

5
Last updated 9.21.15:
Notes on Teaching & Learning for Honors Faculty & Students

For Faculty: This document aims to provide you with information you can use to identify pedagogies you are already using, and some new ones you may not be, that may be particularly successful with honors students. It also aims to open a dialogue between you and your students about what you expect of them, and what they can expect from you. It is not, however, a surefire recipe for success. Nor is it a mandate. You should not feel required to adopt all of these suggestions. Different strategies will be more effective and appropriate for some teachers and teaching styles than others. The existing literature is hardly as extensive and conclusive as we would like, but we believe that this information will prove useful in developing and teaching your course.

For Students: This should provide you with a glimpse into some of the expectations faculty have for you. They will know, of course, that one size does not fit all; but in an effort to create a broadly successful class, they may build on some of these data and the suggestions that follow. This is not, however, a mandate to faculty. You should not expect faculty to adopt all or even most of the suggestions on this list. We do hope, however, that this document will help faculty and students alike identify the expectations they have for one another and to encourage strategies in the classroom that have been found particularly effective among Honors students.

Appendix: In the Appendix attached at the end of this document, you will find the research that these suggestions are based on. We encourage you to look at this brief research summary to provide greater understanding of the suggestions listed below.

FACULTY TIPS — Faculty might try to…

Course Development
· Develop a class based on those aspects of your work that you are most passionate about and that might have broad appeal (a balance to be sure)
· Develop a class that is issue or problem oriented and that explores big, meaningful questions. This will make it easier to employ pedagogies that ask students to use higher order critical thinking.
· Design a class with approximately the same amount of reading, homework, and assignments as in your other classes but with different types of readings, prompts, questions and assignments.
· Introduce and test out various theoretical approaches with your students to interpret course material
· Have students identify the parameters of a problem, not just search for solutions to an already articulated one
· Provide the tools and the opportunities for students to make connections between your class and their own lives, their own majors, other disciplines and current affairs
· Engage students in questions that require abstract thought and synthesis

Classroom Strategies
· Consider whether you identify more with the characteristics of high achievement or giftedness and consider how you can make your classroom a comfortable place for both types of students
· Explicitly identify the goal for class exercises, discussions and assignments before you begin. If it is clear that the discussion is intended to test rhetorical strategies, define the parameters of an issue, or help individuals identity their own assumptions and beliefs rather than, for example, come to a conclusion or consensus, this will help students from feeling that the discussion “didn’t go anywhere.”
· Decenter discussions so that peers talk to each other, not just to you. Do this by refusing to interject for a specific amount of time or using some version of a “talking stick” where control of discourse is literally out of your hands.
· Negotiate class discussions where some students may want to focus and identify solutions or correct answers while others may want to spend more time exploring tangential issues.

Assignments
· Provide significant flexibility in the choice of topics for major projects
· Create and share grading rubrics with students when a task is first assigned
· Provide students regular opportunities to reflect on the material and their work

Grading
· Grade students according to mastery as expected and compared to the general student body. Typically, the grades in Honors classes are higher than in non-honors classes because you have a group that skews to the top. While it may be tempting to dismiss student concerns about grades, it is important to remember that we are part of an academic system, including the Honors Program, that pays close attention to grades. As Laird Edman argues in his conclusion to the monograph Teaching and Learning in Honors, “Listening to student concerns and carefully considering grading policies should be a part of any good honors pedagogy” (2002:107).
· Scaffold the class with small, graded assignments that have little impact on the final grade but provide feedback so that students can learn your expectations before major assignments.
· Provide constructive feedback for all grades, including As, working to encourage the idea that there is always more to explore.
· Consider being explicit that grades are indications of mastery at a moment in time, not an evaluation of intelligence or personal worth. Help encourage a growth mindset (rather than a fixed mindset) among the students by orienting them to see their work as opportunities to develop deeper and deeper mastery.

STUDENT TIPS — Students might try to…

Learning Approach
· Consider class as an opportunity to learn something that may be far outside your professed range of interests, with a cohort of bright peers
· Figure out whether you identify more with the characteristics of high achievement or giftedness and consider how you might strive to develop both sets of qualities while engaging with peers whose qualities may differ
· Identify your own intrinsic motivators—those things that drive you and interest you—and consider how you can apply them in the completion of coursework
· Take intellectual risks
· Actively work to make connections between course content and your personal, intellectual, and/or career interests
· Keep in mind that your faculty member is as invested in making the class an excellent learning experience and approach conversations and feedback with the professor collegially and constructively

Classroom Strategies
· Assume responsibility for ensuring discussions are collegial and intellectually stimulating. Police yourself from sharing wildly irrelevant experiences, but be willing to explore interesting ideas with your peers
· Help create a supportive environment for discussion by focusing on ideas and not allowing personality conflicts among a peer group you know well to interfere or stifle open discourse.

Assignments
· Use assignments as an opportunity to challenge yourself: whether to think more creatively, address new theories or bodies of scholarship, or tackle thornier questions. What is challenging to one student may not be challenging to another; it will often be up to you to challenge yourself.

APPENDIX
Here you will find the research that these tips above are based on. We encourage you to look at this brief research summary to provide greater understanding of the suggestions listed below.

Characteristics of Honors Students

First, there is no one type of honors students. That said, there are attributes that many honors students have, whether because we have selected for them in how we invite students into the program (such as high GPAs and SAT scores), or because they are typically shared by high achieving and gifted students.

Honors programs often attract students who might be roughly classified as high achieving and/or gifted. These terms are often used interchangeably, but they capture two sets of characteristics applicable to many Honors students, though a single student may not always keep to one category. While this chart was developed for children, it has been applied to Honors students in college (Guzy 2008, adapted from Szabo 1989). Please note: As with many binary systems, this model is more useful heuristically than descriptively.

	High Achievers
	Gifted Students

	Know the answers
	Ask the questions

	Are interested
	Are curious

	Have good ideas
	Have wild or unexpected ideas

	Understand ideas
	Construct abstracts

	Complete assignments
	Initiate projects

	Enjoy school
	Enjoy learning

	Are technicians
	Are inventors

	Grasp meaning
	Draw inferences

	Enjoy peers
	Prefer adults

	Learn with ease
	Already know

	Listen with interest
	Demonstrate strong opinions

	Absorb information
	Manipulate information

	Copy accurately
	Create new designs

	Are receptive
	Are critical

	Achieve mastery in 3–8 repetitions
	Achieve mastery in 1–2 repetitions

	Top group
	Beyond the group

Behavioral differences with non-Honors students3
· Meet with faculty more often outside of class
· Prepare longer for class
· Spend more time revising papers
· Ask more questions in class
· Focus more on grades
· Skip class less often
· Watch less TV
· Drink less alcohol
· At Elon, group dynamics from the program will emerge in the classroom

Cognitive Differences
· Greater preference for abstract, conceptual and integrative reflection3
· More intuitive, suggesting more creativity and ability to engage in abstract thought3,5
· Capable and interested in more abstract thinking, ideas and concepts5
· Enjoy reflective thought5
· Less influenced by commonly professed ideas5
· Better able to perform deep processing and elaborative processing, meaning that are typically good at actively organizing and critically evaluating information3
· Better at fact retention3
· More “conceptually-set": see facts as smaller elements in a larger scheme; they prefer to learn principles, theories, and relationships that link separate facts together5
· Prefer integrative thought and learning5
· More favorably affected by being taught in small classes than less intellectual able students16

Perceptions and Assumptions
Faculty often assume that honors students are more autonomous, responsible, and motivated, particularly intrinsically motivated.2,3, 9, 10, 18, 22, 24 Without research to support these beliefs, one should be careful not to put too much weight into these assumptions.

Characteristics of Effective Honors Teachers

Research and Students agree that the best honors teachers…
· are enthusiastic, passionate, inspiring 11, 21, 22, 23
· operate as a guide; partners with students in learning; guides in the classroom rather than “the sage on the stage”10, 21, 23
· do not attempt to cover twice the material; rather challenge students with greater depth and more connections10, 17, 21
· accept and incorporate criticism11, 17, 21

Research also suggests the best Honors faculty…21
· show their students how the subject affects them as people, how they apply both the content and the approach of their discipline to their daily lives
· do not expect students to be reflections or clones of the professor
· remember how it feels to be a learner, a novice
· enjoy a challenge from students and can say, "I don't know"
· take some risks

Students also say the best Honors faculty…
· go outside the book, spark student intellectually like a moderator, not obsessed with covering all the material, leave room for unexpected learning23
· are adaptive, flexible23
· challenge them11, 22
· are friendly, accessible outside of class17, 22
· mentoring relationship with faculty22
· are creative23
· exhibit expertise11

Effective Honors Class Pedagogies

Research and Students agree that the best honors teachers…
· engage students with discussion, which studies show to be integral to active learning, critical thinking, and reflection, as well as higher order thinking and retention of knowledge.2, 11, 15, 16, 17, 20, 24
· create a supportive learning environment; encourage improvement.13, 22, 23
· Provide frequent, timely, and constructive feedback, both to individuals as well as on group work such as classroom discussions.11, 17, 24
· Empower students to take ownership of course material, often by encouraging connections between course material and student’s personal interests.21, 22

Research also suggests Honors faculty should…
· place a premium on active-learning strategies that engage students in integration, application, reflection, and self-assessment.21, 24
· focus on construction of knowledge and wisdom as opposed to data and information.8
· develop courses that are issue and question-centered.20

Students also say they like when Honors faculty…
· engage them in tackling big, meaningful questions.11
· articulate the significance and relevance of the work they are engaged in.11
· provide clear organization and structure.11
· scaffold research projects.11, 17
· provide clear goals for assignments.11
· give frequent and purposeful assignments11, 17
· assign a variety of readings, work, media, etc. with substantial depth.11
· help make connections between diverse readings, topics, themes, etc. 11
· provide clear and consistent grading criteria/practices.11, 17, 23
· use questions to help students think for themselves.23
· [bookmark: _GoBack]use humor.23

Common Goals for Honors Courses

The Honors Program at Elon asks that all Honors courses meet specific learning goals appropriate to the type of class: whether GST110, the Winter Term Course in Turkey, First-Year Disciplinary Courses, Sophomore Team-Taught Courses, or Sophomore Creative Seminar Courses (for the goals for these courses, please see the Honors website under “Faculty / Teaching Honors Courses”). In addition to these goals, Honors faculty often set the following goals as appropriate for Honors students:

· self-reflectiveness
· ability to reason
· ability to express themselves in speech and writing appropriate to the discourse community while remaining authentic to the student's individuality
· ability to integrate and contextualize information
· passion for learning and sense of wonder
· ability both to collaborate and to work independently
· appreciation of the common humanity of all people and gratitude for human differences
· capacity to commit to a position, recognize that it may change, and tolerate uncertainty and ambiguity19

CONCLUSIONS: What does all this mean for teaching and learning?

See the Faculty and Student Tips in the main text of this document.

Sources Cited

1. Andrews, Larry, "Grades, Scores, and Honors: A Numbers Game?" (2007). Journal of the National Collegiate Honors Council –Online Archive. Paper 41.
2. Brookfield, Stephen D. and Stephen S. Preskill. 1999. Discussion as a way of teaching: Tools and techniques for democratic classrooms. San Francisco: Jossey-Bass.
3. Carnicom, Scott and Michael Clump. 2004. Assessing Learning Style Differences Between Honors and Non-Honors Students. Journal of the National Collegiate Honors Council--Online Archive. Paper 138.
4. Castro-Johnson, Malaika and Alvin Wang. 2003. Emotional Intelligence and Academic Performance of College Honors and Non-Honors Freshmen. Journal of the National Collegiate Honors Council --Online Archive. Paper 125.
5. Clark, Larry. 2002. A Review of the Research on Personality Characteristics of Academically Talented College Students. In Teaching and Learning in Honors, eds. Cheryl L. Fuiks and Larry Clark, pp. 7-20. NCHC Monographs Series. Paper 9.
6. Clark, Larry. 2008. Motivational Issues in the Education of Academically Talented College Students. In Inspiring Exemplary Teaching and Learning: Perspectives on Teaching Academically Talented College Students, eds. Larry Clark and John Zubizarreta, pp. 65-106. NCHC Monographs Series. Paper 2.
7. Clark, Larry and Zubizarreta, John. 2008. Inspiring Exemplary Teaching and Learning: Perspectives on Teaching Academically Talented College Students. NCHC Monographs Series. Paper 2.
8. Crockett, Larry. 2002. Fundamental Issues In Honors Teaching: Data, Information, Knowledge, and Wisdom on the Wired Campus. In Teaching and Learning in Honors, eds. Cheryl L. Fuiks and Larry Clark, pp. 21-32. NCHC Monographs Series. Paper 9.
9. Edman, Laird. 2002a. Teaching Critical Thinking In the Honors Classroom. In Teaching and Learning in Honors, eds. Cheryl L. Fuiks and Larry Clark, pp. 45-64. NCHC Monographs Series. Paper 9.
10. Edman, Laird. 2002b. Conclusions. In Teaching and Learning in Honors, eds. Cheryl L. Fuiks and Larry Clark, pp. 103-12. NCHC Monographs Series. Paper 9.
11. Felten, Peter and Mary Jo Festle. 2011. Some generalizations from mid-course focus groups in Honors courses. Data from focus groups from 19 classes, compiled May 9, 2012. Additional data from focus groups from 2013.
Fuiks, Cheryl L. and Larry Clark. 2002. Teaching and Learning in Honors. NCHC Monographs Series. Paper 9.
12. Gillison, Linda Rutland. 2002. Community Building In Honors Education. In Teaching and Learning in Honors, eds. Cheryl L. Fuiks and Larry Clark, pp. 33-44. NCHC Monographs Series. Paper 9.
13. Guzy, Annmarie, "Honors Culture Clash: The High Achieving Student Meets the Gifted Professor" (2008). Journal of the National Collegiate Honors Council --Online Archive. Paper 59.
14. Light, Richard J. 2001. Making the most of college: Students speak their minds. Cambridge: Harvard University Press.
15. McKeachie. Wibert J. 1994. Teaching Tips: Strategies, Research, and Theory for College and University Teachers. Lexington: D. C. Heath.
16. Mould, Tom. 2013. Data from 2 focus groups with a total of 15 current honors students. Compiled May 3, 2013.
17. Rinn, Anne. 2008. Pre-College Experiences and Characteristics of Gifted Students. In Inspiring Exemplary Teaching and Learning: Perspectives on Teaching Academically Talented College Students, eds. Larry Clark and John Zubizarreta, pp. 9-18. NCHC Monographs Series. Paper 2.
18. Szabos, Janice. “Bright Child, Gifted Learner.” Challenge 34 (1989): 27.
19. Taylor, William. 2002. Using Technology In the Honors Classroom. In Teaching and Learning in Honors, eds. Cheryl L. Fuiks and Larry Clark, pp. 77-86. NCHC Monographs Series. Paper 9.
20. West, Rinda. 2002. A Review of the Research on Personality Characteristics of Academically Talented College Students. In Teaching and Learning in Honors, eds. Cheryl L. Fuiks and Larry Clark, pp. 1-6. NCHC Monographs Series. Paper 9.
21. Wolfensberger, Marca V.C. 2004. Qualities Honours Students Look for in Faculty and Courses. Journal of the National Collegiate Honors Council --Online Archive. Paper 172.
22. Zubizarreta, John. 2008a. The Teaching and Learning Fishbowl. In Inspiring Exemplary Teaching and Learning: Perspectives on Teaching Academically Talented College Students, eds. Larry Clark and John Zubizarreta, pp. 113-18. NCHC Monographs Series. Paper 2.
23. Zubizarreta, John. 2008b. The Learning Portfolio for Improvement and Assessment of Significant Student Learning. In Inspiring Exemplary Teaching and Learning: Perspectives on Teaching Academically Talented College Students, eds. Larry Clark and John Zubizarreta, pp. 121-36. NCHC Monographs Series. Paper 2.
24. Zubizarreta, John. 2008c. The Importance of Class Size in Teaching and Learning for Higher-Level Achievement. In Inspiring Exemplary Teaching and Learning: Perspectives on Teaching Academically Talented College Students, eds. Larry Clark and John Zubizarreta, pp. 147-64. NCHC Monographs Series. Paper 2.

Notes o Tescin . Lerin o oers Facuty & Stuents

ety gt s et e
e o ot ot e s
e e e e e B S o o b
iyt .

B ey
T e oo ks ok e 4k s e
e e 2 s A ot oo

ettt g e,

T oy i

e o b)
© T e o e e oo et gt
e, o, St
- oty e s o o e e e .
et e Sk e e s

Goeemstages

e e s

L T o S S e
s e B o

