

Discover, Dream, Design: Our Identities as Educational Developers

[Marvel Avengers](#) by [W Minshull](#) is licensed under [CC BY 2.0](#)

As an Educational
Developer...

What

evidence...

What am I doing?

What

Why...informs...

How do I

define...

How can I

expand

What is the

impact...

Outcomes

- Craft a personal definition of Educational Development (ED)
- Reflect upon the unique strengths, values, and competencies that you bring to your ED work
- Develop a skeleton outline of your ED Philosophy
- Identify areas for professional growth
- Conduct an Appreciative Interview and reflect on the ways in which AI might inform your ED practice

Session

Breakdown

- Conduct an Appreciative Interview (30 min)
- Reflect on emergent themes (15 min)

BREAK (15 min)

- Reflect on emergent themes (15 min)
- Craft a personal definition of ED and a skeleton ED Philosophy Statement (30 min)

Appreciative Inquiry

AI – Assumptions

- People and organizations are full of **assets**, **capabilities**, **resources**, and **strengths**.
- When we seek deficiencies and problems and try to ‘fix’ them, we become mired in the negative
- **Positive change** can best be achieved by asking **what’s working ?** and **how can we do more of that?**
- Individual **stories of success and empowerment** are our most **powerful** sources of data; our organizations are the stories we tell one another

AI – 4D Model

Appreciative Interviews

Appreciative Interviews (30 min)

- Find a partner
- You will interview one another (15 min each x 2 = 30 min)
- Take a few minutes to read through the interview questions and summary page
- Find a quiet space; keep track of time
- Be genuinely curious; listen actively; resist offering your opinion; ask probing questions
- When both partners have been interviewed, return to this

If you have completed your
Interviews, please fill out your
Interview summary sheets

BREAK

Appreciative Interviews – Gathering Themes

- Gather in groups of 6; stick with your partners
- Discuss key themes and insights that emerged from your interviews
- Record them on a sheet of paper; organize the ideas into the following categories:

Definition of ED

ED Characteristics and Competencies

Instructor/Program/Institutional Needs

Conditions Contributing to ED Success

Free Write (2 min)

My personal definition of ED is...

My Educational Developers Philosophy

- Take some time to begin to fill out the ED Philosophy Worksheet

**Philosophy is not a theory but
an activity.**

Ludwig Wittgenstein

As an Educational
Developer...

What

evidence...

What am I doing?

What

Why...informs...

How do I

define...

How can I

expand

What is the

impact...

Going Meta

Reflection on the Process

Silent Discussion

My personal definition of ED is...

Resources

Bushe, G.R. (2013) The Appreciative Inquiry Model. In Kessler, E. (ed.) The Encyclopedia of Management Theory. Sage Publications.

Cooperrider, D.L., Whitney, D. & Stavros, J.M. (2008) Appreciative Inquiry Handbook (2nd ed.) Brunswick, OH: Crown Custom Publishing.

Cooperrider, D.L. & Srivastva, S. (1987) Appreciative inquiry in organizational life. In Woodman, R. W. & Pasmore, W.A. (eds) Research in Organizational Change And Development, Vol. 1 (129–169). Stamford, CT: JAI Press.

Cooperrider, D.L. & Whitney, D (2001) A positive revolution in change. In Cooperrider, D. L. Sorenson, P., Whitney, D. & Yeager, T. (eds.) Appreciative Inquiry: An Emerging Direction for Organization Development (9–29). Champaign, IL: Stipes.

Lewis, S., Passmore, J. & Cantore, S. (2008) The Appreciative Inquiry Approach to Change Management. London, UK: Kogan Paul.

Stavros, Jacqueline M, Cooperrider, D L, & Kelley, D Lynn. (2003). Strategic inquiry appreciative intent: inspiration to SOAR, a new framework for strategic planning. AI Practitioner. November, 10-17.