows for a variety of innovations in quality teaching.

McGill University developed the Tomlinson Project in University-Level Science

Education (T-Pulse) Graduate teaching development workshops. The T-Pulse was
established in 1992 as part of a significant endowment to McGill from Canadian

scientist and businessman Richard H. Tomlinson to support the development of

more effective teaching methods for university-level science students. T-Pulse has

disseminated the workshop model to other faculties on the McGill campus. The

Faculty of Agriculture and Environmental Sciences adopted the T-Pulse workshop
model and invited the T-Pulse Teaching Fellows from the Faculty of Science to

share their knowledge at the Macdonald campus where the Faculties of

Agriculture and Environmental Sciences are located.

Multidisciplinary institutions are like granite, made of heterogeneous
components that once they are conglomerated form a unified institution.
Heterogeneity is not so important for the success of quality teaching
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 73

initiatives: it would be unrealistic to align the naturally different viewpoints of
the various departments within an institution. Nor can the pace of progress
adopted by the departments be aligned with quality teaching: some
departments are culturally or organisationally more prepared than others to
endorse any quality teaching policy. A monolithic approach to quality
teaching is irrelevant because quality teaching deals with human practices
and very much depends on teaching attitudes at programme or even course

3. IMPLEMENTING QUALITY TEACHING SUPPORT

level. What is vital for the institution is to ensure that all departments move in
the same direction, that they fully adhere to the strategy to be implemented
and that they respect a certain time frame.

The University of Sherbrooke adopted a systemic approach, giving it a

consolidated vision of all the components that contribute to the educational mission
of the university. The skeleton frame allows the institution to understand the
drivers and to motivate various categories of staff (e.g. technical, administrative

and academic).

Large institutions have been able to offset their drawbacks in terms of
size by setting up organisational systems that grant power to the deans and
heads of departments. Provided that the heads are close partners of the
central leadership, and are able to boost the faculty members’ interest in
quality teaching, size does not impede institution-wide implementation of
quality teaching policies.

At Macquarie University, while the Deputy Vice-Chancellor (Provost) has
executive authority over academic matters in the learning and teaching area and

responsibility for the university’s Quality Enhancement Framework, quality
teaching is achieved through working with academic governance committees
(Academic Senate and its subcommittees) and faculty management. The Chief

Academic Officer has strategic oversight of planning, quality and delivery of
education. All projects must follow standard protocols for project management,

including broad consultation with the university community, and adherence to
Macquarie’s Quality Enhancement Framework.

Some very large institutions with large staffs delegate authority to
implement and monitor the initiatives to subdepartments (e.g. Department of
German in the Faculty of Foreign Languages). Faculty members need to feel
that they can benefit directly from quality teaching initiatives: the level of
interest can sometimes lie at department level, sometimes at programme
level. It is the heads of department responsibility to foster the proper level of
motivation for faculty members, depending on the cultural boundaries in
institutions, which can be difficult to overcome. Disciplinary or research
themes might indeed be highly specific and hamper any attempt at
collaboration across departments. Furthermore it is up to both the institution
and the heads of departments to balance individual motivation and the
overall benefits of quality teaching.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201074

How to disseminate quality teaching at institutional level?

Upscaling small but valuable initiatives

Some institutions find it easier to start small, to experiment at course or
programme level, to appraise the early results of the initiatives, and then
consider scaling up at cross-departmental or institutional scale. The courses

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

or the programme are a lab for experiments, on the basis of which the heads
of departments and leaders might develop a rule of thumb, progressing by trial
and error. Such scaling up may occur irrespective of the size of the institution.
At a second stage, the institution, together with the committed heads of
departments, will scale up the experiment if they find it relevant.

The Free University of Berlin started to develop critical thinking on quality

teaching with a small number of motivated researchers who struggled to expand

the evaluation system because other faculties had their own well-functioning
systems. Treating the evaluation at institutional level undeniably boosted the

expansion, coherence and harmonisation.

After experimenting with some quality teaching initiatives, institutions
might find some transversal strengths allowing them to harmonise several
tools into one.

At Mykolas Romeris University, various elements of the institution quality

teaching support (online student evaluation of study subjects, in-service training of

academic staff, teacher self-assessment, modernisation and organisation of the study
environment) are co-ordinated and thus have become a comprehensive system.

Providing appropriate material

To ensure harmony of the various initiatives, some institutions have
formalised their actions in booklets distributed to faculty members.

At VU-Amsterdam, the evaluation programme is part of the institution’s

Handbook of Educational Quality. The Handbook (posted on the university’s

website) contains rules and recommendations about the educational process
(educational testing, counselling, etc.). In the years to come, the Handbook may

be rewritten as a result of changes in the Dutch system of higher education. The

book will also be translated into English.

U21 Global has issued a Quality Assurance Manual in which every process is

well defined (to create standard operating procedures) with clear responsibilities
of individuals and quality assurance checkpoints built in at various steps. This

has helped immensely in permeating the quality teaching initiative throughout

the organisation.

Key drivers
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 75

Some institutions, and often the heads of departments themselves,
reported difficulties in consolidating and disseminating experiments at
institution level when they are conducted by individual teachers or departments.
(Sharing experiments through platforms and forums might not be sufficient.)

First, the leaders recognise that they sometimes know nothing about the
activities conducted at department level. Despite the fact that many

3. IMPLEMENTING QUALITY TEACHING SUPPORT

institutions give permission to or reward individual teachers who develop or

adopt quality teaching initiatives, there is little feedback, even at department

level. Institutional leaders therefore cannot appraise the relevance and the
likelihood of sustaining these initiatives at institutional level.

Second, they deplore the lack of appropriate monitoring and evaluation

tools that could demonstrate the usefulness of these experiments. In fact,

tools do exist but they are under-used: information systems generate data

that is ignored or does not produce any feedback. When individual
initiatives are extended without proper objectives and evaluations, there is

very little chance that they will benefit the whole institution. Conversely,

when the results are a focal point for discussions and a proxy for measuring
teaching improvement, the dissemination of quality teaching practices is

more likely.

To deal with these difficulties, the institution’s leaders have secured the

sustainable commitment of key drivers, preferably the heads of departments.

Expanding quality teaching requires time and sustained motivation. The
institution must keep these drivers informed and provide proper training for

them to be able to disseminate the policy clearly. Drivers must be reliable, seen

as legitimate authorities by the other faculty members, and they must be
skilled in quality teaching matters. The institution’s responsibility might also

be to facilitate the departments’ empowerment to launch such initiatives. Not

only should the university promote initiatives, it should also help at the

implementation level. The institution is responsible for overseeing the
involvement of the heads of department and supporting them in this task, for

instance by thinking of ways of involving faculty members, or by reducing

their research or teaching burden so that they can allocate enough time to
discussing quality teaching.

Reflecting success stories

The quality of the dialogue is also crucial for successful dissemination on
quality teaching. Most institutions are keen to uphold an in-house

information system (i.e. exchanging information, not just providing it). It is the

institution’s responsibility to find the most appropriate structures and
communication instruments; the one-size-fits-all model is irrelevant in
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201076

organising quality teaching support.

The institutions might prompt teachers to display their initiatives. The

progress of quality teaching initiatives is mainly due to the collaboration of

those who participated and were asked to share what they had done regarding
quality teaching. The motivation of teachers is sustained when they can

reflect on their own work. The institution, together with the heads of

departments, must promote such windows for expression.

ORT
3. IMPLEMENTING QUALITY TEACHING SUPP

The Dublin Institute of Technology publishes an online journal to publicise

findings and an annual showcase on pedagogical innovations. Started seven

years ago, the showcase has become a traditional event. Here the institution

underlines the importance of dissemination of practices and opens the loop of

those who already have thorough knowledge in that field to the entire community.

Internal competition and excellence may also be stimulated through

ad hoc prizes which heighten successful experiences in teaching and learning.

At Macquarie University, teams, individual professional and technical staff, and

students groups are encouraged to apply for Vice-Chancellors Awards in Learning

and Teaching. There are four types of Vice-Chancellor’s Awards that provide

incentives for excellence in learning and teaching. For example, the Award for

Teaching Excellence promotes, recognises and rewards excellence in coursework

teaching at either undergraduate or postgraduate levels, while the Awards for

Programmes that Enhance Learning are given to learning and teaching support

programmes and services that make an outstanding contribution to the quality of

student learning and the quality of the student experience at Macquarie. The

programmes and services that receive these awards must demonstrate their

effectiveness through rigorous evaluation and set benchmarks for similar

activities in other institutions.

Involving technical and administrative staff

Except for medium-sized vocational and technological institutions

involving the whole community, most of the institutions sampled overlook the
role of support staff in the development of quality teaching. Quality teaching

somehow seems to remain the property of academics. Two reasons might be

offered: faculty members are the first targeted beneficiaries of the quality
teaching initiatives. Second, the review showed that a learning-outcomes

approach is quite disconnected from the input-process approach that prevails

when teaching. Interestingly, support staff who keep track of students and

accompany them on their educational path are key players in student support
policies. They are assumed to provide mediation between academia and the

students, especially in institutions with weak teacher-to-student

relationships, international students who are not familiar with local
conventions or indecisive freshmen.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 77

Macquarie University involves the technical and administrative staff as a

demonstration that change has to occur in an institutional approach. The

Teaching Quality Indicators Steering Group has a membership of 16, 6 of whom

are professional members of staff, including the University Librarian, the

Academic Registrar and the Director of Human Resources. The Academic

Registrar’s Office, an administrative office, includes an Academic Programmes

Section which supports the review of undergraduate academic programmes.

Learning our Lesson:

Review of Quality Teaching in Higher Education

© OECD 2010

Chapter 4

Monitoring and Measuring Quality Teaching

As many higher education institutions struggle with identifying
methods for measuring teaching quality, this chapter first reveals
the institutional challenges in appraising quality teaching. Then, it
illustrates innovative approaches to include more objectivity in the
appraisal of impacts in order to make up for the shortage of
appropriate evaluation instruments. The emergence of more
qualitative measurement tools, a dedicated evaluation on the
overall impact of quality teaching, simplifying the evaluation,
making quality and teaching meaningful, and interpreting the
subjective results of the evaluation are the examples of
institutions’ responses to the challenge of the lack of reliable
instruments. Finally, this chapter examines the impacts of quality
teaching on: teaching, research and the culture of quality.
79

4. MONITORING AND MEASURING QUALITY TEACHING

“There are in fact, no widely accepted methods for measuring teaching

quality, and assessing the impact of education on students is so far an

unexplored area as well” (Altbach, 2006). A brief comparison between teaching

and research will clarify the complexity surrounding the evaluation of teaching.

Although the process of knowledge creation can be predictable in research,

research activities undergo frequent and thorough evaluations and there are a

number of research performance indicators worldwide (e.g. bibliometrics).

All higher education institutions have defined conditions to ensure the

quality of education (recruitment, facilities, students support, etc.), yet they

struggle to appraise teaching performance on a reliable basis. Few of them

appraise the improvement in teacher performance resulting from quality

teaching support. Even fewer are able to understand to what extent teacher

performance enhances the quality of student learning. To make up for the

shortage of appropriate evaluation instruments, some institutions have

explored innovative ways to include more objectivity in the appraisal of

impacts.

The evaluation of quality teaching: Accepted in principle,
challenged in reality

The need for evaluation

Whatever the support provided to the quality of teaching (programme

evaluation, professional development, etc.), all the institutions have

implemented evaluation instruments in order to closely monitor their action

in that field. In fact, quality teaching includes a variety of initiatives that are

often innovative, dynamic and subjected to continuous review and

improvement, and these should therefore be closely managed.

The appraisal of quality teaching helps to demonstrate that teaching is of

high importance for the institution. For those in the sample, such appraisal
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201080

should overcome some teachers’ reluctance and accelerate the scaling up of

quality teaching within the institution. The legitimacy of quality teaching

initiatives is to be appraised and the outputs of the evaluation discussed. The

evaluation helps teachers and leaders alike to understand the gains and

progress to be made in order to benefit students’ learning. Their acceptance of

the evaluation is reflected in the statement of Hau, “for such [an] initiative to

be truly effective, the level of teaching must continue to be assessed very

ING
4. MONITORING AND MEASURING QUALITY TEACH

regularly – indeed quality teaching’s goal is the continual improvement of the
teaching level and the continual ‘removal of learning defects’” (Hau, 1996).

Most institutions have claimed that a failure to carry out an evaluation of
quality teaching would leave room for rumours and reputation to drive the
perception of quality in higher education. Many have understood that showing
results is a communication tool that will ultimately have an impact on
reputation. Unlike research, teaching is rather rarely appraised, due to a lack of
tools and to the long-standing neglect of the academic community. Now the
pressure of governments, funding councils and society (and the media) has
forced institutions to find the means to show the outputs of teaching. Many of
them are in the process of redefining their programmes by shifting from an
academic content to a learning outcomes approach. Institutions are tempted to
define tools for measuring the knowledge and skills gained after the completion
of studies.

Embarking on a quality teaching policy has frequently been an
opportunity to involve the faculty and the whole range of stakeholders such as
employers, institutional partners and students. The question of quality
teaching is therefore more thoroughly addressed by a variety of concerned
people.

Input and activity indicators, and level of satisfaction

The performance indicators currently used by higher education
institutions are generally chosen because they are readily quantifiable and
available, and not because they accurately assess the quality of the teaching
(Bormans, Brouwer, Veld and Mertens, 1987). Therefore over-interpreting
performance indicators is ever more dangerous (Chalmers, 2007). These
findings have been confirmed by the sample of institutions for this review.

The evaluation is limited to revealing and taking stock of the steps in
quality teaching initiatives. Part of the success of quality teaching support
depends on acceptance by the teachers and the use of the instruments at their
disposal in their teaching activities. Most of these instruments are input-
oriented, whereby they measure the resources allocated by the institution for
the purpose of teaching (e.g. number of positions) and suitable learning
conditions (e.g. square metres for library). Some institutions have
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 81

implemented evaluation systems to monitor the policies and mechanisms
that support the quality of teaching, often by setting a range of activity
indicators (e.g. number of teachers attending training courses). The level of
involvement by the faculty is often measured.

The introduction of technologies and electronic data processing has had
a tremendous impact with the advent of standardised tools allowing
comparisons of quantitative data over time and across departments. Data

4. MONITORING AND MEASURING QUALITY TEACHING

collection and processing have been drastically improved thanks to specific

software purchased or designed by the institutions. Students are asked to fill

in online surveys and to grade their opinion on the course or programme.
Although used widely, students’ questionnaires still carry controversy

within academia. Douglas and Douglas (2006) highlight the fact that the

teaching staff has generally very little faith in student questionnaires.

Contrastingly, for Madu and Kwei, using student evaluation as a measure of
teacher performance negatively influences the quality of teaching. The

student evaluation system may not give incentives to the teacher to develop

strategies that would help students in the long run, and may lead the teacher
to adopt short-term strategies instead (Madu and Kuei, 1993). The

researchers call for the use of student evaluations as a means to give

feedback to teachers.

Overall, higher education reforms like the Bologna Process have prompted

institutions to monitor more closely the implementation of new tools (European
Credit Transfer and Accumulation System, diploma supplement, etc.) and

quality assurance mechanisms, and hence they can report on progress.

The difficulty in appraising the teaching-learning process

Few institutions succeeded in demonstrating the direct impact of the

initiatives on the quality of teaching. Most of them think that the emergence

of an impact is a slow process and that they should let quality teaching
initiatives scale up for visible impacts to appear. Some decided to limit the

evaluation to input factors.

There is now broad acceptance of the fact that tracking the individual

impact of one initiative on a single teaching experience makes no sense.
Multiple quality teaching initiatives result in an array of levers that are likely

to produce impacts when combined together. A holistic approach could help

the institutions to better address this phenomenon. A prevailing thought

regarding the impact of quality teaching support is built on assumptions
rather than on clear-cut demonstrations. Institutions assume that paying

attention to the quality of the recruitment process, helping teachers to

improve, upgrading learning conditions or assisting students to better learn
can result in quality teaching and ultimately in learning.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201082

The CBS Learning Lab, a centralised body, contributes to the collection of

conditions that improve student learning. Due to the lack of cause-effect tools

to demonstrate the direct impact of quality teaching on learning, the Learning

Lab builds up a body of beliefs, supported by research, as the sole evidence.
Benchmarks and external evaluations of the quality teaching initiatives are

also likely to provide other insights on the potential success for learning

experience.

ING
4. MONITORING AND MEASURING QUALITY TEACH

The sample used for this review shows that the teaching-learning
approach is rarely endorsed either at department level or at institutional level.
There is a lack of understanding of the causal link between teaching and
learning. The teaching-learning process is seldom appraised – except by
experts in the field of educational sciences, but these operate on the margins.
This is underlined by Kaneko: even if the achievement of students is assessed,
it cannot be translated into the effective change in the teaching/learning
process unless enough information about teaching/learning is available
(Kaneko, 2008).

The research on education is not primarily meant to respond to
institutional concerns. The case of the Australian-based project on Teaching
Quality Indicators seems unique in the breadth of its scope and its operational
expectations for universities. The project-angle used by the universities of
applied sciences of the sample tries to capture the teaching-learning process
by a wide array of criteria.

For Laurea University, transforming the teaching culture encompasses the

institution’s whole area of operation. Laurea’s critical success factors are research

and development and regional development, learning by developing, educational

process, quality control and competence management.

Some institutions argue that evaluating the teaching-learning process
would be pointless: given that the most important issue for the students is to
gain knowledge and skills, they consider that there is no need to further
investigate the impact of quality teaching. While correctly handling the
measurement of progress and satisfaction resulting from quality teaching
initiatives, those institutions just give up on evaluating the impact of teaching
on learning and prefer to explore the learning outcomes of their programmes.

The consequences of a lack of appraisal of the impact of teaching on
learning are diverse. This situation is likely to definitely hamper any reflection
on the added value of teaching on the learning process and might overlook the
high-impact activities undertaken by the students in educational activities,
like common intellectual experience or learning activities (Kuh, 2009). Second,
even though the students’ entry in the job market is a major expectation, this
leaves aside the other missions of higher education. Higher education is
meant to help students to become responsible citizens endowed with critical
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 83

thinking, and not just formatted workers. Last, if quality teaching cannot be
correctly evaluated, there is a risk of undermining all the efforts achieved by
the institutions.

However, can we consider that learning outcomes are better appraised
and can counterbalance the scant appraisal of the teaching-learning process?
The acceptance of the learning outcomes approach is progressing at a fast rate
among those faculty members who have entirely redesigned their education

4. MONITORING AND MEASURING QUALITY TEACHING

offer accordingly. Transnational initiatives and international trends have
pushed forward the importance of taking account of learning outcomes (e.g.

the Tuning Project).

Several recent reviews pointed out the difficulty for teachers to appraise
the quality of learning outcomes against appropriate criteria. Few student
assessment systems are aligned with the learning outcomes of the
programmes. Even institutions that are more advanced in quality teaching
admit the difficulty they encounter in appraising further the impact of quality
teaching support against learning outcomes. Several reasons are mentioned:

● The logical route from teaching input to learning outcome is unknown or
only experimentally examined by experts in education. As was stated

earlier, explorations run by researchers in pedagogy rarely feed reflection at
institutional level. They do not have instruments to capture the effective
changes driven by the teaching and the learning processes. When these do
exist, they stem from specific case studies that have no use for more
extended evaluation.

● The teaching-learning process is overlooked by the traditional evaluation
and accreditation systems. They particularly leave aside the students’
personal efforts and motivation, their workload and their reaction to

diverse pedagogical attitudes.

● Unlike what happens in primary or secondary education, the learning
gained in higher education results from a wider array of factors that are
external to the education provided by the institution. Learning in higher
education is the result of a combination of teaching, practice and
behavioural skills, and of other components that are external to the
institution’s capacity.

Lack of reliable evaluation instruments

More qualitative measurement tools are emerging

Many institutions have wanted to go further than simply develop activity
and input indicators, in order to better reflect the variety of what might
produce quality improvement. Some of them designed more qualitative
indicators or instruments that can reflect more qualitative changes. Thus,
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201084

Macquarie University tries to capture the leadership capacities of the faculty
through the provision of examples at different academic levels in its
promotion criteria. Laurea evaluates the working atmosphere bi-annually and
the leadership annually.

Along with online evaluation, opinion surveys have provided additional
measurement of the student satisfaction rate regarding the quality of the
education received, that typically includes the courses, teacher attitudes,

ING
4. MONITORING AND MEASURING QUALITY TEACH

understanding of the discipline and the quality of the learning environment.

Other kinds of opinion surveys try to capture the teachers’ viewpoints

regarding the quality of institutional support intended to improve their

quality of teaching. These surveys inform the institution about the relevance

and effectiveness of the support, based on the perception of the teachers

concerned. Only institutions involved in teaching and learning policies carry

out opinion surveys for teachers on a regular basis. The level of commitment

is the most common indicator used by the institutions to appraise the success

of the initiatives.

Because they are aware that it can be difficult to appraise quality

teaching, the institutions have developed qualitative indicators using

descriptors. The descriptors are used to grade the situation against a scoring
scale that is intended to reflect a less subjective picture. Descriptors are

defined jointly with the practitioners, in order to reflect the reality of their

teaching. A multi-criteria grid reflects the teaching process and presents

several levels for improvement.

At the University of La Laguna, the directors of the training programme conduct

a detailed report each year on the development of the activity. Individualised

reports are drawn up for each teacher. Both are sent to the administrative unit in

charge of developing the programme. The aspects covered in the annual report

and the individualised reports are: teacher needs, self-assessment on each

indicator or developed competence, assessment of the quality indicators and

tested skills, educational activities carried out according to each indicator or

competence, practical tasks undertaken and strategies deployed by each indicator

or competence, participation in the process of mentoring, simulation evaluation,

digital portfolio development and participation in discussion forums.

Other institutions have developed triangulation of information sources.

Sherbrooke University defined an entire qualitative indicators system with
open questions. On the basis of this, the university tries to triangulate

information from various sources (students, external partners, academics).

The institution plays a crucial part in fostering and co-ordinating the

evaluation of quality teaching initiatives. When this is left to individuals, the

teachers find it difficult to appraise the impact of the initiatives to improve

their teaching. They fail to further explore the impact of their own initiatives.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 85

They can tell whether attending a course or using new IT pedagogical tools

can or cannot affect their activities. But they devote so much time and

dedication to upgrading their teaching that they run out of time to monitor

and evaluate it afterwards. Without a minimum of evaluation, the institutions

know that there will be little chance for individual initiatives to scale up

within the institution and so they feel that it is legitimate to set up an

institution-wide evaluation system.

4. MONITORING AND MEASURING QUALITY TEACHING

A dedicated evaluation on the overall impact of quality teaching

Institutions carry out institution-wide evaluations of the relevance and
effectiveness of all the levers used by the institution in order to foster learning.
The limited resources of the services dedicated to quality teaching and the
specific skills required to undertake a thorough evaluation often prompt the
institution to call for external evaluation. Such an evaluation is disconnected
from the evaluation of quality teaching, and embraces the quality of learning
outcomes.

Teesside University considered that evaluating quality teaching initiatives offered
a structured opportunity to analyse whether teaching had changed for the faculty.
However, because it is difficult to ascertain the impact on the students, it was

decided to carry out a specific evaluation of the impact of the strategy, based on
staff and student inputs.

For McGill University, the impact of quality teaching is appraised continuously

and across the board for the benefit of students. Formal mechanisms include
student course ratings for all courses and teaching portfolios submitted for
reappointment, tenure and promotion. The latter gives the individual professor

the chance to present evidence of teaching effectiveness, steps taken to improve
teaching, leadership initiatives to promote and support teaching, and the
scholarship of teaching. In addition, faculty submit annual reports on their

academic performance, including their teaching and graduate supervision. The
Teaching and Learning Services provide support to faculty and administrators
with a view to enhancing quality but they do not assess the impact of their

activities other than collecting satisfaction ratings and anecdotal data.

Simplifying the evaluation

One way of achieving better evaluation is to assign the right objectives to
the quality teaching initiatives. Many quality teaching initiatives, even the
most modest ones in terms of scope or target, often carry too broad or too
many objectives. The likelihood of attaining institution-wide educational
goals with a limited set of actions for improving quality teaching is small. The
institutions have preferred to assign a tight but realistic objective to each of
the actions and to consider how each objective could feed the more general
ones.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201086

Making quality and teaching meaningful

Some consider that any quality teaching initiative, at programme,
departmental or institutional level, is likely to identify problems rather than
solve them. When initiatives on teaching are initiated, some institutions take
the time to explore the concept of quality teaching before launching any
concrete action.

ING
4. MONITORING AND MEASURING QUALITY TEACH

Any consideration of actions regarding quality teaching is likely to set off
discussions on the topic. In many institutions implementing coherent support
to quality teaching, the very act of teaching is questioned, often for the first
time. Quality teaching becomes an excuse to start debates on the teachers’
core mission. Some institutions have defined the concept of teaching with the
faculty and collaboratively explored the underlying meanings of the concept
of quality. Quality teaching thus becomes a shared notion, thoroughly
discussed and ultimately shared by the academic community. Harvey et al.

(1992) have underlined the importance of involving stakeholders to define
quality, including students, employers, teaching and non-teaching staff,
government and funding agencies, creditors, auditors, assessors and the
community at large.

Similarly to quality culture, the concept of quality teaching is highly
dependent on the institution’s ability to put a meaning to keywords that too
often remain meaningless and hence misused. Quality of teaching reflects the
institution’s identity. Any external standards can define quality or excellence
of teaching, and each institution owns its concept of quality teaching. Once
the notions of quality and of teaching have been defined, the institution is in
a better position to determine appropriate instruments for appraising quality.
Not surprisingly, autonomous and corporate institutions may be more
inclined to explore the appropriate evaluation system.

Alverno College illustrates to what extent the institution has sought to
link together student assessment, quality of teaching and learning outcomes.

At Alverno College, the most important measure of progress in teaching is

student learning with respect to the identified learning outcomes (abilities) in the

curriculum. Faculty assess students in relation to learning outcomes in all

courses, and student success in the courses depends on success in the

assessments. As faculty members notice areas that need improving, they work

with one another to design learning experiments and assessments that address

those areas. In addition, the Office of Educational Research and Evaluation

assists with programme and institutional assessment and shares results that

guide Alverno College’s thinking about improvements.

By contrast, some institutions have implemented an evaluation system
along with the policy intended to improve teaching. Reflecting on appropriate
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 87

standards in parallel with the design of quality teaching support helps to
define with accuracy the main stages to be attained. Defining the evaluation
criteria helps the institution and teachers alike to put a meaning on the word
“quality” and on the goal of teaching.

At Laurea University, the evaluation is a core part of the recognition of the

pedagogical model, and its purpose is to strengthen institutional quality culture.

Laurea evaluates other aspects that contribute to learning as well as teaching, for

4. MONITORING AND MEASURING QUALITY TEACHING

instance the working climate and the leadership capacities of academics. The

pedagogical model has undergone a collaborative internal evaluation with

faculty, students and stakeholders. An international external evaluation then

took place. The university additionally applied for a national prize (Centre for

Teaching Excellence), which can be seen as a strong recognition of the

effectiveness of the institution’s teaching model.

Interpreting the subjective results of the evaluation

Institutions have internalised the difficulty of evaluating student

progress: they have replaced a formal evaluation system with a more open and
flexible set of evaluation attitudes, taking into account the dynamic process of

learning, and comprising broad subjective human aspects. They then share

problems and solutions with the academic community.

In some institutions, the evaluation takes place in terms of discussions

with the community rather than in quantitative measurement. Input and
activity indicators are a pretext for discussion, not a quantitative

measurement. The results of the input indicators (student-to-teacher ratio or

participation in professional development training) provide a pattern for the
discussions, and turn a highly subjective situation into a more objective one.

These institutions consider there is no single reality when addressing quality

teaching. The interpretation of results becomes the core issue as it helps

teachers to describe their reality. Institutions try to understand the effects on
teaching, on learning, and additionally unexpected side effects that might

have an incidental impact on the quality of teaching.

At VU-Amsterdam, the programme evaluation will help the institution to

interpret the results. When the staff members in charge of monitoring the

programme evaluation are accountable to the board, they should assist the

interpretation. The outputs of the programme evaluation are derived from the

interpretation made by the teachers, not just from the indicators (as these are

subjective and not always reliable according to the institution). Regarding the

development programme for teachers, the main challenge is to find ways of

dealing with teacher and faculty complaints that they cannot find the time to

spend on the courses, which is a serious issue. This is still unresolved, due to the

workload and pressure from research duties. CETAR, together with the Directors
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201088

of Education of the departments, is therefore trying to find ways of improving

participation in professional development courses and looking for solutions to

overcome their practical objections.

The Université de Montréal thought that instead of trying to identify the direct

impacts of its programme policy and exploring the causal link, the university

should highlight its catalysing effect on the coherence of the message, the clarity

of discourse and the alignment with the institutional strategy. The evaluation

ING
4. MONITORING AND MEASURING QUALITY TEACH

might be low in terms of results but it is likely to contribute to the emergence of a

tradition of evaluation and competence in programme design and monitoring.
Due to the institutional evaluation policy, programme design is no longer owned
by each department or programme leaders, but it has become an institutional

stake.

The right structures with the right evaluation staff

A visible and responsible service

A properly staffed and skilled evaluation team helps programme leaders
and teachers to design evaluation tools, and to collect and process data. Such
a team is likely to further explore the meaning of the outputs and to include
research activities in order to upgrade the evaluation system. In many
instances, the services dedicated to quality teaching support are in charge of
the evaluation of quality teaching initiatives. The challenge that they face is to
transform a mere impression that quality teaching has progressed into a less
subjective statement.

In most of the institutions where the concept of quality teaching is well
advanced, the dedicated service intervenes within a kind of hub-and-spoke
model, at the central level or at the level of the head of departments,
depending on who is responsible and accountable for quality teaching
initiatives.

At VU-Amsterdam, the departments are responsible for programme evaluation
and for the actions aiming at improvement. In return, the heads have a direct

interest in fostering the quality of the faculty’s teaching. CETAR put together the
outputs of the programme evaluations of each department and drafted a general

overview. The level of success in disseminating quality teaching initiatives within
the institution stems from the heads’ constant involvement.

In the larger institutions, when departments have total control over the
definition of their own processes and criteria, the institution may find it
challenging to involve reluctant heads and to ensure that they perform in line
with the institutional requirements. The institution can therefore assign a
specific person to guarantee the quality of the monitoring and of the
implementation and to liaise with the institutional leaders. Institutions might
furthermore require that the services dedicated to quality teaching foster
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 89

research on measurement and explore new ways of assessing the impact of
the initiatives intended to improve quality teaching.

In Seattle, the City University is committed to searching for new metrics. The

current metrics and their targets are to be fully reassessed, in parallel with the
reflection on quality teaching improvement. The university needed to first identify
a set of demonstrable faculty metrics that have been shown to be correlated with

student progress, then measure the current state, set goals and work toward

4. MONITORING AND MEASURING QUALITY TEACHING

achieving those goals. The need for metrics and ways to measure faculty success

has led to some research activities in adjunct faculty metrics and quality. The new

Faculty Initiative is also being used to understand how faculty behaviour

supports the achievement of outcomes on the part of students.

Involving staff

Several institutions consider that involving the staff in the evaluation of
quality teaching initiatives enables the faculty to understand and study this
issue. Involving as many members of the staff as possible is likely to raise the
faculty’s interest in quality teaching. Some institutions face the difficulty of
promoting a mechanism fostering quality teaching when there is not pre-
existing means to prove the impact and usefulness of such initiatives for the
faculty.

The institution is responsible for organising and promoting the
evaluation, which should not be a side activity, but the cornerstone of the
institutional policy. When the institution encourages discussions of results
and the meaning of the outputs (such as how to interpret the findings of the
programme evaluation), this is a chance to raise awareness of the importance
of the quality teaching aspect of the education delivered. The idea is not to get
faculty members to serve on evaluation steering committees only, but to be an
essential part of the evaluation process in which everybody’s motivation,
competence and involvement count. The evaluation is an opportunity for the
institution to advocate for the idea that quality teaching depends on a
collaborative commitment and not just on personal performance.

Arcada distinguishes pedagogical measurement from institutional action plan

measurement. The pedagogical aspect is left to teachers at the level of the
department. The academic leadership meets programme leaders once or twice a

month. The quality of the dialogue with the academics results in an iterative

building of knowledge on the outputs. The frequent interaction between

institutional leaders and programme leaders on the implementation of the

programme and the feedback is crucial. These frequent meetings enable the top
leadership to touch base on the evolution of quality teaching.

The Istanbul Technical University established education committees and

accreditation committees at university, faculty and department levels and linked
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201090

them together as a network to organise and integrate all the efforts related to

quality assurance across the university. This structure penetrates deep into each
department to get all the individual academics involved.

The dialogue needs to be upheld by the institution. A balance must be
struck between a continuous dialogue (e.g. through routine meetings) and the
need to stand back and discuss the issue. In addition, the dialogue must be on
record and analysed. The service dedicated to quality teaching or the office in

ING
4. MONITORING AND MEASURING QUALITY TEACH

charge of quality is best placed to maintain that memory. Although continuity

and openness of dialogue are vital for the evaluation, the institutions find it
relevant to set the pace of the evaluation and schedule specific times for

thorough discussions on quality teaching, e.g. before an accreditation or the
renewal of agreement with a funding council.

At Alverno College, in order to provide time for this important task, no classes are

scheduled by the college on Friday afternoons, and that time is devoted to

collaborative work among faculty in ability departments or discipline

departments, with a focus on teaching, learning and assessment. In addition, the

faculty holds three 2- to 3-day institutes every year in August, January and May.

These are also devoted to issues related to teaching, learning and assessment. All

faculties are expected to participate in the Friday afternoon sessions and the

institutes, and their contributions to that work are very important in evaluating

their work as faculty members.

The impacts of quality teaching on teaching effectiveness

The following developments deal with the institutions’ own appraisal of
the impacts of quality teaching. The text below examines the impacts of
quality teaching on: teaching, research and the culture of quality.

Launching quality teaching initiatives and establishing a policy based on
the aims of teaching has given leaders and faculty members a sharper view of
the kind of teaching delivered within their institution. Some institutions are
now able to create an inventory of the various teaching practices in their
departments and at course level, describing the design, implementation and
monitoring of programmes, students’ assessment and the support intended to
improve student learning. However the impact is more visible on the
relevance of teaching than on its effectiveness, which remains generally little
known.

Awareness of the teachers’ role

Irrespective of the kind of quality teaching support available from their
institution, faculty members believe that investing in quality teaching would
help them to better understand the content of the university’s teaching
mission and their own duties in putting this mission into practice. Teachers
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 91

have certainly gained a clearer understanding of the aims pursued by teaching
in higher education, beyond their own knowledge area. Furthermore, they are
aware that teaching is a dynamic activity with extremely subjective aspects
depending on personal and collective philosophy and values. In many cases,
teachers have dramatically changed their attitudes in class, in student
assessments, or in the design and implementation of the syllabus and are
paying closer attention to the learning outcomes of the programmes offered.

4. MONITORING AND MEASURING QUALITY TEACHING

The academic community is undergoing a real cultural shift: the concept

of teaching is a new focal point that is ignored for the most part during initial

training. Quality teaching initiatives have raised teachers’ awareness that
teaching is neither an obvious nor a natural activity. They understand that

their initial qualification is not sufficient to ensure the quality of the teaching

delivered and hence requires ongoing improvement. The role of the teacher

(as an individual but also as a component of a collective mission) is being
clarified. This trend has mitigated the teachers’ reluctance to improve their

pedagogical skills. It has enabled them to better relate their own expectations

to programme or institution expectations of learning outcomes.

The impacts on pedagogy

On the basis of satisfaction surveys and discussions run by institution

leaders, heads of departments or programme leaders, there is a discernible
impact on pedagogy, despite the small number of quantitat ive

measurements. Many pedagogical impacts have to do with the user-

friendliness and appropriate use of technologies. While the teachers
describe their difficulties in using IT tools correctly, they often overlook IT’s

added value for pedagogy. The value of IT can be restricted to using a

convenient format and a purely informative support (e.g. showing slides

instead of photocopying papers). Quality teaching initiatives, through
professional development courses, have highlighted the beneficial function

of IT in pedagogy improvement and helped teachers explore how IT might

support them in accomplishing their mission.

Other pedagogical impacts are the result of better collaboration among
teachers of the same department, or even from various departments. When

teaching is discussed in the institution, similar concerns emerge for all the

faculty members, irrespective of their disciplines. A few initiatives from the

sample of institutions target the specific goal of revisiting student-to-teacher
interaction, which is vital for effective pedagogy.

In 2006 the Board of the VU University Amsterdam formulated a new institution-

wide policy on education for the university, establishing the university as a

community of learners. The university promotes inquiry and collaborative

learning by increasing the interaction among researchers, teachers and students,
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201092

and among students. The policy also calls attention to individual student

ambition, critical thinking and independent learning by implementing

empowering pedagogical strategies.

How the institution deals with diversity has an indirect but significant
impact on the quality of teaching and learning (Chalmers, 2007). Diversity

can encourage teachers to question their own practices. Interaction with

students from different backgrounds and a university’s positive approach to

ING
4. MONITORING AND MEASURING QUALITY TEACH

diversity improve the quality of student learning (Antonio, 2001, among

others). For instance, interacting with international students provides

opportunities for all students to learn about other cultures and question

their own beliefs.

For most of the quality teaching initiatives, the impact on the student-

teacher relationship is more incidental. Reflection on programmes and

pedagogy has often given rise to new debates about appropriate teacher-

student interaction in higher education, delivery of content, the learning-by-

practice approach and above all the accuracy of student assessments. The

assessment of students symbolises a critical point for the institution (teachers

and students alike), as it reflects personal conceptions and underpins the

values of equity. It might be a vector for misunderstanding and it remains a

sensitive theme with student unions.

In institutions where vocational training is expanding, knowledge can be

shared and tested with the students rather than passed on by an authority.

Unlike the secondary level (where students are expected to acquire knowledge

of the subject-matter, methods and languages), higher education students are

expected to gain an academic background, and become professionally

reflexive and socially responsive.

Changes affecting the student community strongly underline the need to

endorse an appropriate assessment system. The growing participation of

mature students and increasingly heterogeneous student bodies (in terms of

social and economic background, ethnicity and previous education) have

placed new demands on higher education, programmes and student

assessment (OECD, 2008). The rise of international students and of e-learning

also has some influence in this respect.

The question of assessment is vital for institutions eager to gather

evidence on the quality of graduates. Since institutions are putting more

emphasis on learning outcomes rather than academic content, they must

adapt their student assessment system and describe criteria that demonstrate

the skills acquired by the students during their time at the institution. Some

considered the diploma supplement might help them define proper criteria

for skills and competences.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 93

Lastly, the question of assessment raises the question of equity among

students and departments. The institutions cannot allow individual

departments or teachers to excessively customise the evaluation criteria.

Higher education today can no longer be measured by means of grades given

by teachers on a dissertation. Grades may retain some relevance for individual

performance. But more sophisticated instruments will be needed if

institutions want student assessment to reflect educational achievement.

4. MONITORING AND MEASURING QUALITY TEACHING

The impacts on programme design

In the institutions that are fully autonomous in programme design, the
main impact of the quality teaching initiatives is that it helps institutions
refine the aims and content of the programmes.

All the institutions thought that the value of proposing a variety of
quality teaching initiatives strengthened teacher involvement in programme
design. An internal process such as a formalised programme design system
offers faculty members the chance to raise the question of quality, especially
in institutions where research is the prevailing driver of any academic career.
Parallel to this increasing awareness, the teachers are likely to discover the
importance of other functions that complement the university mission. The
concepts of programme leadership, monitoring and accountability have
generated new types of activities. Some institutions have launched a
reflection on the function of teachership, or professorship, and they are
considering the creation of new categories of positions. Teacher interactions
with their hierarchy at department and central level have changed
accordingly. So have their relationships with their students and
administrative staff. Apart from teaching, many faculty members are now
involved in other kinds of missions.

The Free University of Berlin used programme evaluation to include the spirit of
vocational-type education in its traditional programme structure. As a side effect,

programme evaluation opened discussions with the students on the goals and
content of programmes, and teachers were asked to reflect on a competence-based
curriculum. Instead of imposing new types of programmes, the evaluation

allowed the institution to gently introduce faculty members to the importance of
learning outcomes aligned with corporate demand.

Collaborative programme design, driven by staff with clearly assigned
responsibilities, is likely to limit the disciplinary effect and specificities often
put forward by the faculty. As most institutions are striving to phase in trans-
disciplinary programmes and implement flexible education paths, reflection
at the design stage is becoming vital.

The impacts on the work environment

Ellet, Loup, Culross, McMullen and Rugutt (1997), who conducted a study
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201094

at Louisiana State University on learning environments, found that student
self-reports of their learning and learning efficiency were significantly related
to their personal perceptions of the learning environment. Student learning is
enhanced in higher education settings that address students’ personal
learning environment needs and in which quality teaching thrives.

Institutions are clearly aware that teaching is very much influenced by
the availability of equipment and the convenience of premises. In addition,

ING
4. MONITORING AND MEASURING QUALITY TEACH

the quality of facilities, such as libraries, layout and equipment of the
classrooms, are constantly rated by the students (and by national rankings
and media classifications) and they shape their perception of quality.
Furthermore, learning conditions include the quality of students’
accommodation, and related services intended to improve their learning
process, such as tutorship.

Most institutions consider that a thorough reflection on quality teaching
is likely to raise questions on the learning environment, which is the primary
responsibility of the institution. For the Dublin Institute of Technology, “to
make greater use of technology in teaching, especially using an e-learning
platform, is influencing the design of new teaching facilities”. By contrast, the
sole refurbishment of the university buildings will not necessarily spark a
debate on quality teaching.

When institutions are considering building learning communities, their
reflection involves multiple aspects of teaching, relationships with students
and the most appropriate work environment.

The impacts of quality teaching on research

Scholarship of teaching

“The aim of scholarly teaching is also simple; it is to make transparent
how we have made learning possible” (Trigwell et al., 2000). Scholarship of
teaching necessarily involves inquiry and investigation. It is particularly
concerned by the “character and depth of [the] student learning” which result
from teaching practices (Hutchings and Shulman, 1999).

In a vast majority of institutions, the prevailing attitude regarding
teaching has long been to recruit high-profile academics who designed the
curricula and lectured. The fact that teaching, in practice or even in theory, is
not often grounds for promotion can be accounted for by four major reasons
(Bauer and Henkel, 1997). First, it is harder to establish a definition of good
teaching than to establish a definition of good research. Second, it is difficult
to collect evidence of good teaching that would enable good teachers to
receive recognition for their efforts. Third, there existed until recently few
incentives for staff to devote time and energy to the pursuit of excellence in
teaching. Fourth, because of institutional rhetoric, teaching is often viewed “as
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 95

a duty, a chore” (Elton, Pattington, 1991).

In most cases, the act of teaching was left to the teachers, with a view to
protecting academic freedom. Questioning the purpose and delivery of teaching
has long been the responsibility of the Faculty of Education and of a few
teachers who explored ways to improve their teaching. As teaching was mostly
considered as a research-dependent activity, teaching was self-evident. The
traditional reward system, primarily based on scientific performance (e.g.

4. MONITORING AND MEASURING QUALITY TEACHING

publications) lacked concern about quality teaching. This trend therefore
overlooked the purpose of teaching, while research drew the attention of
leaders, researchers, politicians and funding councils. These trends have been
regularly explored and even denounced by scholars, like Gibbs who has asked
that the same quality enhancement processes already used for research be
applied to teaching, such as peer review, rewards for excellence, co-operative
work, and incentives to read and discuss the literature. He stated that teachers
should receive training, funding and access to better facilities (Gibbs, 1995).

The introduction of quality teaching initiatives has been an attempt to
shake these conceptions. When there is a need to address the new trends of
student demography, the traditional pedagogical methods have become
inadequate for mass education and irrelevant to more diverse students.
Research-intensive and elitist universities can no longer develop if their only
focus is research, because they generate disinterest among prospective students
and lose an opportunity to position themselves in the global competition.

Research feeds the theoretical background

The reason advanced as to why some teachers are reluctant to engage in
initiatives on quality teaching lies in their perceived weakness or absence of
underpinning theory. Research on teaching is often concentrated in the hands
of “educationists” from the Faculty of Educational Sciences, whose activity
seldom permeates the institutions’ concerns. Indeed, a limited number of
quality teaching initiatives are derived from practices and empirical
evaluations driven by some teachers or some departments.

Many institutions respond to this by building up scholarship on teaching.
The dedicated services may often be staffed with researchers from educational
sciences, but not entirely. Dealing with teaching matters no longer rests with
the Faculty of Educational Sciences which has been mistrusted for a long time,
and is not seen to contribute to quality teaching enhancement. The Faculty of
Education now tends to be called upon to develop expertise for the purpose of
teaching improvement. Expertise in education is likely to feed the work
achieved by the institution’s staff in charge of quality and monitoring.

The commitment to quality teaching has provided institutions with an
opportunity to test the bridge between research and teaching. For instance, at
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201096

JGUM, programme evaluation and accreditation is always connected to an
evaluation of research activities. The Centre for Quality Assurance and
Development helps train special research staff.

Teaching as a promising research field

Teaching-intensive institutions believe they must endorse research in
order to be granted the title and status of a university. An increasing number

ING
4. MONITORING AND MEASURING QUALITY TEACH

of institutions are convinced that they will make quality teaching progress by
combining professional orientations and research-led investigations.
However, exploring avenues for research might be difficult and will be very
dependent on funding, hiring good teachers with research profiles and
building a scientific-friendly environment. Institutions that do little research
often prefer to relate their growing fields of research to areas of performance
in teaching. Research is meant to improve the skills of the faculty and to base
pedagogy on a more scientific basis.

The Open University of Catalonia has engaged in research in areas where the
academic community can compete and has thus selected the field of information

and telecommunication technology. Applied research now directly fuels the
curricula and the pedagogy.

Alverno College developed applied research based on the institution’s educational
practices. Alverno has thus gained a reputation in educational research and

publishes and communicates worldwide.

At the Higher School of Economics, the Business Partner Chairs allow teachers to
modify curricula while students have more opportunity to participate in applied
research projects and develop competences requested by the governmental

structures and leading companies. The Business Partner Chairs practices are
often similar to another SU-HSE quality teaching initiative: scientific-educational
and project-educational laboratories, representing groups of researchers of

various backgrounds, from junior students to professors. The network of
laboratories is also connected with the leading companies, analytical centres and
governmental bodies.

It is interesting to note that many quality teaching initiatives have
incidentally affected the research activities of institutions. Instruments and
policies that are intended to foster quality teaching are likely to be beneficial
to research activities, and not only to research in education.

Teesside University has developed a research-informed teaching strategy, which
has links with the E-Learning Strategy. An E-Learning Research Forum has been
established to encourage research and publication in e-learning.

The impacts of quality teaching on institutional quality culture

In many institutions, institutional support to quality teaching is not set
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 97

apart from the institutional quality culture. For Harvey and Stensaker (2007),
quality culture must not be considered as a concept to be used for meeting
challenges, but as a concept that helps to identify challenges. Quality teaching
might be a lever to foster budding quality culture. Exploring the concept of
quality teaching often creates a shared vocabulary among teachers. Because
quality teaching initiatives concern the teachers first, it is easier for them to
comprehend the ins and outs of what a culture of quality means. Quality

4. MONITORING AND MEASURING QUALITY TEACHING

teaching might foster confidence in the institution among prospective
teachers.

Using an institution-wide learning strategy helps the institution to define
an identity. It also helps to promote types of learning, rather than to provide a
catalogue of courses that is very similar from one university to another. A
distinctive feature lies in the approach to learning (this is of concern to
students and potential employers, while teaching concerns teachers only).

Value-driven institutions with an established identity rely on quality
teaching to publicise the identity of the institution. Thus, at Tohoku Fukushi
University, teaching is the vehicle that transmits values to students. Quality
culture allows the university to focus on the quality of teaching through the
shared philosophy of Buddhism. In the same vein, at Macquarie University,
the initiation of the Quality Teaching Indicators Project drives a philosophy of
teaching that now filters through the mission statement of the university:
“Now rhetoric of teaching has a foundation.”

The impact on the institutional image

For most institutions, quality teaching is not a promotional tool. The
teachers are the primary targets of quality teaching improvements.
Supporting quality teaching might be an enticing instrument to attract and
retain faculty members so they know that they can rely on the institution’s
support to progress. The institutions therefore promote instruments that
enable teachers to improve their effectiveness and they find it less important
to advertise their evaluation instruments, which are more technical and
becoming a standard requirement. Institutions consider that students are
more concerned with the quality of learning outcomes. Students, primarily
freshmen, do not understand why faculty members need to improve pedagogy
and are more interested in the quality of their learning conditions.

The commitment to quality teaching is rarely posted on the institutions’
websites. They prefer to promote a pedagogical model emphasising their
learning approach and targeting prospective students. The institutions are
willing to communicate the results of exams and the graduates’ potential for
job inclusion.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 201098

Learning our Lesson:

Review of Quality Teaching in Higher Education

© OECD 2010

Chapter 5

Conclusions and Implications for Institutions

This chapter draws together implications of engagement in quality
teaching for institutional actors: institution’s leaders, teachers,
students and quality teaching units. It examines ways to
contribute to reflection on outcome indicators for higher education
in order to connect the quality of input and the quality of results. It
recommends pragmatic approaches to link practices and tools
among the four groups of institutional actors.
99

5. CONCLUSIONS AND IMPLICATIONS FOR INSTITUTIONS

The concept of “quality teaching” is complex and open to a range of

definitions and interpretations. This review has therefore adopted a pragmatic

approach, based on how institutions define quality in their own

circumstances.

Changes in student profiles and learning requirements over recent

decades have had a decisive impact on curriculum contents and teaching

methods. The quality of teaching must therefore be thought of dynamically, as

a function of contextual shifts in the higher-education environment, such as

the internationalisation of studies and the additional missions that education

is being asked to fulfil (innovation, civic and regional development), producing

an appropriately skilled workforce to meet the challenges of the 21st century.

To introduce an effective institutional policy for the quality of teaching

involves harnessing synergy between two groups of factors:

● Factors external to institutions, at the national and in many cases

international levels (e.g. the Bologna Process in Europe): they work as

facilitators or catalysts, fostering a general climate conducive to the

recognition of teaching quality as a priority.

● Internal institutional factors: the institutional context (e.g. the development

of an in-house quality culture, the participation of students in academic

affairs) and specific circumstances (e.g. the appointment of a new chief

executive) are likely to affect the pace of development of quality teaching

initiatives. Across institutions there are overlapping layers (the institution,

the departments, the disciplines, the programmes) which are more or less

open to quality teaching initiatives and whose influence varies over time.

The vast majority of the initiatives taken by institutions to enhance

teaching quality (for example programme evaluation or teacher training) are

empirical and address their particular needs at a given time. Initiatives

inspired by academic literature and research on the subject are rare.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010100

For a university to consolidate these initiatives coherently under an

institutional policy remains a long-term effort subject to multiple constraints.

There are no models to follow, but rather a host of conditions that must all be

met. Institutions should be aware that it is a university’s local environment

that primarily shapes the extent of its commitment to the quality of teaching

and that a sustainable commitment of the university’s top leadership is a

necessity for success in quality teaching. Encouraging bottom-up initiatives

ONS
5. CONCLUSIONS AND IMPLICATIONS FOR INSTITUTI

from the faculty members, setting them in a propitious learning and teaching
environment, providing effective support and stimulating reflection on the
role of teaching in the learning process all contribute to the quality of
teaching.

The institutions most advanced in initiatives to promote the quality of
teaching have explicitly stipulated the educator’s role and missions in the
learning process, and they know how to explain their conviction that the
quality of teaching is an important area for development. Neither the size nor
the specificity of an institution poses a major obstacle to the development of
institutional policies as long as the involvement of the institution’s
management is clear and permanent, and sufficient funding and adequate
facilities are earmarked for the quality of teaching on a long-term basis.

Commitment on the part of all university stakeholders, and above all by
the academic community, is crucial to the success of any policy to improve the
quality of teaching. Participation bolsters the dedication and motivation of
teachers when it begins at the very conception of an action or a policy in
which their educational function is put forward and stated explicitly. The
participation of faculty deans is also vital insofar as deans, at the crossroads
between an institution’s decision-making bodies and teachers on the job,
encourage the cross-fertilisation of strategic approaches, build and support
communities of practice, and nurture innovation in everyday practice in the
classroom.

The deployment of policies for the quality of teaching also hinges on an
institution’s capacity to strike a balance between technical aspects of quality
support (e.g. development of course evaluation questionnaires) and the
fundamental issues raised (e.g. assessing the added value of the teaching
initiatives in achieving curriculum objectives). Clearly, goals related to the
quality of teaching can be neither reduced to, nor achieved through, mere
technical improvements or extensions of existing mechanisms. Conversely,
these fundamental issues lose relevance if they are not backed up by specific
actions deemed useful by the academic community. It is all a matter of
balance, tailored specifically to the culture and modus operandi of each
institution.

Quality teaching initiatives have emphasised the role of teaching in the
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 101

educational transformative process, have refined the interaction between
research and teaching, and have nurtured the culture of quality within the
academic community.

However, institutions need to develop innovative evaluative approaches
to measure the impact of their support on quality teaching. The higher
education sector is still struggling to understand the causal link between
engagement in teaching and the quality of learning outcomes. The reason for

5. CONCLUSIONS AND IMPLICATIONS FOR INSTITUTIONS

this lies in the difference in approaches between the teacher’s work and the
learning activities, which makes any causal link between inputs and
outcomes difficult to measure, although such links undoubtedly exist.
Institutions tend to monitor their initiatives essentially through indicators of
activities and resources (e.g. curriculum structure, use of educational
technology and enrolment figures), whereas learning outcomes are shaped by
numerous factors deriving from context-dependent variables (e.g. students
and faculty characteristics), from the setting in which learning occurs
(e.g. teaching delivery, pedagogy, learning facilities) and from the student’s
prior learning experience. An exploration of the correlation between inputs,
processes and outcomes of higher education calls for pioneering and in-depth
evaluation methods and instruments.

The support for quality of teaching usually generates awareness of the
responsibility of teachers in the learning process and justifies the institutional
need for helping them to fulfil their mission.

Implications for institutional actors of an engagement
in quality teaching

For institution’s leaders

Institutional leadership and decision-making bodies have a fundamental
role to play in shaping the institutional quality culture. They are often the
initiators of quality teaching initiatives and their approach directly affects the
outcome of these initiatives.

● A sustained commitment to quality teaching by senior management is
necessary for leading the whole institution towards the common goal of
enhancing the quality of teaching. Leaders should be attentive to
motivating deans and heads of department. At the crossroads between the
institution’s decision-making bodies and teachers on the job, they
encourage the cross-fertilisation of strategic approaches and nurture
innovation in everyday practice. In addition, they discuss the means for
implementing and operating, measuring progress and identifying
problems.

● Involving teachers in the definition of quality teaching initiatives ensures
that the initiatives are responsive to needs and promotes a sense of
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010102

ownership. Adequate time, human resources, funding and facilities must be
dedicated to planning and implementation of an initiative. There must be
an effective vehicle for discussion and sharing experiences, and perhaps a
specific unit or other means of focusing organisational support.
Opportunities can also stem from external factors that encourage
institutional reflection on quality: periodical institutional evaluations,
international ratings, national reforms or transnational processes.

ONS
5. CONCLUSIONS AND IMPLICATIONS FOR INSTITUTI

● Leaders should convey the relevance of the whole community (including
administrative staff and students) in the implementation of the quality
culture. The students should be mobilised, putting emphasis on their
opinions and their contribution to the definition of quality teaching and the
design of specific initiatives.

For teachers

Much of the success of quality teaching support depends on its
acceptance by teachers and the use of the instruments at teachers’ disposal.
Quality teaching initiatives provide an occasion for teachers to think about
their own role in the enhancement of quality: these initiatives help them to
teach better. Gaining teachers’ commitment to reflective practice and
consequential adaptation is vital.

● Technology-based teaching (e.g. the e-learning platform), intranets and
discussion forums are pedagogical tools that can improve student-to-
teacher interaction and assess student progress.

● It is important to link practices and tools with the institutional quality
teaching policy, and link teacher expectations to institution expectations in
terms of learning outcomes.

● Teachers are the central actors for a reflection on the evaluation criteria of
quality teaching: Which aspects have to be addressed and which changes
have to be put in practice? Collaboration with the quality units in the design
and implementation of curricula can be a good starting point.

● The definition of quality teaching is related to each teacher’s values,
aptitudes and attitudes: teaching is a dynamic activity, which has strongly
subjective aspects that depend on personal and collective philosophy and
values.

● Teachers’ career progression may be influenced by the fact that quality
teaching issues are gaining importance, and institutions are seeking ways
of rewarding teachers who are committed to quality teaching.

For students

Students, the primary beneficiaries of quality teaching initiatives, are
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 103

increasingly becoming a force promoting quality teaching.

● Students can collaborate with teachers and leaders in the definition of the
initiative (and of the quality teaching concept itself), keeping the interaction
alive and raising concerns about teaching, learning environments, quality
of content and teacher attitudes. They can best contribute if invited to serve
on governing bodies or used as evaluation experts on par with academic
reviewers.

5. CONCLUSIONS AND IMPLICATIONS FOR INSTITUTIONS

● Student groups can bring new ideas and influence the institutional policy
on quality teaching by launching discussions and raising problems.

For quality teaching units

These special bodies dedicated to the implementation and monitoring of
quality teaching policies play a pivotal role in supporting, explaining and
advocating institution-wide policy on quality teaching.

● Quality units help the faculty members to use the instruments and
concentrate on their core mission. They ensure that the institutional policy
on quality teaching is understood and implemented properly by the faculty
members.

● If their final mission is to promote the institution, the intermediate roles are
to communicate the importance of quality teaching, to disseminate a
quality culture in the whole institution and to facilitate the collaborative
work and information fluidity.

● Quality units should reconsider their reflection role (e.g. in the definition of
quality) in addition to the more technical one. Involving experts such as
educational developers and psychologists may add value to the activities in
the field of quality teaching.

● The definition of practices can usefully be combined with the research in
educational sciences to facilitate understanding of the link between the
teaching process with learning outcomes.

● Experimenting is useful to develop new measurement and evaluation
methods. The difficult task of tackling the critical link between learning and
teaching can be furthered by careful testing of innovative methods and
attention to indicators.

● Being receptive and enhancing the communication tools to get teachers’
and students’ suggestions helps continuous improvement. Keeping in
touch with each department and teachers will allow them to facilitate
appropriate attention to the disciplinary specificities and enable teachers to
translate typical needs into the most accurate tools.

● External inputs and good practices examples can be captivated through an
open-oriented approach that is creating a communication network with
quality assurance agencies and external partners, and fostering the
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010104

interplay among various internal or external actors.

ONS
5. CONCLUSIONS AND IMPLICATIONS FOR INSTITUTI

Figure 5.1. Engagement in quality teaching: Summary
of implications for institutional actors

Implications

STUDENTS

TEACHERS

QUALITY TEACHING UNITS

INSTITUTION LEADERS

• Exploit the new technological tools to improve student-teacher
 interaction and to better assess student progress

• Collaborate actively with teachers
 and leaders in the definition of the
 initiative and of quality teaching
 concept itself, keeping the
 interaction alive and raising
 concerns about teaching, learning
 environments, quality of content
 and teacher attitudes

• Sustain quality teaching in a
 continuing, effective and explicit
 way

• Motivate the head of departments

• Combine and balance top-down
 with bottom-up approaches

• Ensure adequate time, people,
 funding and facilities for planning
 and implementing quality teaching
 initiatives

• Engage the whole community,
 including administrative staff
 and students

• Use associations and students
 group to bring new ideas and
 influence the institutional policy
 on quality teaching

• Link practices, methods and tools with the institutional global quality
 teaching policy
• Collaborate with the quality units in the design and implementation
 of curricula

• Consider the possible consequences in a teacher’s career progression

• Ensure that the institutional policy on quality teaching is understood
 and implemented properly by faculty members
• Disseminate a quality culture in the whole institution and facilitate
 collaborative work and information fluidity

• Be receptive and enhance communication tools to gather teacher
 and student suggestions
• Keep an open-oriented approach towards external inputs and good
 practices examples, creating a communication network with quality
 assurance agencies and external partners

• Reconsider their reflection role in addition to the more technical one
• Combine research in educational sciences with the definition of practices
• Experiment to develop new measurement and evaluation methods

• Take the opportunity to reflect about their own actions and role in the
 enhancement of quality, gaining commitment to reflective practice
 and resulting adaptation and innovation
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 105

Learning our lesson:

Review of Quality Teaching in Higher Education

© OECD 2010

Bibliography

Altbach, P. (2006), “The Dilemmas of Ranking, Boston College Centre for International
Higher Education”, International Higher Education, Vol. 42, Winter.

Argyris, C. and D. Schön (1974), Theory in Practice: Increasing Professional Effectiveness,
Jossey Bass, San Francisco, CA.

Barrie, S.C and M. Prosser (2002), “Aligning Research on Student Learning with
Institutional Policies and Practices on Evaluation and Quality Assurance”, paper
presented at the 11th ISL Conference, Brussels, 4-6 September.

Bauer, M. and M. Henkel (1997), “Responses of Academe to Quality Reforms in Higher
Education: A Comparative Study of England and Sweden”, Tertiary Education and
Management, Vol. 3, No. 3, pp. 211-228, Springer, Netherlands.

Biggs, J. (2001), “The Reflective Institution: Assuring and Enhancing the Quality of
Teaching and Learning”, Higher Education, Vol. 41, No. 3, pp. 221-238, Springer,
Netherlands.

Bormans, M.J., et al. (1987), “The Role of Performance Indicators in Improving the
Dialogue between Government and Universities”, International Journal of
Institutional Management in Higher Education, Vol. 11, No. 2, pp. 181-194, Springer,
Netherlands.

Bradley (2008), “Review of Australian Higher Education Final Report”, the Bradley
Review, Australian government, December.

Chalmers, D. (2007), A Review of Australian and International Quality Systems and
Indicators of Learning and Teaching, Carrick Institute for Learning and Teaching in
Higher Education, Vol. 1, No. 2, August.

Darling-Hammond, L. (2000), “Futures of Teaching in American Education”, Journal of
Educational Change, Vol. 1, No. 4, pp. 353-373, Springer, Netherlands.

Douglas J. and A. Douglas (2006), “Evaluating Teaching Quality”, Quality in Higher
Education, Vol. 12, No. 1, Routledge, Oxon.

Ellet, C., et al. (1997), “Assessing Enhancement of Learning, Personal Learning
Environment, and Student Efficacy: Alternatives to Traditional Faculty Evaluation
107

in Higher Education”, Journal of Personnel Evaluation in Education, Vol. 11.2, Springer,
Netherlands.

Elton, L. and P. Partington (1991), “Teaching Standards and Excellence in Higher
Education, Developing a Culture for Quality”, Sheffield CVCP Universities’ Staff
Development and Training Unit.

European Association for Quality Assurance in Higher Education (ENQA) (2008),
“Quality Procedures in the European Higher Education Area and beyond” – Second
ENQA Survey, occasional paper 14, Helsinki.

BIBLIOGRAPHY

Gibbs, G. (1995), “The Relationship between Quality in Research and Quality in
Teaching”, Quality in Higher Education, Vol. 1, No. 2, Education Resources Education
Information Centre, Washington, DC.

Green, D. (ed.) (1993), “What is Quality in Higher Education?”, Society for Research into
Higher Education and Open University Press, Buckingham.

Hannan, A. and H. Silver (2000), “Innovating in Higher Education: Teaching, Learning
and Institutional Cultures”, Society for Research in Higher Education and Open
University Press, Buckingham, UK.

Harvey, L., A. Burrows and D. Green (1992), “Criteria of Quality in Higher Education
Report of the QHE Project”, the University of Central England, Birmingham, UK.

Harvey, L. and B. Stensaker (2007), “Quality Culture: Understandings, Boundaries and
Linkages”, paper presented to the 29th EAIR FORUM, Innsbruck, Austria.

Hau, H. (1996), “Teaching Quality Improvement by Quality Improvement in Teaching”,
Quality Engineering, Vol. 9, No. 1, pp. 77-94, National University, Singapore.

Hazellkorn, E. (2008), “The Impact of League Tables and Ranking Systems on Higher
Education Decision Making”, Higher Education Management and Policy, Vol. 19,
Issue 2, OECD, Paris.

Hutchings, P. and L.S. Shulman (1999), “The Scholarship of Teaching: New
Elaborations”, New Developments, Change, Vol. 31, No. 5, Heldref Publications,
Washington DC.

Kaneko, M. (2008), “Beyond the Politics of Competence, Balancing the Social Claim and
the Core of Higher Education”, presentation to the OECD-IMHE General
Conference 2008.

Kuh, G. (2009), “Higher Education Impact Activities: What they are, Why they Matter”,
Report AAC&U.

Madu, C.N. and C. Kuei (1993), “Dimension of Quality Teaching in Higher Institutions,
Total Quality Management”, International Journal of Management in Education, Vol. 4,
No. 3.

OECD (2008), Tertiary Education for the Knowledge Society, Vol. 1, OECD, Paris.

The Quality Assurance Agency for Higher Education (QAA) (2008), “Outcomes from
Institutional Audit Programme Monitoring Arrangements”, QAA, United Kingdom.

Skelton, A. (2005), Understanding Teaching Excellence in Higher Education, Towards a Critical
Approach, Routledge, Oxon.

Stensaker, B. (2004), “The Transformation of Organisational Identities: Interpretations
of Policies Concerning the Quality of Teaching and Learning in Norwegian Higher
Education”, Enschede, Centre for Higher Education and Policy Studies (CHEPS).

Tam, M. (2001), “Measuring Quality and Performance in Higher Education”, Quality in
Education, Vol. 7, No. 1, pp. 4-54, Taylor & Francis, Abingdon, UK.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010108

Trigwell, K., E. Martin, J. Benjamin and M. Prosser (2000), “Scholarship of Teaching:
A Model”, Higher Education Research & Development, Vol. 19, No. 2, Routledge, Oxon.

Learning our Lesson:

Review of Quality Teaching in Higher Education

© OECD 2010

ANNEX A

Methodology

The project is an international review of the quality of teaching in
institutions. It allows stakeholders (staff and leaders at institutions and
external bodies in higher education) to discuss common topics, collect
information and set benchmarks. The participating institutions set out their
own practices on the support for quality of teaching.

Definition of quality

The definition of quality teaching depends on the meaning of “quality”, a
multi-layered and complex word. As Biggs (2001) points out, “quality” can be
defined as an outcome, a property, or a process. Therefore it is hardly
surprising that the phrase “quality teaching” has been given several
definitions. The review of literature showed that there are many ways to
define quality in higher education because definitions of quality are
“stakeholder relative” (Harvey et al., 1992). Tam (2001) also found that all
stakeholders held their own view of what quality in education means to them.
Some scholars define quality in higher education as the process of quality
enhancement. Hau (1996) argues that quality in higher education and quality
teaching in particular, springs from a never-ending process of reduction and
elimination of defects. Argyris and Schön (1974) believe that quality is driven
by the inquest: “Are we doing things right?” and by the complementary
question: “Are we doing the right things?”

Definitions of quality in higher education as an outcome, a property or a
109

process are not necessarily in conflict, and can potentially be used by higher
education institutions as complementary. As a result, the review does not
adopt one definition of quality teaching and opts instead to look into how the
institutions have defined quality per se.

ANNEX A

Literature review

The literature review highlights the main debates on the topic and is
organised in three parts: What is quality teaching and why is it important in
higher education? How can teaching concretely be enhanced? How can one
make sure quality teaching initiatives are effective?

The literature review explores factors influencing quality teaching such
as the national context, institutional structure, student profile, teacher
training and use of information technology. It highlights the difficulty of
reaching a clear definition of quality teaching. The term quality teaching
appears indefinable a priori because it is evolving, and dependent on national
context. Moreover the sources cited in the review are mainly from English-
speaking countries, limiting the scope for applying the findings to other
cultural contexts. As a consequence of these constraints the study has focused
on the different meaning given by each participating institution to the concept
of quality teaching.

An important point emerging from the review of literature is that some
concepts have remained at the research level: this needs to be addressed.

Finally, the literature finds that quality assurance systems have little
impact on quality teaching, because quality assurance systems struggle to
comprehensively evaluate what is taught.

The review process

The project was implemented under the auspices of the OECD’s
Institutional Management in Higher Education Programme (IMHE). It was
managed by Fabrice Hénard. An ad hoc steering group ensured the quality of
the methodology on behalf of the IMHE Governing Board and provided advice
at critical stages of the project.

This group comprises:

● George Gordon, Emeritus Professor and research professor at the Centre for
Academic Practice and Learning Enhancement at the University of Strathclyde.

● Cécile Lecrenier, Head of the planning office, Université Catholique de Louvain.

● Philippe Parmentier, chargé de cour invité, Directeur de l’administration de
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010110

l’enseignement et de la formation (Education and Training Board), Université
Catholique de Louvain.

● Stanislav Stech, Professor, Head of Department of Educational and School
Psychology of the Faculty of Education and Vice-Rector for Development,
Charles University, Prague.

The steering group met in January 2008 to establish the methodology,
discuss the review of literature and outline the questionnaire. The steering

EX A
ANN

group has had a fundamental role in developing the report and in drafting the
conclusions.

On the basis of the questionnaire responses, the complementary
interviews and other documents, a detailed report was drafted and presented
to participating institutions at a conference held at the Open University of
Catalonia in December 2008. All the institutions were invited to comment on
the report and to update descriptions of the quality teaching initiatives
featured in the report.

In March 2009 the steering group, enlarged to Outi Kallioinen (Laurea
University of Applied Sciences) and Alenoush Sorayan (McGill University), met
to review the report and develop the final conclusions.

In April 2009, the IMHE Governing Board was invited to comment on the
draft report. Comments received from Governing Board members have been
incorporated in this text.

Institutional involvement

From the beginning the project was open to all IMHE members, who were
contacted by e-mail about the possibility of participating. At the same time,
the steering group sought to involve other institutions with an interest in
quality teaching, such as quality assurance agencies. A total of 29 institutions
participated in the project.

The online questionnaire

Each institution was invited to present up to three initiatives relevant to
quality teaching. Such initiatives could range from the most practical (e.g. teacher
training) to those reflecting institution-wide policy. Some 46 initiatives were
selected.

An online questionnaire of 69 questions was used to obtain descriptions
of the quality teaching initiatives and to determine the level of engagement at
each institution. (The respondent was free to deliver his/her thoughts on the
quality teaching approach.) The answers to the questionnaire are available on
the IMHE website, if the institution agreed.

The online questionnaire was in English, although responses could be made
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010 111

in French. A paper version was offered for those that requested it. Institutions
were invited to attach supporting documents that would clarify responses.

The questionnaire was pilot tested by two faculty members from
institutions not participating in the project.

The responses were collected between March and September 2008.
Institutions were free to decide who should provide their responses. The three
main groups of responders were rectors or heads of academic affairs, deans

ANNEX A

and heads of academic departments, and heads of quality units and
professional development.

Complementary interviews

Analysis of the questionnaire was systematically augmented either by
telephone interviews or by site visits. The interviews aimed at better
understanding the national context, the implementation of the different
policies within the institution, the positioning of the initiatives within the
broader policies supporting quality teaching, dynamics, challenges and main
changes that characterise quality teaching. Interviewees were invited to explore
controversial issues and to document as much as possible the responses in the
online questionnaire. Complementary questions were prepared on the basis on
the answers to the online questionnaire and sent out by e-mail to the
interviewees two weeks prior to the interview. Some interviews brought
together groups of faculty or staff members.

Limitations and methodological points to be considered

The telephone interviews were not sufficient to explore and capture the
cultural and contextual dimension of the institutions. This dimension is
especially important where institutional autonomy is limited at the national
level.

The decision to administer the questionnaire to administrative and
managerial staff could have made it difficult to hear the voice of teachers and
students. Although the responses to the questionnaire make good use of
documented facts, the responses inevitably included an element of subjective
statements and beliefs. The fact that the questionnaire was meant to collect
facts and opinions makes it substantially different from a classical self-
evaluation. Moreover, cultural differences among respondents created some
interpretation problems.

On the other hand, its illustrative intent gives the questionnaire the
advantage of looking at the topic of quality teaching from an open point of
view and of leaving respondents great freedom in answering the questions.
LEARNING OUR LESSON: REVIEW OF QUALITY TEACHING IN HIGHER EDUCATION © OECD 2010112

OECD PUBLISHING, 2, rue André-Pascal, 75775 PARIS CEDEX 16

PRINTED IN FRANCE

(89 2010 04 1 P) ISBN 978-92-64-07927-4 – No. 57085 2010

www.oecd.org/publishing
-:HSTCQE=U\^W\Y:

The full text of this book is available on line via this link:
	 www.sourceoecd.org/education/9789264079274

Those with access to all OECD books on line should use this link:
	 www.sourceoecd.org/9789264079274

SourceOECD is the OECD online library of books, periodicals and statistical databases.
For more information about this award-winning service and free trials, ask your librarian, or write to
us at SourceOECD@oecd.org.

isbn 978-92-64-07927-4
89 2010 04 1 P

Learning Our Lesson
Review of Quality Teaching in Higher Education

Leaders and academics can improve the quality of higher education teaching, and
thereby the quality of their graduates, by reflecting on institution-wide practices.
This book explores the interplay between actors within institutions, organisational
structure, commitment of senior leadership, involvement of faculty and students,
and evaluation instruments.

Based on an OECD review of 46 quality teaching initiatives in 20 countries, the report
highlights the significant impact of the institutions’ environment, trends in the quality
of academia, teaching methods and learning conditions. The sample represents
29 higher education institutions, from technological and vocational institutions
to business and economic schools, from small undergraduate institutions to
multidisciplinary postgraduate universities.

The book illustrates the following factors with examples from around the world:

• �the aims of institutions when fostering quality teaching, their options and the
guiding philosophy behind a quality approach;

• �concrete ways to apply quality teaching initiatives, challenges to implementing them,
and key actors in their dissemination;

• �evaluation systems and the impacts of institutional support on teaching, research
and quality culture;

• �how institution-wide approaches can be combined to enhance quality teaching in a
sustainable way.

The book also analyses the effects of quality teaching on institutional leaders, faculty
members, quality units and students.

Related reading

Evaluating and Rewarding the Quality of Teachers: International Practices (2009)
Tertiary Education for the Knowledge Society (2008)

Learn
ing

 O
u

r Lesso
n R

e
v

ie
w

 o
f Q

u
a

l
it

y
 Te

a

c
h

in
g

 in
 H

ig
h

er

 E
d

u
c

a
t

io
n

Learning Our Lesson
Review of Quality Teaching
in Higher Education

Fabrice Hénard

quality

higher education

Teaching higher education

teaching quality higher education teaching

higher education quality teaching high

quality higher education teaching quality higher education teaching

quality teaching higher education quality teaching higher education

higher education teaching quality higher education teaching quality higher education teaching quality high

teaching higher education quality teaching higher education quality teaching higher education quali

teaching quality higher education teaching quality higher education teaching quality higher education teaching quality higher education te

higher education quality teaching higher education quality teaching higher education quality teachi

quality higher education teaching quality higher education teaching quality higher education teaching quality higher education teaching

quality teaching higher education quality teaching higher education quality teaching higher educatio

higher education teaching quality higher education �

teaching quality higher education teaching quality higher education teaching quality

teaching higher education quality teaching higher education quality teaching higher education quali

quality higher education teaching quality higher education teaching quality higher education teaching quality higher education teaching

higher education quality teaching higher education quality teaching higher education quality teachin

higher education teaching quality higher education teaching quality higher education teaching quality higher education teaching quality

quality teaching higher education quality teaching higher education quality teaching higher educatio

teaching quality higher education teaching quality higher education teaching quality higher education teaching quality higher education te

teaching higher education quality teaching higher education quality teaching higher education qu

quality higher education teaching quality higher education teaching quality higher education teaching quality high

higher education quality teaching higher education quality teaching h

higher education teaching quality higher education teaching quality higher educ

quality teaching higher education quality te

teaching quality higher education teaching

teaching higher

	Foreword
	Table of Contents
	Acknowledgements
	Executive Summary
	Chapter 1. Institutions and Quality Teaching Initiatives under Focus
	Overview of the institutions
	Box 1.1. Participating institutions
	Size of the institutions
	Figure 1.1. Size of the institutions

	Distinctive features
	Level of autonomy
	Degree structure (undergraduate, graduate, doctorate)1
	Main disciplinary orientation
	Figure 1.2. Main disciplinary orientation

	Typology of the group of institutions
	Business and economics institutions (6 institutions)
	Small institutions and technological and vocational institutions (5 institutions)
	Multidisciplinary institutions with a majority of undergraduates (6 institutions)
	Large multidisciplinary institutions with a majority of undergraduates (4 institutions)
	Graduate and postgraduate institutions (7 institutions)
	Figure 1.3. Institutions’ profile

	Involvement in quality teaching
	Figure 1.4. Main commitments of the institution to enhance the quality of teaching

	Typology of the quality teaching initiatives
	1st group: Institutional and quality assurance policy
	2nd group: Programme monitoring
	3rd group: Teaching and learning support

	Type of institution and influence on quality teaching initiatives
	Targeted audiences
	Figure 1.5. Top targeted audiences
	Five groups of targets can be defined:
	Timeline

	Notes

	Chapter 2. The Origins of Engagement in Quality Teaching
	The influence of national authorities
	A favourable climate for change
	State regulations or incentives
	Quality assurance leads to quality teaching
	Quality assurance hardly embraces the complexity of teaching

	Increasing awareness of the importance of quality teaching
	Institutions need to be recognised as regular higher education providers
	Improving the quality of teaching as a core mission
	Rebalancing the teaching-research nexus

	Increasing student demand for quality teaching
	Why do institutions engage in quality teaching?
	Pedagogical purpose
	Teacher knowledge of pedagogical skills
	Quality teaching: A distinctive feature for institutions?
	Institution-wide overview

	Chapter 3. Implementing Quality Teaching Support
	How do institutions support quality teaching?
	An iterative approach prevails
	The emergence of an institutional policy
	The project-style angle
	Quality assurance as leverage for quality teaching
	Allowing individual teachers to be creative

	Making teaching explicit: A conceptual framework
	Debating the meaning of teaching
	The linkage between quality teaching and learning outcomes
	Innovative attempts to bridge support to teaching and to learning

	How can quality teaching be widely accepted?
	A question of time
	Prompting quality teaching while preserving academic freedom
	Promoting quality teaching to new faculty members
	Role of students

	Organisational structures supporting quality teaching
	A service dedicated to quality teaching
	Staffing dedicated services
	Introducing scholarship on teaching, along with in-service training
	Ensuring effectiveness through policy-maker support

	Departments: The proper level for action
	An institutional framework, departmental flexibility for implementation
	Institutional leaders
	Facilitating discussions with and within departments

	New functions and clear roles for staff
	Quality teaching at institutional level and synergy of policies
	Information technology policies (IT)
	Learning facilities
	Students’ support policies

	Which institutions are better able to disseminate quality teaching initiatives?
	Medium-sized and quality-culture oriented institutions are best placed
	Large institutions: an asset

	How to disseminate quality teaching at institutional level?
	Upscaling small but valuable initiatives
	Providing appropriate material
	Key drivers
	Reflecting success stories
	Involving technical and administrative staff

	Chapter 4. Monitoring and Measuring Quality Teaching
	The evaluation of quality teaching: Accepted in principle, challenged in reality
	The need for evaluation
	Input and activity indicators, and level of satisfaction
	The difficulty in appraising the teaching-learning process

	Lack of reliable evaluation instruments
	More qualitative measurement tools are emerging
	A dedicated evaluation on the overall impact of quality teaching
	Simplifying the evaluation
	Making quality and teaching meaningful
	Interpreting the subjective results of the evaluation

	The right structures with the right evaluation staff
	A visible and responsible service
	Involving staff

	The impacts of quality teaching on teaching effectiveness
	Awareness of the teachers’ role
	The impacts on pedagogy
	The impacts on programme design
	The impacts on the work environment

	The impacts of quality teaching on research
	Scholarship of teaching
	Research feeds the theoretical background
	Teaching as a promising research field

	The impacts of quality teaching on institutional quality culture
	The impact on the institutional image

	Chapter 5. Conclusions and Implications for Institutions
	Implications for institutional actors of an engagement in quality teaching
	For institution’s leaders
	For teachers
	For students
	For quality teaching units
	Figure 5.1. Engagement in quality teaching: Summary of implications for institutional actors

	Bibliography
	Annex A. Methodology
	Methodology
	Definition of quality
	Literature review
	The review process
	Institutional involvement
	The online questionnaire
	Complementary interviews
	Limitations and methodological points to be considered

