


# Building a Culture of Learning and Improvement

Nathan Lindsay  
Vice Provost—University of Montana  
September 13, 2019


I have a good sense for how my work or teaching is “making a difference” in students’ lives and learning.

1. Strongly agree
2. Agree
3. Neither agree nor disagree
4. Disagree
5. Strongly disagree
6. Not applicable


Our department has the information/data it needs to “tell a compelling story” of how we are contributing to student success.

1. Strongly agree
2. Agree
3. Neither agree nor disagree
4. Disagree
5. Strongly disagree
6. Not applicable


# What we're about...

---

- “Education is not the filling of a pail, but the lighting of a fire.” — William Butler Yates


# Can dogs talk?

---


# What are the benefits of assessment?

---

- Making a difference, and measuring that difference
- Improvement of programs
- Documentation of student learning
- Demonstration of the value/outcomes of certain offerings
- Support for more funding
- Preparation for accreditation

# Four “Big Picture” questions to ask about student learning

---

- How do you define a successful student?
- What have you learned about your students' learning?
- Are you satisfied with the results?
- If not satisfied with the results, what are you going to do about it?


# Initial Assessment Components for Each Academic Degree


---

- Mission statement
- Department Objectives
- Student Learning Outcomes
- Measurements (& Achievement Targets)
- Findings
- Action Plans


# “Closing the Loop” in Assessment

1. Identify outcomes
2. Gather evidence
3. Interpret evidence
4. Implement change
5. Gather evidence again


**The Assessment Cycle**

*From Maki, P. L. (2002). Developing an assessment plan to learn about learning. The Journal of Academic Librarianship.*

# What are Learning Outcomes?

---

Learning outcomes are what *students* are expected to *demonstrate* in terms of **knowledge**, **skills**, and **attitudes** upon completion of a program, course, or activity.

# Levels of Outcomes

---

- Class: Outcomes individual faculty have developed for their class
- Course: Outcomes that are shared across all faculty teaching sections of the same course
- Program: Outcomes that the program has defined for all students graduating in that program

- Format for learning outcomes:

Students **will be able to**

<<action verb>>

<<something>>

# Developing Learning Outcomes

---

- Remember: *SMART*
  - **Specific**—Clear and definite terms describing the abilities, knowledge, values, attitudes, and performance
  - **Measurable/Observable**—It is feasible to get data: data are accurate and reliable; it can be assessed in more than one way
  - **Attainable**—The outcome stretches students without overwhelming them
  - **Relevant/Results-Oriented**—It describes what standards are expected from students
  - **Time-bound**—It describes a specified time period for accomplishing the outcome

**COMPREHENSION**

**ANALYSIS**

**EVALUATION**

**KNOWLEDGE**

**APPLICATION**

**SYNTHESIS**

| | | | | | |
|------------------|----------------------|--------------------|----------------------|------------------|------------------|
| | <b>Associate</b> | | | | |
| <b>Cite</b> | <b>Classify</b> | | | <b>Arrange</b> | <b>Appraise</b>  |
| <b>Count</b> | <b>Compare</b> | <b>Apply</b> | <b>Analyze</b> | <b>Assemble</b>  | <b>Assess</b> |
| <b>Define</b> | <b>Compute</b> | <b>Calculate</b> | <b>Appraise</b> | <b>Collect</b> | <b>Choose</b> |
| <b>Draw</b> | <b>Contrast</b> | <b>Classify</b> | <b>Calculate</b> | <b>Compose</b> | <b>Compare</b> |
| <b>Identify</b>  | <b>Differentiate</b> | <b>Demonstrate</b> | <b>Categorize</b> | <b>Construct</b> | <b>Criticize</b> |
| <b>List</b> | <b>Discuss</b> | <b>Determine</b> | <b>Classify</b> | <b>Create</b> | <b>Determine</b> |
| <b>Name</b> | <b>Distinguish</b> | <b>Dramatize</b> | <b>Compare</b> | <b>Design</b> | <b>Estimate</b>  |
| <b>Point</b> | <b>Estimate</b> | <b>Employ</b> | <b>Debate</b> | <b>Formulate</b> | <b>Evaluate</b>  |
| <b>Quote</b> | <b>Explain</b> | <b>Examine</b> | <b>Diagram</b> | <b>Integrate</b> | <b>Grade</b> |
| <b>Read</b> | <b>Express</b> | <b>Illustrate</b>  | <b>Differentiate</b> | <b>Manage</b> | <b>Judge</b> |
| <b>Recite</b> | <b>Extrapolate</b> | <b>Interpret</b> | <b>Distinguish</b> | <b>Organize</b>  | <b>Measure</b> |
| <b>Record</b> | <b>Interpolate</b> | <b>Locate</b> | <b>Examine</b> | <b>Plan</b> | <b>Rank</b> |
| <b>Repeat</b> | <b>Locate</b> | <b>Operate</b> | <b>Experiment</b> | <b>Prepare</b> | <b>Rate</b> |
| <b>Select</b> | <b>Predict</b> | <b>Order</b> | <b>Inspect</b> | <b>Prescribe</b> | <b>Recommend</b> |
| <b>State</b> | <b>Report</b> | <b>Practice</b> | <b>Inventory</b> | <b>Prescribe</b> | <b>Revise</b> |
| <b>Tabulate</b>  | <b>Restate</b> | <b>Report</b> | | | |
| <b>Tell</b> | <b>Review</b> | <b>Schedule</b> | | | |
| <b>Trace</b> | <b>Tell</b> | <b>Sketch</b> | | | |
| <b>Underline</b> | <b>Translate</b> | <b>Solve</b> | | | |
| | | <b>Translate</b> | | | |
| | | <b>Use</b> | | | |
| | | <b>Write</b> | | | |
| | | | <b>Test</b> | <b>Write</b> | <b>Test</b> |
| | | | | | <b>Validate</b>  |

Lower level course outcomes

**KNOWLEDGE      COMPREHENSION      APPLICATION      ANALYSIS      SYNTHESIS      EVALUATION**

| | | | | | |
|----------|---------------|-------------|---------------|------------|-------------|
| | Associate | | | | Appraise |
| Cite | Classify | | Analyze | Assemble | Assess |
| Count | Compare | Apply | Appraise | Collect | Choose |
| Define | Compute | Calculate | Calculate | Compose | Compare |
| Draw | Contrast | Classify | Categorize | Construct  | Criticize |
| Identify | Differentiate | Demonstrate | Classify | Create | Determine |
| List | Discuss | Determine | Compare | Design | Estimate |
| Name | Distinguish | Dramatize | Debate | Formulate  | Evaluate |
| Point | Estimate | Employ | Diagram | Integrate  | Grade |
| Quote | Explain | Examine | Differentiate | Manage | Judge |
| Read | Express | Illustrate  | Distinguish | Organize | Measure |
| Recite | Extrapolate | Interpret | Examine | Plan | Rank |
| Record | Interpolate | Locate | Experiment | Prepare | Rate |
| Repeat | Locate | Operate | Inspect | Prescribe  | Recommend |
| | | Order | Inventory | Produce | Revise |
| | | Practice | Question | Propose | Score |
| | | Report | Separate | Specify | Select |
| | | Structure | Summarize | Synthesize | Standardize |
| | | Schedule | Test | Write | Test |
| | | Match | | | Validate |
| | | Translate | | | |
| | | Use | | | |
| | | Write | | | |

Advanced Course / Program outcomes


# Assessment Methods (Schuh, 2009)

---

- Exams
- Rubrics
- Surveys
- Focus Group/  
Interview
- Observation
- Pre-/Post Tests
- Portfolios
- Case Studies
- Reflective Journals
- One-Minute Paper
- Tracking Services
- Trends
- Cost/Benefit  
Analysis
- Document Review

"Not everything that counts can be counted, and not everything that can be counted counts."

# Readings

---

- “What New Faculty Need to Know about Assessment”  
(<http://www.learningoutcomeassessment.org/documents/ABfaculty.pdf> )
- “Creating a Faculty Culture of Student Success”  
(<http://www.aspeninstitute.org/sites/default/files/content/docs/pubs/Creating%20A%20Faculty%20Culture%20of%20Student%20Success.pdf>)

# Part II:

# Enhancing Curriculum Mapping

---

## *Definition*

- A method for aligning a program's learning outcomes and courses

## *A Curriculum Map answers the question:*

- Where are what learning outcomes taught in your curriculum?

## *Benefits*

- Proactive approach to improving learning outcomes
- Encourages reflective practice as instructors
- Clarifies priorities when there are limited resources
- Enhances coherence by revealing gaps in the curriculum
- Improves communication among faculty
- Supports “major maps” for students
- Refines the assessment plan

# Program Level Student Learning Outcomes


| | 1xx | 1xx | 2xx | 2xx | 2xx | 3xx | 3xx | 3xx | 4xx | Capstone |
|----------|-----|-----|-----|-----|-----|-----|-----|-----|-----|----------|
| <b>1</b> | K | | A | | A | | | A | A | S |
| <b>2</b> | | K | A | S | | | | | | |
| <b>3</b> | K | | | | | K | | K | K | |
| <b>4</b> | | | | | | | | | | |
| <b>5</b> | K | | | | | | | | | S |
| <b>6</b> | | K | | | K | A | | A | S | |
| <b>7</b> | | S | | | A | A | | | S | |

**K= Knowledge/Comprehension; A= Application / Analysis; S= Synthesis /Evaluation**

# A curriculum map how-to

---

## Begin by collecting the primary ingredients

- Program's intended learning outcomes
- Recommended and required courses (including Gen Ed courses, if desired)
- Any other required events /experiences (e.g., internships, department symposiums, advising sessions, and perhaps even national licensure exams)

# Curriculum Mapping Best Practices

---

- Involve as many faculty as possible in the development and analysis of the curriculum map
- Identify learning opportunities within courses that will produce your program's outcomes
- Connect the dots: communicate expectations from course to course
- Allow each member of your faculty to teach to their strengths

# Curriculum Mapping Best Practices (Cont.)

---

- Eliminate outcomes that are not highly valued, or add those that are missing
- Focus on highly valued outcomes by including them in multiple courses – for some there will be room for overlap
- Set priorities as a department/program
- Communicate: Publish the curriculum map online and distribute to students and faculty (in conjunction with major maps and student learning outcomes)

# Student Involvement in Assessment

- Assessment should not be done behind a curtain
- Make assessment transparent for all students


# Making Assessment Transparent to Students

---

- **Outline the learning outcomes** for your courses and degree, and list in the syllabus and on program website.
- **Explain the connections** between assignments and the learning outcomes.
- **Explain the criteria for evaluating assignments** (using a rubric or scoring guide— search on Google for rubrics in your field).
- Have students use the rubrics, **give feedback on assignments**, and provide opportunities for students to improve their work.

# Letting Students Know You've Heard Their Voice


**We've heard your voice... and taken action.**

**CHANGE #17**

60% of UNCW Students Said they consume 1-2 servings of fruits and vegetables per day.

**We Responded:** Health Promotion provides nutrition programs (e.g., Plate Method Challenge, Smoothies in Sammy's Health Hut) to increase the consumption of fruits and vegetables, and keeps a fresh fruit basket in the office lobby for students to enjoy!

**Thank You**  
for your feedback and time spent taking surveys about your UNCW experience.


ABRONS STUDENT HEALTH CENTER

- Initiative developed by the Office of Student Life Assessment, based on similar program in student affairs at the University of Georgia.
- Communicates assessment findings back to the student body and other constituents.
- Emphasis is placed on demonstrating improvements made due to:
  - response to surveys
  - focus groups
  - other feedback

# Celebrate Good Assessment Results


- Students:
  - departmental showcase or newsletter
  - student research conference
  - Share student work as models for others
- Faculty:
  - Publish scholarship of assessment
  - Share results with students and other stakeholders
- All:
  - Promote a Culture of Learning on Campus


---

## Question:

How can we help our students to be more aware and more involved in the assessment process?

# We have the best jobs in the world


# References

---

- Suskie, L. (2009). *Assessing student learning: A common sense guide, 2<sup>nd</sup> Edition*. San Francisco: Jossey-Bass.
- Walvoord, B. (2004). *Assessment clear and simple: A practical guide for institutions, departments, and general education*. San Francisco: Jossey-Bass.

# Contact Information

---


- For assistance with assessment, please contact
  - Nathan Lindsay  
Vice Provost for Academic Affairs  
University of Montana  
(406) 243-4689  
[nathan.lindsay@umontana.edu](mailto:nathan.lindsay@umontana.edu)