

Launch of the Centre for Global Higher Education

Conceptual issues in measuring the impact of higher education

Paul Ashwin Lancaster University

p.ashwin@lancaster.ac.uk

#CGHElaunch


Introduction

- A look at impact debates from the perspective of research into teaching and learning in HE;
- Until recently debates about measuring impact focused much more on research than teaching;
- I want to consider how ways of conceptualising relations between teaching and learning might help us to think about the impact of teaching and research.

Measures of Institutional Impact

- The most established measures of institutional impact are national and international HE rankings;
- Focus on impact in relation to research, industry, teaching, regional;
- Largely focused on bringing together input and output measures;
- Offer no sense of the mechanisms by which impact occurs because this is not what they are designed to do.

Institutional Impact


Measures of Research Impact

In relation to research, there are measures that are designed to focus on mechanisms of impact.

- At a broadly departmental level the UK Research Excellence Framework (REF) examines impact that is "underpinned by excellent research" produced at the submitting institution.
- At a project level, the UK research councils focus on "demonstrable contribution that excellent research makes to society and the economy".
- EU Horizon 2020 projects expected to contribute to public debate and the tackling of societal challenges and be disseminated in a useable form to policy makers and the wider public.
- All focus on the impact of individual projects.

Research Impact


Measures of Teaching Impact

Measures of teaching impact are less clearly established:

- An aspect of rankings information, in terms of graduate salaries.
- OECD's Assessment of Higher Education Learning Outcomes (AHELO) project seeks to compare the quality of what students learn in different institutions and countries.
- In the UK, HEFCE's Learning Gain projects looking for ways of measuring what students gain from their undergraduate degrees.
- The focus in such projects tend to shift to focus on generic skills development, as a discipline-free measure of teaching impact.

Teaching Impact


The Pedagogic Device

- Bernstein's (2000) notion of the 'pedagogic device' can be seen to relate to three versions of knowledge:
 - ➤ Knowledge-as-research;
 - ➤ Knowledge-as-curriculum;
 - > Knowledge-as-student-understanding
 - (see Ashwin 2014 for an exploration of these distinctions).
- Knowledge is transformed as it moves between these three forms.
- Emphasises the power struggles as knowledge is transformed into student understanding

Knowledge

Transformational interactions

Curriculum

Transformational interactions

Student understanding

Knowledge


Transformational interactions

Translation device


Transformational interactions

Societal impact


Teaching Impact


Teaching Impact


Research Impact


Research Impact


So what?

- Current approaches to impact tend to obscure the crucial roles played by :
 - Collective bodies of knowledge;
 - The collective transformation of these bodies of knowledge into usable material;
 - Contestation and power in shaping what is recognised as impact and who is seen as 'owning' it.
- This tends to shape an individualised, ahistorical approach to impact. The game is to claim ownership of impact.
- It would make much more sense to examine impact at the level of the system rather than the project or programme level.

References

Ashwin, P. (2014) Knowledge, curriculum and student understanding. *Higher Education* 67: 123-126.

Bernstein, B. (2000) *Pedagogy, Symbolic Control and Identity: Theory, Research and Critique*. Revised Edition. Oxford: Rowman and Littlefield Publishers.