[image: image1.jpg]usS

University of Sussex
Fducation & Social Work


ESW Seminar Series
CIRCLETS

Monday 18th March, 5pm
Room (TBA), Fulton


Speaker 
Dr Carol Taylor, Reader in Education, Department of Education, Childhood and Inclusion, Faculty of Development and Society, Sheffield Hallam University, presents:
Student engagement / engaging students: Discourses, practices and critiques

____________________________________

Over the past few years, student engagement has emerged as a key 
dimension of higher education policy and practice, both within the UK 
and internationally (BIS, 2011). In this seminar, Dr Taylor will give a critical interrogation of some key theoretical understandings of student engagement (Coates, 2007; Kuh, 2009), outline the dominant 
discourses within which student engagement has been situated, and question the framing of student engagement as a response to (and requirement of) the increasing marketization of higher education in the UK.

Dr Taylor will draw on a number of empirical research projects to illuminate the possibilities and problems which arise within student engagement practice. She also hopes to open a space for critical questions about student engagement and what Trowler (2010: 31) calls the ‘engagement industry’ through consideration of student engagement as a knowledge-producing field of contemporary higher education practice.
____________________________________
 
This seminar can be joined remotely by logging on to: 
https://connectpro.sussex.ac.uk/circlets_taylor18mar13
This seminar will also be recorded and available to view retrospectively at:
www.sussex.ac.uk/education/newsandevents/events/seminarscurrent
