[image: image1.jpg]The Geography,

Earth and
Environmental

Higher
Education
bl Sciences (GEES)

GEES Subject Centre Activities Update October 2005
http://www.gees.ac.uk
National Events (http://www.gees.ac.uk/events/events.htm)

Key contact: Wendy Miller (wendy.miller@plymouth.ac.uk)

We are running four main GEES-specific events:

· Evaluating the Student Learning Experience; 7th December; Manchester

· Programme Leadership in GEES; 1-2nd March; venue to be confirmed

· New Lecturers' Workshop; 22-23rd May; Birmingham

· Threshold Concepts and Troublesome Knowledge - residential conference June 2006; Plymouth

As usual will are working with a variety of other organisations and Subject Centres to provide jointly-badged events, these include:

· Religions in Conversation with the Environment; 2nd Nov 05; Birmingham (with the Subject Centre for Philosophical & Religious Studies)

· Employability Skills for Corporate / Social Responsibility; 23rd/24th Mar 06; a residential event for staff & students (with the Subject Centres for Sociology, Anthropology & Politics; and Hospitality, Leisure, Sport & Tourism) – more details to follow.
· International Network for Learning & Teaching in geography symposium; 9-10th July; Brisbane, Australia.
Publications

Key contact: Wendy Miller (wendy.miller@plymouth.ac.uk)

· A general issue of Planet is currently being edited (due out by Christmas). Last year's small-scale projects will be reporting in the Spring issue (copy deadline : 27th January)

· A variety of publications relating to Employability are due out around Christmas including hard copies of the employability profiles (http://www.gees.ac.uk/projtheme/emp/empprofs.htm), a GEES employability guide and an Entrepreneurship resource pack.

· Guides to learning and teaching in Earth Science, Environmental Science & Environmental Studies (due out in the new year): Practicals & Laboratory Work; Fieldwork; Assessment
Departmental Workshops

Key contact: Yolande Knight (yknight@plymouth.ac.uk)

25 workshops have been requested from UK GEES departments for this academic year.
Small-scale Projects

Key contact: Helen King (h.king@plymouth.ac.uk)

11 projects have been selected from 22 proposals this year: details to be posted on the web-site shortly.

Resource Database
Key contact: Yolande Knight (yknight@plymouth.ac.uk)

As always our Resource Database is on-line and provides high quality resources on a wide range of learning and teaching themes in GEES, and our enquiry service (info@gees.ac.uk) provides support for searching out additional information.
Discipline-based Senior Advisors

The Senior Advisors’ role is to represent and support the specific needs of the individual discipline communities and to support the Plymouth-based team in the planning and development of GEES activities.
Geography: Prof Mick Healey, University of Gloucestershire, with support from Michele Hills

(mhealey@plymouth.ac.uk)

Specific activities this year include:

· Helping GEES organise the INLT symposium
· Representing GEES at various conferences

· Undertaking departmental visits and discussions with geographers in the UK and overseas
· Oversee the activities of the four geography related CETLs
Earth Science: Dr Neil Thomas, Kingston University (n.thomas@kingston.ac.uk)

Specific activities this year include:

· Convening a major meeting of Heads of Learning & Teaching in Earth Sciences

· Establishing a small working group of key L&T enthusiasts in Earth Sciences to assess possibilities for collaborative curriculum projects between institutions

· Undertaking departmental visits and discussions with earth scientists

· Continuing of a project to examine similarities between UK and Australian provision in Earth Sciences undergraduate education.

Environmental Science: Mrs Jennifer Blumhof, University of Hertfordshire, with support from Abhishek Sharma (j.r.blumhof@herts.ac.uk)

Specific activities this year include:

· Supporting the work of the Committee of Heads of Environmental Sciences (CHES)

· Promoting PDP and employability to academics & practitioners in Environmental Science

· Developing international connections through CHES and the Institution of Environmental Sciences

· Supporting work in the area of Education for Sustainable Development

Pedagogic Research

Key contact: Helen King (h.king@plymouth.ac.uk)

GEES Pedagogic Research Plan 2005-06

Aims:

1. To support the GEES disciplines in developing the capacity to undertake discipline-based pedagogic research;

2. To build on our previous work and further develop the network of GEES practitioners who are interested in undertaking pedagogic research.

Activities:

1) Building capacity

· Glossary of terms and literature review on the GEES web-site;
· Brief paper discussing the various approaches to pedagogic research in the disciplines;

· Collaborative research project into school students’ perceptions of the GEES disciplines;
· Funds to support attendance at the May 2006 Pedagogic Research Conference in Liverpool for up to four GEES colleagues;
2) Developing the Network: events
· ‘Researching & evaluating the student learning experience’: 7th December, Manchester

· Workshop prior to the GEES residential conference in the Summer – details to follow.
Support Staff

Key contact: Helen King (h.king@plymouth.ac.uk)

We are currently undertaking a survey to ascertain the professional development needs of support staff in the GEES disciplines. This will inform our plans for this year and our future strategy for supporting these colleagues. Funds have been set aside for specific activities this year, further details will be provided once the survey has been analysed.
Colleagues in Scotland

Key contact: Helen King (h.king@plymouth.ac.uk)

We have invited expressions of interest to run a network for colleagues in Scotland, with a view to supporting their particular needs, e.g. relating to the QE process (deadline for submission of proposals: 4th November 2005.
Colleagues in Wales

Key contact: Helen King (h.king@plymouth.ac.uk)

We maintain good contacts with colleagues in Wales in order to ensure that our activities and services continue to support their needs. We will be attending the HE Academy’s conference on “Welsh Institutional Learning and Teaching Strategies” in December which we hope will help to inform our work in this part of the UK.
E-learning

Key contact: Mike Sanders (masanders@plymouth.ac.uk)

We are currently involved with a JISC-funded project on e-learning in the disciplines. On of the main outputs of this project will be a guide to e-learning in the disciplines.
Employability
Key contact: Helen King (h.king@plymouth.ac.uk)

A report on our scoping project on Corporate / Social Responsibility (CSR), which was undertaken jointly with the Subject Centre for Philosophical & Religious Studies, will be disseminated shortly. This project has provided a platform for further work in this area, including a funding proposal for a joint project with the Inter-Disciplinary Ethics Applied CETL at the University of Leeds.
We are working collaboratively with the Subject Centres for Sociology, Anthropology & Politics (C-SAP) and Hospitality, Leisure, Sport & Tourism (HLST) on a joint project on CSR, particularly with respect to sustainable tourism. The project aims to develop a set of discipline-based resources to aid the inclusion of corporate / social responsibility (CSR) issues in the curriculum. The focal activity of the project is a two-day residential event for staff and students to be held on 23rd / 24th March 2006 (more details to follow). This event will build on existing examples of practice in the disciplines together with employer, local government & community expertise. These resources will then be developed into an on-line package of guidance, hints & tips, examples of practice and other information to support the CSR/employability agenda within the discipline-based curriculum.
A variety of publications relating to Employability are due out around Christmas including hard copies of the employability profiles (http://www.gees.ac.uk/projtheme/emp/empprofs.htm), a GEES employability guide and an Entrepreneurship resource pack.

In addition, several of our small-scale projects relate to the employability theme including PDP. We are also maintaining a watching brief on the work of the relevant Sector Skills Councils (Lantra and Cogent) with a view to future collaborative work.
Education for Sustainable Development (ESD)
Key contact: Wendy Miller (wendy.miller@plymouth.ac.uk)

We are closely involved in the Centre for Excellence in ESD based at the University of Plymouth and are active contributors to the HE Academy’s working group on ESD. In addition, we have recently sought funding to develop an ESD departmental workshop and to support a survey of graduates working in the broad field of environmental sciences to establish the priorities for their initial university training with respect to ESD.
Inter-disciplinarity

Cross disciplinary working is increasingly becoming a key feature of many HE programmes. As the GEES Subject Centre has developed we have become more involved in collaborative activities with other Subject Centres exploring issues of inter-disciplinarity, co-teaching and learning from different subject pedagogies. In particular, we are closely involved in an inter-disciplinary network of various Subject Centres one outcome of which is an event on “Disciplines in Dialogue: a sustainability case study” to be held in December 05.

Student Essay Competition 2006

Key contact: Jane Dalrymple (jane.dalrymple@plymouth.ac.uk)

We are offering students the chance to share their opinions and experiences in a 1000 word essay “How does your experience of your course compare with any expectations you may have had?” The winning essay will be put on the GEES Subject Centre website, will be featured in our publication ‘Planet’ and will be put forward to the overall HE Academy competition attracting a top prize of a Toshiba laptop. Last year’s winning entries can be found at http://www.gees.ac.uk/projtheme/sawards/2005/sawards05.htm
Centres for Excellence in Teaching & Learning (CETLs)

Key contact: Helen King (h.king@plymouth.ac.uk)

Over the next five years we will be working closely with the new CETLs, in particular those with direct links into the GEES disciplines. These are:

· University of Gloucestershire:
Centre for Active Learning (CeAL) in Geography, Environment and Related Disciplines http://www.glos.ac.uk/ceal/
· University of Plymouth:
Centre for Excellence in Teaching and Learning for Education for Sustainable Development (ESD) http://www.plymouth.ac.uk/pages/view.asp?page=10729
· University of Plymouth:
Experiential Learning in Environmental and Natural Sciences http://www.plymouth.ac.uk/pages/view.asp?page=10729
· University of Leicester (lead institution), University College London and the University of Nottingham:
Spatial Literacy in Teaching (SPLINT) http://www.geog.le.ac.uk/splint/
· University of Leeds:
Inter-disciplinary Ethics Applied http://www2.idea.leeds.ac.uk/idea/
· University of Wolverhampton:

Enabling Achievement within a Diverse Student Body http://www.wlv.ac.uk/CETL/
~~/~~
Please contact myself or any other members of the team if you have any queries or would like more information.

Dr Helen L King AFSEDA
Assistant Director: The Higher Education Academy Subject Centre for GEES

Tel: +44 (1752) 233 532
Fax: +44 (1752) 233 534
Email: h.king@plymouth.ac.uk
http://www.gees.ac.uk/
�

