The Curricular Compass: Navigating Intellectual Opportunities at UW

Fund for Innovation and Redesign ~ Call for GREAT IDEAS
College of Arts & Sciences

Overview and Goals of the Project

The goal of this project is to develop a series of web-based “tools” that will allow undergraduates to: 1) take best advantage of the intellectual opportunities available throughout UW’s large and varied curriculum, and 2) make more informed and intellectually connected decisions regarding choices of courses and majors.
To develop these tools, we a proposing a pilot project that would provide support and guidance for 10 departments within the College of Arts & Sciences to articulate the learning goals for all of the undergraduate courses within each department’s curriculum and to detail how the learning that takes place in one course or degree program might connect with the learning that occurs in related curricular areas and/or subsequent courses. As part of this pilot project, we also plan to create an integrated curricular search engine (a customizable “course-finder” or Curricular Compass) housed on the MyUW infrastructure that would use the learning goals detailed above to point students toward courses and degree programs they might find useful in fulfilling their academic and career goals. This search capacity will be supported by a “dictionary” of keywords (or meta-tags) that will categorize courses sharing common themes and/or learning objectives and by a set of explicit connections between courses that will allow students who have enjoyed (and have had an interest in) a particular course to be guided to other courses within the same department or in other units addressing related or complementary topics. Ultimately, if the pilot project proves to be successful, we hope to expand these effort to the other 32 departments in the College of Arts & Sciences and the other 40 or so departments (in other UW schools and colleges) that teach undergraduates on our campus.
We believe the benefits to developing this system are many. First for academic units, articulating learning goals in a comprehensive and detailed manner will allow faculty, departments, and the College to make better decisions about how and when to embark on curricular reform (modifying or eliminating existing courses or curricular programs, developing courses and degree program anew, and so forth) as well as providing a mechanism to prioritize the allocation of existing instructional resources. It will also provide the foundation for our College to connect and align learning goals to assessment – that is, to establish real measures of the knowledge our students have acquired and the competencies that they have developed, and to link these student outcomes to the learning objectives in each of our courses.
For students, the benefits are even more powerful. By making the learning that goes on within courses explicit and by connecting learning experiences across courses, students will have the ability (for themselves) to map out curricular pathways that best meet their learning needs. This undoubtedly would lead to better academic choices for students by allowing undergraduates access to more “tools” to develop both short- and long-term course taking strategies. Ultimately, this planning will increase progress to degree for all students (through more purposeful curricular decision-making), will allow incoming first-year and transfer students (in particular) the ability to plan their course of study prior to coming to our campus, and increase student retention by more closely aligning students’ academic strengths and curricular goals with the educational opportunities available within the university. All of these outcomes, we believe will help to maximize students’ academic outcomes even in an era of diminishing educational resources and declining state-support for higher education.
Rationale
The challenge of providing students the skills necessary to make best use of the wealth of our educational offerings is daunting. In a typical academic year, the University of Washington sponsors over 4,000 unique courses for undergraduates – courses divided into approximately 250 curricular areas and offered by dozens of departments and academic units in 17 separate schools and colleges. Navigating this sea of possibilities (even under the best conditions) is difficult. The smaller size curricula of most secondary schools and community colleges mean that students (prior to their entry to our university) have few direct experiences with the range of disciplines represented on our campus. Lacking the ability to find, select, integrate, and critically assess the wide-range of intellectual possibilities offered, students are ill-equipped to take advantage of the university’s most valued academic resources.

It is not just that the students can’t see the trees, they literally can’t see the forest either. Students have not been given the skills or training to think in terms of cross-disciplinary “literacies” or themes. They cannot, for example, “unpack” large subject areas (for example, the environment, health care, transportation, genetic engineering, mind/brain, inequality, etc.) in terms of their component disciplines, competencies, and complementarities. A report recently published by a College of Arts & Sciences’ Task Force on Enhancing Student Learning perhaps summed up these sentiments the best noting “students don’t know what they don’t know.”

The Invisibility of Student Learning: Local Barriers to Learning

While the need for providing students a coherent, connected, and developmentally appropriate set of learning experiences is obvious, it is important to recognize the structural impediments faced in integrating academic experiences across curricular programs and disciplinary borders and (more importantly) communicating these connections to students. While a great deal of complex learning goes on across our campus, little opportunity or common language exists to represent the intricate types of inquiry and outcomes undertaken collectively by faculty and students. Teaching and learning (in short) are largely “invisible” processes.

Even in those relatively rare cases where a course’s learning objectives, student outcomes, classroom assignments, and assessment strategies are clearly formulated and communicated, the information remains largely unavailable to faculty or students outside of the particular class. The culture of most research universities means that teaching and learning are isolated activities. Faculty, to be brief, rarely have sustained opportunities to talk to one another about their teaching or student learning – as a result it is often difficult or impossible to enact any type of sweeping or systemic change to the way in which we construct our courses, connect the educational experiences occurring in one classroom to those in another, or engage our students as learners. It is therefore left up to the student to provide any connection/association between and across courses. Linkages (when they do occur) happen only through the efforts of the student – with very little scaffolding, modeling, or direct guidance from faculty and academic departments.

Our Challenge

We are therefore left with two related difficulties to overcome. First, by all accounts, today’s undergraduates have not been provided the skills necessary to be effective/critical users of the array of intellectual and academic opportunities currently available. Second, given the isolated and invisible nature of the teaching and learning that occurs on the campuses of most large universities, few mechanisms currently exist to integrate and connect courses or programs across a liberal arts curriculum.

Estimated Impact: Our Project’s Vision

One obvious way to solve this problem is to provide personal advisors for each student, someone who could lead the student through the sea of courses and programs. Needless-to-say, this would be a costly solution. Our project, by contrast, looks to technology as an efficient and effective means of providing this guidance and describes a collaborative partnership among all of the units responsible for undergraduate instruction on our campus. We are requesting funding for a pilot project to support the development of a web-based search engine (housed on MyUW) that will allow students to search (and more importantly understand the learning goals) for courses of interest.

This Curricular Compass would make the rich UW curriculum more familiar and accessible to students by constructing personalized, interactive web-search capabilities. The important functionality we hope to develop is a customizable “course-finder” which would point students toward courses they might find useful, based on: 1) a dictionary of keywords (or meta-tags) that will help categorize and connect courses sharing common themes or learning objectives, and 2) a set of explicit connections between courses that will allow students who have enjoyed (and have had an interest in) a particular course offering might be guided to other courses within the same department or in other units addressing related or complementary topics. Such a utility would add a robust dimension to MyUW – allowing students to discover personally relevant course information, rather than sifting through the thousands of courses offered each quarter.

Although UW’s Course Catalogue is searchable, students are largely unaware of this feature. More to the point, as it is currently configured, the search engine is neither customizable nor cumulative, fails to offer students focused results to their queries, and limits searches to the text found in the course catalogue descriptions (text that is inherently overly generic and only a poor proxy of what is actually taught in individual courses). Moreover, nothing in a wander through the course catalogue identifies how various courses might be linked or whether the learning objectives articulated in one course might complement the learning that takes place in other departments and academic units. These linkages must be made explicit and communicated clearly and openly to our students.
Integrating Knowledge Bases Across Campus

Our task then is to identify the various knowledge sources located here on our campus that will help students make informed course choices, and integrate these informational streams seamlessly to the Curricular Compass search utility. As a starting point, we hope to utilize the expertise of faculty and lead advisors asking them to develop keywords to append to the course descriptions currently available. These tags would provide the detail needed to provide focus to student inquiries – allowing them to target (in a relatively easy way) appropriate courses of interest. In addition to the development of these keywords, we will ask our faculty/lead advisor teams to link courses together – creating “networks of affinities” among courses that share common themes, learning objectives, theoretical and methodological focuses, and so forth. These links of related courses would serve as “road markers” for students – guiding them to other courses and departments that share a common (or perhaps complementary) curricular focus.

Our plan over the next year is to work intensively with 10 departments in the College of Arts & Sciences. Two faculty members and the lead advisor from each of these departments will work with their departmental colleagues and the project’s staff to create a “dictionary” of keywords for each of the courses in the department’s undergraduate curriculum. These faculty/advisor teams will also be responsible for developing course linkages for all of the courses in their department’s curriculum – connecting courses both within their own unit and to courses in other UW departments, schools, and colleges.

In the future and to provide for the sustainability of our efforts, we will require as a part of the approval of new courses and course changes that keywords and links to related courses be included as part of the curricular review process. In addition, faculty and departmental advising staffs will be provided access into the keyword and course-link database to update and refine this information as courses and programs of study evolve and change. Prompts provided to faculty in the quarter before teaching a course we invite them to update and refine and edit a course’s learning goals (or naturally to leave the learning goals and detailed course description “as is”), and will provide an opportunity to describe specific details of the course that will be offered in the subsequent quarter.
Broader Impact: The Timeliness of Our Efforts

This project dovetails well with an important local initiative already at work. As a part of UW’s ten-year accreditation process, the Office of the Provost spearheaded a project identifying university-level learning objectives in each of the undergraduate courses offered at UW. We hope to take this initiative a step further and develop a program that will provided detailed course-level learning goals that more closely resembles the actual learning experiences that will take place within our classrooms.
Perhaps more importantly for students, this type of project directly addresses two areas of central concerns on our campus – student retention and satisfactory progress. Currently, only 70% of students complete their UW degree within six years. Significant numbers of students additionally fail to acquire the necessary courses and credits to become majors in the fields of their choice (as a result must petition for an “extended pre-major” waiver) or complete their degree within a reasonable number of credits (as a result must petition to remove “210-credit” holds from their records). Clearly, the Curricular Compass will not be the panacea solving all of these problems. We do, however, expect that by providing students explicit information about the learning opportunities available in courses and in majors, our undergraduates will be able to make more purposeful, planned, realistic, and better curricular decisions.
Finally, this project has already received widespread institutional support our on campus. Discussions of creating a Curricular Compass have in fact been taking place for a number of years by members of university’s advising community. More recently, through partnerships with OUE, the Office of the Provost, OEA, the Faculty Senate (specifically, the Faculty Committee on Instructional Quality), Computing and Communications, and other interested parties, we have started to explore in detailed and practical ways, how this utility might be created and incorporated into the MyUW infrastructure. This project, therefore, represents the collective interests of a variety of UW partners and a genuine cross-campus collaboration of efforts – efforts that we hope the Provost’s Fund for Innovation and Redesign will help to support.
Assessment Plan
Evaluation, formative and summative assessments, and feedback will be fundamental elements incorporated throughout this project. A significant portion of our budget has been earmarked for these aspects of our project. In addition, key personnel in UW’s Office of Educational Assessment will be providing leadership in developing our evaluation and assessment efforts. The College has, in fact, already contracted with OEA to “buy” a significant part of Cathy Beyer’s time to help work on projects involving curricular renewal. Through her efforts, we have begun to develop models of how we might begin and support faculty-led discussions (and explicit articulation) of major and course-specific learning goals within departments. In addition, we plan to measure (through a combination of surveys and focus groups) the methods currently employed by students to determine their courses and programs of study. We will also evaluate how students use the information developed from these search/find efforts – assessing the methods students use to select and critically evaluate courses offered. These are investments that the College will contribute to these efforts.
Upon the creation and implementation of this web application, we will assess student usage patterns of the Curricular Compass course-finder – receiving feedback from students in a variety of different formats. Through comparing baseline levels of information on student course selection patterns before and after exposure to this advising tool, we hope to measure the impact of our efforts – gauging the degree of change in student knowledge of intellectual possibilities offered on our campus and students’ abilities to take advantage of our university’s academic resources. Ultimately, as noted before, we intend to share the design of our Curricular Compass and the departmentally-based practices we have developed in creating meta-tags and course linkages with the remaining 32 A&S academic units, other UW colleges and schools, as well as other universities – institutions that have no doubt faced similar challenges to ours.

BUDGET

Development costs for the Curricular Compass Project
Project manager (50% FTE)

$ 30,000

Professional staff benefits – 24.6%

$ 7,380
Support for faculty (10 departments, two faculty from each dept at $7,500 each)

$150,000

Faculty benefits – 21.7%

$ 32,550
Lead adviser (10 departments at $5,000 each)

$ 50,000

Professional staff benefits – 24.6%

$ 12,300
Technology development (web programmer – 240 hours at $80/hour)

$ 19,200

Professional staff benefits – 24.6%

$ 4,723
Technology equipment and supplies

$ 10,000

Assessment

$ 54,000

TOTAL COSTS

$370,153
Note: the budget figure for assessment ($54,000) represents approximately 17 percent of the total program budget.

Submitted by:
David Hodge, Dean

College of Arts & Sciences

University of Washington

062 Communications ~ Box 353765

Voice:
206-543-5340

FAX:
206-543-5462

hodge@u.washington.edu
1

