(Re-)conceptualising Student Engagement: a seminar series

Rob Cuthbert said recently: 'For many of our universities the “student experience” has become the organising concept, the fount of a thousand strategic priorities and key performance indicators. But the student experience tends to be conceived as if the interpretivist paradigm had never existed, becoming no more than a quantitative summation of student surveys and managerialist evaluations. The ‘student experience’ has become a stick to beat academics with, instead of the carrot that motivates them. It has also become a tool for reductionism, as students are driven ever closer to being the consumers and customers which neither they nor their teachers wish them to be. The student experience is conceived as some kind of unified average instead of being celebrated for its individually constructed uniqueness' (SRHE Editorial, March 2011).

Almost two years ago, a group of us from different disciplines and higher education institutions instigated an interest group which we called 'RAISE: Researching, Advancing, Inspiring Student Engagement'. Through different means we had found ourselves working with students in direct and meaningful ways to change education practice and challenge the increasingly dominant concept of engagement as 'representation' or (even) the selective use of routine survey feedback. We wished to reclaim the meaning of engagement as relational, communal and purposeful, understanding that 'a holistic conception of engagement needs to recognise it is located in the being of students and how they make sense of their university experience, it is dynamic, multi-faceted and complex and it is individual, i.e., each student brings and reconstructs a unique perspective on their experience' (Bryson, 2011, 1st seminar in series).

Working with the Higher Education Research Group, we are pleased to present a seminar series of four sessions, with contributions from colleagues and students at Newcastle, UCL, Birmingham City, Exeter, Nottingham Trent and here at Southampton and including the Student Learning and Teaching Network. We will record and podcast sessions so that we can start a conversation which includes those of you unable to attend the seminars in person and also to begin to develop an accessible resource.

For further details about the proposed seminar series or about RAISE please contact Dr Julie Wintrup.

Dr. Julie Wintrup

Academic Lead Education, Organisation and Delivery of Care, Faculty of Health Sciences

University of Southampton

Building 67, Highfield,

Southampton SO17 1BJ

Tel: +44 (0)23 8059 8834
Email: jw8@soton.ac.uk
