The Oxford Learning Institute

Secondments for educational development at the University of Oxford

The Oxford Learning Institute is seeking secondments from experienced educational developers for the equivalent of two full time posts for the academic year 2006-7. Secondments can be arranged flexibly for between six and fifteen months, starting from July 2006 on a full time, or fractional basis. They are funded to cover secondees’ existing salary costs, reasonable travel expenses and the costs of accommodation in Oxford (which can be arranged by the Institute).

These secondments offer an opportunity to work in an exciting research-led educational development environment with an international reputation. 

The secondees’ duties will involve one or more of the following:

· Overall responsibility for the Postgraduate Diploma in Learning and Teaching in Higher Education, and contributions to seminars and tutorials

· Overall responsibility for the Introduction to Academic Practice at Oxford programme for new academics, and contributions to seminars

· Contributions to the Centre for Excellence in Preparing for Academic Practice, preparing doctoral students and research staff for academic careers

· Initiating a project on developments in postgraduate supervision

· Contributing to a range of projects to share good practice across the collegiate university, for example on project and dissertation work and on the use of ‘classes’

· Research into teaching and learning in support of the Institute’s educational development work.

This work will be co-ordinated by Professor Graham Gibbs and informal communication with Professor Gibbs about these secondment opportunities is encouraged (email graham.gibbs@learning.ox.ac.uk).

It is intended to establish permanent lectureships to undertake this range of work from September 2007.

Criteria

We are seeking applicants who:

· have demonstrable expertise and substantial experience in one or more of the areas of work outlined above, with evidence of this work being carried out to a high standard

· can adapt quickly to a distinctive and research-intensive organisational context and culture

· are interested in learning from and contributing to a vibrant team within the Institute.

How to apply

We shall consider applications as they arrive until May 1st 2006. Final decisions will be made not later than May 12th 2006. 

Applications should include a covering letter:

· addressing the above criteria

· explaining how your experience matches the areas of work listed above that you wish to engage with

· indicating the duration and proportion of a full-time position for the proposed secondment.

Applications should be accompanied by a curriculum vitae listing principal publications, and the names of two referees. There is no application form.

Applications should be submitted to Mrs. L.E.Wilson, Administrator, Oxford Learning Institute, University of Oxford, 16/17 St Ebbe’s St., Oxford, OX1 1PT. Electronic applications are acceptable (email: luvena.wilson@learning.ox.ac.uk).

The process of selection will involve an informal interview which may be conducted by video-conference for international applicants.

The Learning Institute exists to support excellence in learning, teaching and research at the University of Oxford by promoting professional, vocational and management development and contributing to policy development. The Learning Institute takes a research-informed approach to all its activities.

Further information about the Institute, its activities and staff, and its research and development projects, can be found at: http://www.learning.ox.ac.uk/
