

Curriculum and Program Evaluation

Janet Landeen, RN, PhD

Associate Professor, School of Nursing

October 16, 2014


Overview of Session

- Curriculum Definitions & Models
- Rationales for Evaluation
- Program Evaluation: 2 Models
- Curriculum Evaluation


Inspire.

Engage.

Lead.


Definitions of curriculum

- Program of studies
- Planned learning experiences
- All experiences that students have under auspices of school
- Structured series of intended learning outcomes

(Bevis & Watson, 1989)

Teaching as Indwelling between Two Curriculum Worlds

- Curriculum-as-Plan
- Curriculum-as-Lived-Experience

(Aoki, 1986/1991)


Evolution of Curricula in Canada

- Ordered Curriculum-apprenticeship model within hospitals
- Assimilated Curriculum-behaviorism within academia
- Empowered Curriculum-shift to caring curricula-mutuality
- Emancipatory Curriculum-advocacy for change

(Anthony & Landeen, 2010)


Why Evaluate?

Inspire.

Engage.

Lead.


Essentials of A Good School of Nursing

Inspire.

Engage.

Lead.


Canadian Accreditation Standards

Inspire.

- On-going comprehensive evaluation continually improves program outcomes.
(CASN, 2013)

Engage.

- Clearly articulated plan that includes
 - Systematic ongoing feedback from students, faculty, alumni, and employers
 - Evidence of using that feedback to improve quality of program

Lead.


Inspire •

Engage.

Lead.

Program Evaluation


Program Evaluation

- Purpose: to determine if a particular program is effective in producing the desired outcome (Aoki, 1986/1991)
- Comprehensive-including multiple perspectives, & multiple data sources (Stufflebeam, 2003)
- Continuous quality improvement (Keating, 2011)


CIPP Model of Program Evaluation

- Developed for evaluation of Educational Programs
- Philosophy: “not to prove, but to improve”
- Begins with identification of Core Values:
sets priorities of activities

(Stufflebeam, 2003-a)


CIPP Model

- Context:
 - Internal: School/Educational Institution
 - External: Health Care System, Accreditation Standards, National Requirements
- Input: Students, Faculty, Staff, Resources
- Process: Curriculum, Policies, Procedures, Supports/Resources, Student, Faculty & Staff Satisfaction
- Product: Learning Outcomes, Retention & Graduation Rates, Grades, National Exam Pass Rates, Employer & Alumni Satisfaction


Development of Systematic Program Evaluation Matrix


(Stufflebeam, 2003-b)

Components

- What to be evaluated?
- Who to be involved?
- Who is responsible?
- When will it be conducted?
- How will it be conducted?
- How will information be reported & used?


Levels of Evaluation

- Reaction: immediate satisfaction
- Learning: improvement in knowledge, skills, & attitudes
- Behaviour: transfer of knowledge beyond classroom
- Results: change in health care system, health of populations

(Kirkpatrick, 1996)


Curriculum Evaluation

- Which components of curriculum?
- Consistent student feedback after course & program completion
- Consistent evaluation of learning


Discussion

What will work for you?


References

- Anthony, S. E. & Landeen, J. (2009). Evolution of Canadian nursing curricula: A critical retrospective analysis of power and caring. *International Journal of Nursing Education Scholarship*, 6(1), Article 18. doi: 10.2202/1548-923X.1766.
- Aoki, T.T. (1986/91). Teaching as in-dwelling between two curriculum worlds. In Pinar, W.F. & Irwin, R.L. (ed.) (2005). *Curriculum in a new key: The collected works of Ted T. Aoki*. Mahwah, NJ: Lawrence Erlbaum Assoc.
- Bevis, E.M. & Watson, J. (1989). *Toward a caring curriculum: A new pedagogy for nursing*. NY: National League for Nursing.
- Canadian Association of Schools of Nursing. (2013). CASN accreditation program standards. Ottawa: CASN. Available at: <https://www.casn.ca/vm/newvisual/attachments/856/Media/20133FINALAccredprogramstandardsFINAL.pdf>


References

- Keating, S. B. (ed.) (2011). *Curriculum development and evaluation in nursing* (2nd ed). NY: Springer.
- Kirkpatrick, D. (1996). Great ideas revisited. *Training & Development*, 50(1), 54-59.
- Stufflebeam, D. L. (2003-a). The CIPP model for evaluation. In T. Kellaghan & D.L Stufflebeam (eds). *The International Handbook of Educational Evaluation*, (pp.31-61) Dordecht: Klower Academic Publishers.
- Stufflebeam, D.L. (2003-b). *The CIPP model for evaluation: An update, a review of the models development, a checklist to guide implementation*. Paper presented at the 2003 Annual Conference of the Oregon Program Evaluators Network (OPEN) Portland, Oregon.