Putting Learning Reconsidered Into Practice: Developing and Assessing Student Learning Outcomes

Learning Reconsidered Institute St. Louis, MO June 6, 2007

Richard P. Keeling, MD Ric Underhile, PhD


Learning, assessment, and the changing mandate of Student Affairs

- Responding to a revised, broader understanding of learning that integrates development
- Mapping and supporting learning inside and outside classrooms
- Engagement of students in active, transformative learning
- Leadership in making the whole campus a learning community and in enhancing student experience and student success
- Identifying and ameliorating barriers to learning
- Developing, implementing, and assessing student learning outcomes


What are learning outcomes?

- Learning outcomes define the goals of learning experiences (activities, courses, majors, curricula, engagement with post-secondary education)
- What any student should be able to do, know, or value as a result of engaging in that learning experience
- Not the same as satisfaction with education, professors, facilities, activities, or experiences; not the same as outputs, such as grades, GPA, retention rate, graduation rate
- Outcomes define impact -- how the student has changed.
- The achievement of learning outcomes (student success) measures institutional effectiveness.

Outcomes-based thinking shifts and shares our attention


Process

Planning activities and things to "do"

Outcome


How the student will change as a result of what we do

"What are we going to do?"


"How will students be different; how will they learn, change, grow?"


Counting and asking


Documenting change; showing results


Learning how to develop and assess student learning outcomes

- New language and concepts
- Collaborative work process
- Comfort with critique, data, and feedback
- Reframing of assessment thinking from process and procedural metrics
- Realignment of concepts from assessing students to assessing institutional effectiveness
- Departure from testing paradigm


Cross-fertilization


Learning to develop, implement, and assess student learning outcomes


Purposes


Concepts Learning Outcomes Metrics Assessment Reporting Planning


Culture change: language, mind-set, internal relationships, transparency, approach, style


Culture change: language, mind-set, internal relationships, transparency, approach, style


Building staff capacity at Georgia State

- New language and concepts
- Common format
- Consistent structure
- Skill-building with repetition
- Stretch and support
- Continuous feedback
- Cross-fertilization


What do educators find difficult about writing student learning outcomes?

What are learning outcomes?

- Learning outcomes define the goals of learning experiences (activities, courses, majors, curricula, engagement with post-secondary education)
- What any student should be able to do, know, or value as a result of engaging in that learning experience
- Not the same as satisfaction with education, professors, facilities, activities, or experiences; not the same as outputs, such as grades, GPA, retention rate, graduation rate
- Outcomes define impact -- how the student has changed.
- The achievement of learning outcomes (student success) measures institutional effectiveness.

Learning outcomes have context

- Look up: institutional mission, vision, values
- Look down: where are you, why are you there, who are you serving, what are they here for
- Look around: see how your work "fits"

Learning outcomes have multiple levels

- Institutional, or university: overall learning goals for the entire university experience [cognitive maturity, empowered citizenship, global competency...]
- Divisional: learning goals derived from the Student Affairs curriculum
 [integrated identity, personal maturity, mature relationships, humanitarianism...]
- Departmental: learning goals for specific groups of programs, services, or activities [knowledge of another culture's language and customs...]
- Program: learning goal of a specific program or activity [ability to identify cultural etiquette in a particular situation]

Institutional-level outcomes from *Learning* Reconsidered

- Cognitive complexity
- Knowledge acquisition, integration, and application
- Humanitarianism
- Civic engagement
- Inter- and intra-personal competence
- Practical competence
- Persistence and academic achievement

Guidelines for departmental learning outcomes

- Very specific
- Practical
- Measurable
- Meaningful
- Consistent
- Sensible
- Credible

What would make a student learning outcome impractical?

Assessment planning

- Determine with as much precision and accuracy as possible exactly what is being assessed
- What group of students?
- What new capacity is sought?
- How will achievement of that capacity be demonstrated?
- What range of achievement satisfies the desired outcome?
- What external requirements, guidelines, or standards apply?

Format for writing a student learning outcome

First year students

Graduating seniors

Students

participate in

engage with

complete

activity

program

course

8 counseling sessions

will be able to

identify

list

describe

summarize

discuss

explain

at least 3 out of 4

70% accuracy

more/fewer than

all

who

intended elements

as demonstr

demonstrated by

[as required by]

external standards

interview

observed behavior

journaling

blog

portfolio

post-survey

Practice!

Beyond the basics

- Embed theory in student learning outcomes
- Steering cognitive complexity to fit particular groups of students
- Curricular approach with student learning outcomes assigned differently for each year of matriculation
- Sophisticated approaches to reducing assessment burden
- Horizontally integrated learning outcomes help link programs, services, and activities