Making Learning Outcomes Work
(Phil Race)

Learning outcomes are for students. It’s their learning we’re talking about. They need to know what they’re supposed to become able to do, so they can set their sights on some definite targets and work purposefully towards being able to show that they’ve achieved these.

I believe that it’s best to start thinking in terms of evidence of achievement. It’s really helpful to students to know what success looks like. Then, in a nutshell, work backwards towards the intended outcomes for which this evidence is valid, and how best to measure reliably students’ achievement, and the criteria which will set the standards for this achievement. Then go backwards and forwards until the whole lot are in harmony. It’s an iterative business. We can’t just start with some outcomes, then work out some criteria whereby we measure whether students have achieved them or not. The evidence of achievement is what it’s all about – the learning outcomes are merely a means of setting the scene for the arena in which students will head towards furnishing this evidence.
[image: image3.wmf]Ripples on a pond….

Wanting/

Needing

Doing

Feedback

Making sense


Then we can give students feedback about the extent to which their evidence shows that they’ve achieved the learning outcomes to the level of the assessment criteria. That’s what John Biggs’ ‘constructive alignment’ means to me. But continue to think that all of these iterate – they all affect each other. Feedback helps tease out the evidence of achievement, and helps us to fine-tune the learning outcomes and the assessment criteria, until they all resonate. ‘Ripples on a pond’ is the analogy I suggest.
The eight ‘w’s

You’ll remember Kipling’s 6 honest working men, the ‘w’ questions? I suggest that we need to devise learning outcomes so that the following eight questions or factors are clearly evident to students when they see a set of intended learning outcomes.

· Who do these outcomes belong to? Not just ‘students’, please! It’s me we’re talking about. Please refer to me as ‘you’ when explaining the learning outcomes.
· What am I supposed to become able to do? (i.e. what evidence am I working towards providing?).

· How is my evidence of achievement going to be assessed?

· Why is this important? Why is it worth me putting time, energy and intellect into working on this?

· When am I going to need to produce the necessary evidence? Along the journey of my learning, or just at the end of the journey?

· Where is my evidence going to be assessed? In the lab? In the classroom? In the field? In the seminar? In the exam room? In the work placement?

· So what? What happens if I don’t provide evidence of my achievement of the outcomes? What happens if I don’t achieve them? Does it matter? If it’s important enough, it should matter. Is it?

· Wow! What’s the ‘wow’ factor about this course? Why am I doing it instead of some other course? What’s the ‘wow’ factor about how this subject is taught here? Why am I here and not somewhere else? What’s the ‘wow’ factor that this course has that isn’t anywhere else?
These aren’t in any particular order. Nor should each and every learning outcome hit each and every one of these questions. But collectively the set of learning outcomes for a course or module should address the lot – all of them. ‘What?’ is the easy bit – that’s about the ‘content’ – the subject matter. But it also can lead straight towards the evidence that is so important in making all the rest of the questions link together.

I’m not for a moment suggesting that each and every learning outcome should address all eight of the questions suggested above. Probably the ‘what?’ and ‘how?’ are enough in each outcome, but the rest of the set should be clear to students from the context in which the outcomes are presented and explained.

WIRMI (‘what it really means is…’) is useful of course. WIIFM? (‘what’s in it for me?’) should also be clear to students when they see or hear learning outcomes. But above all, they need to be clear about the evidence they are heading towards providing (along with the where? when? how?).

And yes, hear learning outcomes. You can’t hear a module handbook page, or even a web screen (well, you can in fact be enabled to hear the latter). Students need:

· Tone of voice

· Emphasis on particular words

· Speed of speech

And if possible:

· Eye contact

· Facial expression

· Body language

· Gesture

to help them work out exactly what the intended learning outcomes mean for them. All these they can get – if we provide them – in each lecture, tutorial, or practical briefing we give. In short, learning outcomes should be heard, and not (just) seen.

Linking learning outcomes to five factors underpinning successful learning

Elsewhere, I’ve argued that learning is underpinned by:

· Wanting to learn;

· Taking ownership of the need to learn

· Doing – practice, trial-and-error, repetition where necessary

· Feedback on evidence of achievement

· Making sense of what is being learned


[image: image2]
I’ve also argued that these underpinning factors all affect each other and interact with each other rather like ‘ripples on a pond’. So how exactly should a set of intended learning outcomes address these factors?
Wanting to learn: the learning outcomes need to arouse curiosity, and be attractive and interesting. At best, the learning outcomes should embrace the ‘wow’ factor. At worst, they should at least manage to address the ‘so what?’ as well as the ‘why should I bother with this?’/
Taking ownership of the need to learn: the learning outcomes should define the need – helping students to see exactly what they need to work towards being able to achieve: ‘what exactly do I need to do?’. ‘What do I need to do to get a really good qualification?’. ‘What’s the minimum I must do just to pass?’. 
Doing: this relates most directly to the evidence of achievement. ‘What exactly should I be aiming to do?’ This also needs to include clear answers to my questions: ‘when? and where have I to do it?’ and ‘what’s the difference in ‘doing’ between a 1st, and a pass? Learning outcomes need to help students to see exactly what they should be practising, what they should be learning from trial and error, and from experimenting, and where repetition is going to be useful. 
Feedback: ‘how will I know I’m on the right track? How will I know that my evidence of achievement is at the right level? What can I do to get back on track if I’ve slipped?’. Students need feedback on their achievement of the learning outcomes – not just at the end, but along the route. Students don’t just need feedback on what they’ve done, but also feedback on where they are in their journey towards evidencing their achievement of the learning outcomes.
Making sense: ‘how will I know that I’ve really achieved the outcomes? How will I know that I’ve reached the standard that’s being looked for? How will I know my evidence isn’t just a fluke, and that I’ve really got there?’. Learning outcomes need to help students to see what’s supposed to be going on in their heads at the end of the journey, and at points along the route.
[image: image1.wmf]including 

Learning

outcomes

Evidence

Evidence

Assessment

Feedback

How do we measure learning?

Evidence of achievement of the intended 

learning outcomes?

