[image: image1.jpg]vvvvvvvvvvvv


Job Description
	Job title

	Professor of Education


	Department/School

	Education


	Job family


	Education and Research

	Reporting to


	Head of Department

	Responsible for


	Any research staff/students

	Location

	University of Bath premises


	Background and context


	The Department of Education is a thriving and expanding department with an international reputation for teaching and for research that informs theory, policy and practice (www.bath.ac.uk/education). Research of academic staff is focused around four research clusters: Educational Leadership, Management and Governance; Internationalisation and Globalisation of Education; Language and Educational Practices; Learning, Pedagogy and Diversity (www.bath.ac.uk/education/research). Our research informs all our teaching, and the department offers one undergraduate programme (Education with Psychology) as well as a range of postgraduate taught programmes (the full-time MA TESOL, full-time MA International Education and Globalisation, full-time Master of Research and part-time MA Education), and postgraduate research programmes (the MPhil, PhD and Doctor of Education (EdD)). 
The person appointed to this post will be internationally leading in their field of expertise, and will be either an established Professor, or Reader (Associate Professor) who can demonstrate a significant upward research trajectory. The postholder will make a significant contribution to research capacity within the Department of Education, and will be expected to play a central role in one of the four research clusters. Applications will be particularly welcome from those with research interests related to the Learning, Pedagogy and Diversity research cluster (http://www.bath.ac.uk/education/research/learning-pedagogy-diversity/), although the appointment will be based on merit rather than specialism. The postholder will make a contribution to research supervision and teaching capacity, principally at Doctoral (PhD and EdD) level. 

The person appointed will be expected to accept the role of Head of Department from time to time, as part of shared responsibility with other senior academics in the Department of Education.


	Job purpose


	To lead research with high international impact and profile; lead teaching and research supervision at postgraduate level, and undertake management and leadership duties commensurate with the role.


	Main duties and responsibilities 


	The duties and responsibilities listed below are intended to describe the general nature of the role. The duties and responsibilities and the balance between the elements in the role may change or vary over time depending on the particular needs at a specific point in time, or due to changing needs in the department. Postholders should note that there may not be an immediate requirement to carry out all the activities listed below.


	1
	Research & scholarship


	a
	Demonstrate research leadership to ensure the highest standards of ethics and integrity in research, with international collaborations as appropriate to the discipline.


	b
	Lead major collaborative research activity with other institutions or bodies to bring significant benefit to the University’s national and international standing.


	c
	Attract external funding to support major activity in collaboration with other universities or organisations.


	d
	Maintain a regular output of highest quality research which is published in leading research journals and national/international conferences or other outputs as appropriate to the discipline. 


	e
	Present research (often by invitation) at international conferences and/ or at other appropriate high-profile events.


	f
	Provide leadership to maximise the non-academic impact of research, including substantial knowledge or technology exchange and/or public engagement activities, including a range of partnerships with external organisations.


	g
	Contribute significantly to the development and implementation of research strategies in the Department of Education.


	h
	Contribute to the enhancement of the postgraduate research student environment.


	2
	Teaching 

	a
	Deliver a wide range of effective and inclusive teaching and supporting learning activities.


	b
	Assess the work and progress of students and provide them with constructive feedback.


	c
	Seek ways of improving performance by reflecting on teaching design and delivery, and obtaining and analysing feedback.


	d
	Lead and develop innovative approaches to improving the learning environment, including use of learning technologies and techniques.


	e
	Engage in professional development in relation to teaching, learning and assessment, related to academic, institutional and/or other professional practices.


	f
	Write/author teaching materials in appropriate discipline area.

	g
	Develop and market curricula or methods of teaching designed to attract new client groups. 


	h
	Engage in pedagogic research or practitioner research and other scholarly activities


	i
	Contribute to outreach and/or Widening Participation public engagement activity within the Department, Faculty and/or University.


	3
	Management and leadership 


	a
	Represent the University as an acknowledged expert in the appropriate discipline e.g. participate as an expert witness or give professional advice to government bodies and other agencies.


	b
	Provide leadership that will influence and shape the output of the Department of Education and contribute directly to the level of success of the department.


	c
	Represent the Department/Faculty’s activities with groups beyond the University – especially internationally, bringing benefit to the University over a sustained period.


	d
	Establish and develop sustainable academic networks with other HE/FE institutions nationally and internationally which bring benefit to the Department/Faculty/University.


Person Specification
	Criteria
	Essential
	Desirable

	Qualifications
	
	

	Doctorate or equivalent in relevant discipline

Membership of relevant professional body

Higher education teaching qualification or professional recognition (e.g. PGCert, FHEA or equivalent)
	√


	√

√


	Experience/Knowledge
	
	

	Acknowledged expert in appropriate discipline 
Sustained record of publications in leading peer-reviewed journals at a national and international level 

Sustained record of research funding as appropriate to the discipline
Ability to show evidence of international recognition and esteem (such as journal editorships, invitations to be conference organisers, research council board membership)
Evidence of effective achievements in teaching and/or supported learning
	√

√

√
√

√
	

	Skills
	
	

	Academic leadership 
Ability to articulate a research vision and strategy for development, implementation and delivery of successful research projects
Excellent written and verbal communication skills including presentation skills

Excellent interpersonal skills, communication style and team working

Evidence of positive working relationships within the University, community, business and other partners
	√

√

√

√
√
	

	Attributes
	
	

	Commitment to excellence in research and teaching and to providing the highest quality experience for students

Commitment to working within professional and ethical codes of conduct
	√

√

	


