

ASSESSING EDUCATIONAL DEVELOPMENT WORK

Donna Ellis & Trevor Holmes
Centre for Teaching Excellence

ICE BREAKER

- At each table, for 30-60s each, introduce your interest in this topic and a big question you hope to have addressed in some way by the end of the workshop (1 person per inst.)
- Designate a recorder to capture Big Questions – 1m report-back per table

ASSESSING EDUCATIONAL DEVELOPMENT WORK AT UW: CONTEXT & PRINCIPLES

THE WATERLOO CONTEXT

- Research-intensive, comprehensive Uni
- ~ 36,000 students
- 1,100+ faculty members
- University-wide strategic plan 2014-2018
- Teaching centre in place since 1976

“Teaching and research excellence remain core to Waterloo’s mission.” (<https://uwaterloo.ca/about/what-we-stand>)

CENTRE FOR TEACHING EXCELLENCE (CTE) CONTEXT

- First strategic plan: 2009
 - » main intention was to clarify areas of responsibility and build trust given our merger
- Programming outcomes: 2010
- Update strategic plan projects: annually
 - » based on individual performance review goals
- Assessment plan started: 2013
 - » Staff of 19 FTEs + students – need a comprehensive plan to assess our work

CTE STRATEGIC STATEMENTS

Vision

- To inspire teaching excellence, innovation, and inquiry

Mission

- CTE fosters teaching and learning of the highest quality. We work collaboratively with departments and individuals at all career stages to support the development of instruction, and we promote the importance of effective teaching and meaningful student learning.

Aims

- Build capacity
- Build community
- Promote and advocate for an institutional culture that values teaching and learning

CTE ASSESSMENT PRINCIPLES

- Collaborative – staff, faculty, administrators
- Defensible – situated within the literature and best practices
- Comprehensive – Centre, not just programs
- Prioritized – what's most critical to assess and when?
- Sustainable – what can we maintain over the long term?

YOUR TURN

- Using the first table on the front of your booklet, complete the checklist as best you can
- 5-7 mins, including clarification questions

SELECTED EXISTING MODELS FOR ASSESSING ED WORK

POSSIBLE ELEMENTS TO ASSESS

AREA OF FOCUS	EXAMPLES
Faculty Members	Satisfaction/perceptions; knowledge; beliefs/conceptions of teaching/learning; approaches to teaching; confidence; motivation to change; behaviours/teaching performance; community-building
Students	Perceptions; learning; approaches to learning
Institution	Culture around teaching/learning; ED needs
Teaching Centre	Workload; staffing; budget

Compiled from: Belanger et al., 2011; Chism & Holley, 2012; Grabove et al., 2012; Kreber & Brook, 2001; Parsons et al., 2012; Stes et al., 2010; Wright, 2011

LEVELS OF IMPACT MODEL

(KIRKPATRICK, 1996; GUSKEY, 2000)

LEVEL	EXAMPLE ASSESSMENT DATA
Reaction	Participant counts, satisfaction measures
Immediate Learning	Pre/post surveys of knowledge, comfort level taking risks with practice
Change	Faculty: teaching practice (self-report, observed)
	Organizational: ED resource allocation
Results of Changed Practice	Changed teaching practices: self-efficacy
	Students: SET scores, student data
	Teaching culture: indicators

(adapted from Cohen & Tennill, 2012; Grabove et al, 2012; Wilson & Ens., 2010)

4M MODEL

Levels of data collection and/or analysis:

LEVEL	UNIT OF ANALYSIS
Micro	Individual
Meso	Departmental/Faculty
Macro	Institutional
Mega	Professional Community

(Weston et al., 2008)

QUESTIONS-BASED MATRIX MODEL

(Wright, 2011)

QUESTIONS-BASED MATRIX MODEL: UNIVERSITY OF MICHIGAN

- Questions you want answered
 - » How many clients (demographic categories)?
 - » What value/utility do programs & services have?
 - » What changes are intended and occur (knowledge, behaviours, attitudes)?
 - » What's the long-term transfer of learning?
 - » What are the needs for new initiatives?
 - Data sources you will use
 - » e.g.: registrations, questionnaires, focus groups
- (Wright, 2011)

LOGIC MODEL

Source: [Http://www.uwex.edu/ces/pdande/evaluation/evallogicmodelworksheets.html](http://www.uwex.edu/ces/pdande/evaluation/evallogicmodelworksheets.html)

YOUR TURN

- Look at the second table on the front of your booklet: identify models you know, use, and any that you'd like to add to the mix!
- 10 mins, including identification of any other models & where we might find out more about them...

CONSTRUCTIVE ALIGNMENT

- Goal for us in selecting a model was to achieve constructive alignment (Biggs & Tang, 2011)

INDIVIDUAL PROGRAM/SERVICE ALIGNMENT

CONSTRUCTIVE ALIGNMENT

COMPREHENSIVE ASSESSMENT PLAN ALIGNMENT

ACTIVITIES AND OUTCOMES

- Reminder about our Aims

Aims

- Build capacity
- Build community
- Promote and advocate for an institutional culture that values teaching and learning

- Alignment of these Aims to our activities

» Activities include

- programs,
- events,
- consultations
- resources

CREATING AN ASSESSMENT PLAN

OUTPUTS & OUTCOMES

CREATING AN ASSESSMENT PLAN 4 KEY STEPS [BUT ARE ITERATIVE]

YOUR TURN

- Use the third table on the front of your workbook: identify any stages you have already undertaken, if possible
- 5 minutes, then questions

ASSESSMENT PLAN: STEP 1 IDENTIFY EVIDENCE TO GATHER

1) IDENTIFY EVIDENCE TO GATHER

Three Decision Areas:

- Audience
 - » Who will review and use the assessment results?
 - » What evidence is of most use to them?
- Purpose
 - » Why are you assessing the work of your Centre?
 - » What key question(s) do you want answered?
- Model selection
 - » What model(s) will best address your needs?

IDENTIFY EVIDENCE TO GATHER

- Audience
 - » Senior administrators, our clients, our staff
- Purpose
 - » Overall, what is the impact of our work?
 - » Our intended impact is to meet our 3 Aims: build capacity, build community, promote culture
- Model selection
 - » Questions-based streamlined logic model = identify questions, outputs, and outcomes

STREAMLINED LOGIC MODEL

- Our question-based matrix focuses on not only outcomes but also outputs

“It’s not possible and there’s no point to measure impact on student learning and teaching if participation is not present”

(Hines, 2011, p.284)

QUESTIONS AND DATA SOURCES

Questions

- Who comes to us?
- To what extent are we meeting our clients' needs?
- What intended outcomes are our clients meeting?
- How effective are our processes?

Data Sources

- **Outputs:** event reg & staff reports; resource hits; internal planning
- **Outcomes:** surveys (post-event & long-term); participant reports/narratives; interview & focus groups; other data

ASSESSMENT PLAN: STEP 2

GATHER EVIDENCE

TRACKING OUR WORK

- What to track? All vs. significant interactions
- How to track? Online tools, records, archives
- How often to gather, and with what queries?

2) GATHER EVIDENCE

- Counting since 2007 online, paper prior to that
- Worked closely with IT and HR to activate a “training module” within existing self-service system that would register and track
- Built reports that were future-proofed in terms of assessment, knowing we’d need the data
- This, + consultation, curriculum tracking surveys
- Examples (general) of archive and output data

YOUR TURN

- On the back of booklet, complete the frequency tool (what, when, how often, any external drivers?)
- 15 mins, 5 mins share with partner

BREAK!

- 15 mins please and thank you

ASSESSMENT PLAN: STEP 3 ANALYZE AND INTERPRET EVIDENCE

3) ANALYZE AND INTERPRET RESULTS

Analysis:

- Secure expertise on staff (or elsewhere)
- Use appropriate, time-saving tools
- Decide on the necessary unit of analysis
- Focus on addressing assessment questions

Interpretation:

- Keep a record of your Centre's history
- Look for trends – what = “success”?

YOUR TURN

- What analyses do you currently apply?
- What more would you like to know about ours or others' approaches to analysis and interpretation?
- Pick a program or activity and work it through the middle of the booklet with a partner doing the same
- 10 mins work time, 10 mins discuss

ASSESSMENT PLAN: STEP 4 DISSEMINATE & USE RESULTS

4) DISSEMINATE & USE RESULTS

- Much current effort: 3 newsletters annually
- Replace one with report to stakeholders?
- Walking our talk: analogous work to
 - » Program review
 - » Individual teaching evaluation
- Annual summary, w. blog posts and Tweets
- Deeper analysis of some work in rotation

DISSEMINATE AND USE, CONT.

- Director visits Deans, Chairs: slice some results out, address trends in Faculties; present to Exec Council, post on website
- Want #s, infographics, narratives in our annual report to make the results engaging and dynamic – NOT a paperweight!
- Address any gaps and overlaps in our work

YOUR TURN

- How do you currently share and use assessment results, if at all? How might you?
- 25 mins discussion
- Wrapping up: With whom will you connect when you get back to your home institution
- 5 mins (last worksheet page)

WORKS CITED AND RESOURCES

Bélanger, C., Bélisle, M., et Bernatchez, P.-A. (2011). A study of the impact of services of a University Teaching Centre on teaching practice: changes and conditions. *Journal on Centers for Teaching and Learning*, 3, 131-165.

Biggs, John and Tang, Catherine (2011). *Teaching for Quality Learning in Higher Education* 4e. SRHE, UK.

Chism, N.V.M., & Holley, M. (2012). Researching the impact of educational development: Basis for informed practice. In J.E. Groccia & L. Cruz (Eds.), *To improve the academy: Resources for faculty, instructional, and organizational development* (pp. 129-145). San Francisco, CA: Jossey-Bass.

Cohen, M., & Tennill, M. (2012, October). “Assessing the Long-term impact of a professional development program”, *Professional and Organizational Development Conference*, Seattle, CA.

WORKS CITED, CONT.

Grabove, V., Kustra, E., Lopes, V., Potter, M.K., Wiggers, R., & Woodhouse, R. (2012). *Teaching and Learning Centres: Their Evolving Role Within Ontario Colleges and Universities*. Toronto: Higher Education Quality Council of Ontario.

Hines, S.R. (2011). How mature teaching and learning centers evaluate their services. In J.E. Miller & J.E. Groccia (Eds.). *To improve the academy: Resources for faculty, instructional, and organizational development* (pp. 277-279). San Francisco, CA: Jossey-Bass.

Kreber, C., & Brook, P. (2001). Impact evaluation of educational development programmes. *International Journal for Academic Development*, 6(2), 96-108.

Parsons, D., Hill, I., Holland, J., & Willis, D. (2012). *Impact of teaching development programmes in higher education*. York: The Higher Education Academy.

WORKS CITED, CONT.

Stes, A., Min-Leliveld, M., Gijbels, D., & Van Petegem, P. (2010). The impact of instructional development in higher education: The state-of-the-art of the research. *Educational Research Review*, 5(1), 25-49.

Weston, C., Matsushita, K., Tovar, M., Berthiaume, D., Taguchi, M., & Timmermans, J. (2008, October). *A faculty development framework to capture the impact of our work*. Panel presentation at the International Society for the Scholarship of Teaching and Learning (ISSOTL) conference, Edmonton, Canada.

Wilson, M., & Ens, E. (2010, February). *Can we do the impossible? Evaluating for impact*. Presentation at the Educational Developers Caucus Winter Conference, British Columbia, Canada.

Wright, M. C. (2011). Measuring a teaching center's effectiveness. In C.E. Cook & M. Kaplan (Eds.), *Advancing the culture of teaching on campus: How a teaching center can make a difference* (pp.38-49). Sterling, VA: Stylus.

