

April, 2018

Marisa S. Charley
CCT Synthesis

Teaching to Connect:

Tying Reflection to Empathy Development in Civic
Engagement Education

Agenda

- u Background
- u The Big Picture
- u Previous Research
- u Challenges
- u New Research
- u Teaching the Connection
- u Next Steps

Governing Question

- How might the impact of community engagement work, coupled with structured reflection, on the development of empathy and connectedness in students impact my work as a practitioner?

Elements

- Community/Civic Engagement in Higher Education
- Structured Reflection
- Empathy Development

"Community engagement describes collaboration between institutions of higher education and their larger communities (local, regional/state, national, global) for the mutually beneficial exchange of knowledge and resources in a context of partnership and reciprocity." New England Resource Center for Higher Education (NERCHE)

Elements

- Community/Civic Engagement in Higher Education
- Structured Reflection
- Empathy Development

The IRI and its related literature defines empathy as the "reactions of one individual to the observed experiences of another" (Davis, 1983)

Why Me?

My own
experience with
CE as an
undergraduate

My work as a
practitioner

My Questions

Essential Courses:

Design for Living
Complexity

Civic Engagement in
Higher Education

Processes of Research
and Engagement

- What is the importance of connection in creating more just, equitable communities?
- How might community engagement help people develop empathy?
- If this matters, which I believe it does, how can we understand and improve the ways we help CE students develop empathy?

The Bridge

Development
of Empathy

Community
Engagement

Previous Research

- Exploring what we know about CE outcomes RELATED to empathy, connectedness, etc.
- Exploring best practices for reflective practice
- Gathering my own experience and the qualitative feedback on the experiences of others
- Putting it all together: the synthesis governing question

Answering the Unexpected Questions

- What do people think about when they think about empathy?
- Exercise

Empathy

Empathy is: Imagining you are the other person, putting yourself in their shoes and working to understand their situation.

(So — More than thoughts and prayers.)
It's more difficult than sympathy (read: thoughts, prayers)

And more genuine.
Very few actually even try to empathize, and why?

Because: all of us have our own problems
all of us are ego-centric
all of us are human.

It's human nature to say: Oh yeah? You think that's bad? ... and then launch off, whether verbally or inside your head,
How much harder your own life/situation/day is.

• EMPATHY •

- kindness • openness
- listening • understanding
- unselfishness • patience
- thinking first of needs of others
- affirming their emotions
- using your compassion to affirm someone else; not striving to be empathetic by explaining your own experiences/emotions and how they relate
- leading with love

New Synthesis Research

- Quantitative analysis of trends related to empathy development in my POV102 course
- Use of data combined with qualitative work already completed to inform the development of my own teaching

Interpersonal Reactivity Index

- Focusing on change-over-time in
 - Perspective Taking (the tendency to spontaneously adopt the psychological point of view of others)
 - Empathic Concern (assesses "other-oriented" feelings of sympathy and concern for unfortunate others)"
- The IRI defines empathy as the "reactions of one individual to the observed experiences of another" (Davis, 1983)

Findings- The Good News!

- ∪ Empathy can be taught!
(maybe...)
- ∪ Increase in IRI scores from beginning of term to end
- ∪ Major Limitations:
 - ∪ Sample size
 - ∪ Lack of control group for teaching methods

The Work to Come

What I Have Done	Best Practices	What Could Be Changed
Tying service to learning	Four C's	Greater connection to peers in classroom
Included many voices (community-partner expertise)	Dialog across difference	Structuring reflection in collaboration with students
encouraging critical thought around experiences outside of your own	Reflection in groups vs. in isolation	Explicitly sharing goals (re-shaping learning outcomes)

Next Steps

- Administering the IRI each term
- Evaluating effect of changes in structure
- Future research

Questions & Discussion
