

From Diagnostic Feedback To University Policy

Carmel McNaught

Centre for
Learning
Enhancement
And
Research

What images/ words
does QUALITY
conjure up?

Characteristics of universities

- Ideas, values, traditions, status in society, collegial community, reflection

Characteristics of universities

- Ideas, values, traditions, status in society, collegial community, reflection
 - Markets, money, competition, productivity, accountability, time pressures
-

Characteristics of universities

- Ideas, values, traditions, status in society, collegial community, reflection

Impasse?

Quality?

Opportunity?

- Markets, money, competition, productivity, accountability, time pressures

Focus on the big picture

1. Rationale for programme-level student experience data
2. The role of CLEAR
3. The Student Engagement Questionnaire
4. The Student Engagement Project
5. The Integrated Framework policy

1. Why programme-level data?

- Focus on the student's whole experience
- Can relate to graduate capabilities
- Highlights curriculum alignment – needed at both course & programme level

**Curriculum:
Nested &
Integrated**

MORE STRONGLY ...

- Departmental communication & cohesion are needed for good planning.
- Isolated innovations are relatively ineffective.
- Cost-effectiveness in funding for innovation & change is increasingly more important.

2. The role of CLEAR

Centre for
Learning
Enhancement
And
Research

CUHK – T&L figures

- ~ 9,000 undergraduate (UG) students and ~ 7,000 postgraduate (PG) students
- ~1,000 full-time teachers; many PG students act as teaching assistants
- 53 major UG programmes
- 62 doctoral, 132 master's, 12 diploma PG programmes

These figures imply ...

Scholarship in T&L

- The combination of the research & teaching communities at CUHK
- A scholarly evidence base for T&L
- Continuous improvement
- An orientation towards lifelong learning

CLEAR's Mission

- To support the mission of the University particularly in its concern for the assurance of high **quality** in T&L
- To establish a supportive environment of **excellence** in T&L so as to maximise the potential of both teachers and students
- To create opportunities for academics to **reflect** upon their teaching and sharing of their experiences

2. The role of ...

Projects to support development of active teaching & learning environments for students

3. The Student Engagement Questionnaire (SEQ)

(Kember, McNaught & Leung)

- Development, trialing, revision, use – normal cycle
- Scales for capability development and scales for T&L environment (see version 2 of SEQ)
- All ugrad programmes surveyed once; half surveyed twice

4. The Student Engagement Project (SEP)

Capabilities

Z-Score

T&L environment

Z-Score

5. The Integrated Framework for Curriculum Development & Review

OK ... but **policy!**

- **Mandatory!** –
red rag to a bull

- Vested interests arise !

Oil on troubled waters ...

Relationships are
paramount

‘The integrated framework for curriculum development and review’

- student learning in terms of concepts, skills and attitudes
- both individual courses and whole programmes
- both planning and review of courses and programmes
- coherence between content, learning outcomes, learning activities and evaluative feedback
- obtaining evidence of the success of curriculum design
annual reports, course reviews (every 3 years) and
programme reviews (every 6 years)
- external examiners involved in programme reviews
- professional development of teachers & TAs
- using incentives (financial and personnel) to encourage
quality improvement

Quality assurance policies need to:

- be based on student experience
- facilitate changes to teaching and learning which are practical
- be validated by actual projects within the institution
- have acceptance within the organization

Any questions

carmel.mcnaught@cuhk.edu.hk

<http://www.cuhk.edu.hk/clear/>