
3.2 Evaluation of learning objects and instruction using learning objects

David D. Williams

Evaluation is integral to every aspect of designing instruction with learning objects. Evaluation helps in clarifying audiences and their values, identifying needs, considering alternative ways to meet needs (including selecting among various learning objects), conceptualizing a design, developing prototypes and actual instructional units with various combinations of learning objects, implementing and delivering the instruction, managing the learning experience, and improving the evaluation itself.

Evaluation must assemble all the standards associated with objects, learners, instructional theories, and other stakeholder values and estimate the quality of the instruction in terms of those standards both to formatively (for development purposes) improve the instruction and to assess its value summatively (for accountability purposes), as well as determining degrees of compliance with technical standards.

This chapter summarizes current relevant evaluation theories and practical guidelines for building evaluation principles into the entire process of designing instruction with learning objects throughout the life of any given unit of instruction. It also emphasizes the need to include evaluation as an integral part of any design process by addressing the following questions:

1. What is evaluation?

And what does it have to do with learning objects? What is the most current thinking about evaluation, particularly participant oriented and democratic evaluation? What are they and how do they fit with learning object and instruction evaluation needs? How does the world of values fit and not fit with the learning object world?

2. Who cares?

Who will use the information gathered through an evaluation of particular learning objects and instruction using those objects?

3. What do they care about?

Definitions. What are users' definitions of learning objects? How do their definitions fit with the growing literature? How are they different? What are the implications of these qualities for an evaluation? How do users define or view the instruction using those learning objects? In what context? Should evaluation only address learning objects in the context of the instruction in which they are employed?

Values. Several criteria for evaluating learning objects are emerging in the literature and more are likely to emerge. How should they play into any evaluation? Who's values do the technical standards represent? What are users' values that are relevant to the learning objects? How do those values fit with the various versions of standards for learning objects that are being promoted? How do they differ? What criteria do they have for deciding if the learning objects or the instruction using them are successful? Teachers automatically evaluate learning objects on the fly, what are their criteria? Can their criteria be built into the metadata?

Some criteria for learning objects being discussed in the literature include reusability, repurposability, granularity, instructional or learning value, existence and quality of metadata, ability to adjust to the needs of the context in which they are being used, fundamentality, the spirit of the learning object idea, the philosophy of the learning management system in which the learning object is being reused, agreement among collaborators on units of measurement, architecture, and approach, sequencing (instructionally grounded) and scope (size of the learning object) issues. How should these fit into an evaluation of learning objects?

In addition to the learning object criteria, instructional criteria, etc., what are the evaluation criteria valued by those who care? Will the Program Evaluation Standards (Sanders, 1994) work here? Shouldn't evaluation take place while the needs assessment, design, development, and refining of learning objects and instruction using them are taking place?

 y use. What are those who care likely to do with any evaluative information gathered about the objects or the instruction? Learning object use will vary by user, and users' criteria must be included in any evaluation effort. Their interests may or may not overlap with the technical standards discussed in the literature. What to do about that?

Other issues. How do those who care about learning objects already evaluate them and instruction using such objects? Should they change? Why or why not? What would it take to change? How can the evaluation process be automated or at least made more scalable? Should it be? What are the implications of doing so? What are the relationships between various evaluation theories and instructional theories that could be used to make sense of learning objects? What difference does it make which evaluation theory is used by a given stakeholder for a given learning object?

4. How to evaluate learning objects?

Once the questions regarding audience and their values and criteria are addressed, evaluation methodology is relatively straightforward. The rest of the chapter will examine additional steps to be followed in carrying out an evaluation based on particular audience needs and values.
An illustration
An illustration of a potential learning object and its evaluation circumstances will be used to organize the discussion around these questions throughout the chapter. The illustration is based on the learning object presented as Figure 1.

Insert Figure 1. Pan Balance about here.

What is evaluation?

What is the most current thinking about evaluation? What does evaluation have to do with learning objects? What is participant oriented evaluation?
What is the current thinking about evaluation? Various definitions of evaluation have emerged in the last few years (see Worthen, Sanders, & Fitzpatrick, 1997, for a good summary), but they all boil down to comparing what something is to what it ought to be, in order to facilitate a judgment about the value of that thing.

Gathering data about what something is constitutes a major challenge for science. It involves carefully defining the dimensions along which the object will be described and then using methods that are dependable and accurate for gathering and interpreting data about the object. As difficult as these tasks may appear, the much greater challenge in evaluation is the necessarily prior task of defining the values or dimensions along which the object should be described or deciding "what ought to be."

Deciding "what ought to be" for a given object involves clarification of values, criteria, and standards from various points of view. What an object ought to be or do is clearly a matter of opinion that will vary with the perspectives of different potential or actual users of that object. One of the first major tasks of evaluation involves exploring alternative values and clarifying which will be used in a given evaluation of an object.

What does evaluation have to do with learning objects? As indicated elsewhere in this book, learning objects are being defined in many different ways by different users and others with interests in promoting their use. There is a need for a body of experts to clarify the criteria that should be used for judging the quality of a learning object. Essentially, people from several fields are setting the stage for evaluating learning objects and are actually evaluating them in the process. But are the principles associated with formal evaluation that have been developed over the years forming the basis for all this evaluation activity? This chapter will set forth some of those principles and will invite those who are involved or may become involved in setting standards and using those standards to use these evaluation principles in their efforts.

What is participant-oriented evaluation? Many approaches to addressing these evaluation challenges have been proposed and employed since the 1960's when evaluation was mandated by the United States Congress in conjunction with funds allocated for educational programs (for a summary of most approaches, see Worthen, Sanders, & Fitzpatrick, 1997). The approach taken will determine to a great extent the selection of values or criteria, the kinds of information that can be gathered, and what recipients of evaluation results will do with the evaluative information.

Over the last several years goal-based, goal-free, decision-making, theory-based, and many other evaluation approaches have been adapted into participant-oriented approaches, which encourage all evaluation efforts to attend to the interests and values of the participants. Some of these participant-oriented approaches are responsive evaluation (Stake, 1984), democratic evaluation (House & Howe, 1999; Ryan & DeStefano, 2000), fourth generation evaluation (Guba & Lincoln, 1989), empowerment evaluation (Fetterman, 1996), utilization-focused evaluation (Patton, 1997), participatory evaluation (Cousins and Whitmore, 1998) and collaborative evaluation (Cousins, Donohue, and Bloom, 1996).

Although these approaches to evaluation vary in many ways, they all emphasize the fact that evaluations are done for particular participants whose values vary and must be addressed in fair and systematic ways if justice is to be met and the participants are to have sufficient interest in using the evaluation results. Indeed, over time, evaluation has become increasingly attentive to the needs and interests of wider and more diverse groups of people associated with the things being evaluated.

Some fundamental elements of one participant-oriented approach to evaluation are summarized below. This approach takes a broad perspective on the nature of most kinds of evaluands (things being evaluated), ranging from organizations to instructional products (including learning objects) and from their conception to their completion, as first proposed by Stufflebeam (1971) in his CIPP (context, input, process, product) approach as shown in Figure 2.

The CIPP approach assumes that anything that might be evaluated could be usefully evaluated at various stages in its development. As indicated in the figures below, the proposed evaluation framework organizes the interests, questions, values, and participation of potential evaluation users and stakeholders around four types of evaluation which parallel four stages of development:

· CONTEXT evaluations that investigate the socio-political, organizational, and other contextual variables associated with the need for learning objects, courses, and support efforts,

· INPUT evaluations that compare alternative inputs or means for meeting the needs identified in context evaluations, including but not limited to learning objects,

· PROCESS evaluations that formatively assess the planning, design, development, and implementation of learning objects and associated efforts to use them, including attempts to adapt instruction based on individual differences as expressed in learner profiles, etc., and

· PRODUCT evaluations that allow summative judgments to be made regarding the quality, utility, and value of learning objects and infrastructures that support them.

Insert Figure 2. Stufflebeam's CIPP (Context, Input, Process, Product) Model about here

Ideally, evaluations of all four types will occur simultaneously and repeatedly throughout the life of an organization (at the macro-level) that has multiple projects, programs, initiatives, and courses, and throughout the life of a learning object (at the micro-level).

The participant oriented approach presented in this chapter combines Stufflebeam's approach with Patton's user-focused approach (Patton 1997), illustrated in Figure 3 into a comprehensive model, presented in Figure 4.

[image: image2.wmf]Cont

ext

Proc

ess

Inp

ut

Prod

uct

An Evaluation Framework

CIPP & U-F E

Insert Figure 3. Patton's Utilization-focused Approach about here
As represented in Figure 3, Patton argues that the key to evaluation utility is to identify people who are disposed to learning from evaluations. He outlines several procedures for identifying these users and then working with them to clarify what they want to know and what they are likely to do with information gathered by an evaluation. He gives many examples to persuade evaluators to not only organize their studies around users' questions and criteria but to also involve the "clients," stakeholders, or participants in gathering and interpreting the evaluation data as much as possible.

As shown in Figure 4, combining Stufflebeam's and Patton's approaches suggests that different users with different questions, criteria, and information needs may be more or less crucial at different stages in the life of an evaluand. To be most helpful, evaluations should be organized to meet the greatest needs of the most people at each of these stages.

For example, let's imagine that the image of a pan balance in Figure 1 is an evaluand of potential interest as a learning object. The proposed evaluation approach would suggest that potential users of the image as a learning object should be identified and their questions and concerns about learning contexts in which they are involved should be explored in a "context" evaluation to see if there is a need for the pan balance image as a learning object and what the nature of that need might be. Likewise, if it is determined that there is a need for the image as a learning object, a subsequent "input" evaluation of alternative ways to meet that need should be conducted. During this stage, potential users should be involved in clarifying their criteria for the image of the pan balance and comparing different pan balances or other kinds of learning objects that might most powerfully meet the need. Subsequently, assuming that one particular pan balance image is selected for inclusion in the users' instruction as a learning object, those users should be involved in a "process" evaluation to ascertain how well the pan balance is being implemented as a learning object. Finally, when it is clear that the pan balance image is being used as intended as a learning object, a "product" evaluation should be conducted in which the users clarify what they want the learning object (pan balance image) to be accomplishing and evidence is collected to ascertain how well it is doing so.

Insert Figure 4. CIPP and Utilization-Focused Evaluation combined about here

A Joint Committee on Standards for Educational Evaluation (Sanders, 1994) has developed, tested, and published standards for judging evaluations based on the concept of "metaevaluation" as expounded by Scriven (1991) and Stufflebeam (1975). As shown in Figure 4, the approach to evaluation proposed in this chapter includes evaluation of the evaluation as well as evaluation of the learning objects or original evaluands. This inclusion of metaevaluation helps ensure that the evaluation adds value to the instructional process by identifying ways to improve the evaluation as well as the instructional process itself.

The proposed evaluation framework combines Stufflebeam's and Patton's approaches into a model which uses a basic evaluation logic (Scriven, 1980) of comparing what is to what ought to be, much as one would compare the weight of an item to a standard weight in a pan balance as represented in Figure 5.

As indicated there, on the lower left side of the pan balance, the users' criteria, definition of the evaluand, ideal performance levels, information needs, questions, and metaevaluation standards are juxtaposed with the lower right side of the pan balance which contains data collection methods and resulting descriptions of the evaluand. The key evaluation activity takes place at the fulcrum, where the users make their evaluations by comparing their criteria to the descriptions of the evaluand with the assistance of evaluators.

Insert Figure 5. Basic Evaluation Logic in a Pan Balance about here

A further elaboration shown in Figure 6 outlines a process for carrying out evaluations of many kinds of evaluands for many different kinds of audiences using this evaluation framework

Insert Figure 6. An Evaluation Framework
about here

According to the approach being proposed here, as part of each evaluation the following activities should be conducted by qualified participants (sometimes internal to the organization and sometimes by external consultants, ideally by some of the people who will use the evaluation results to make decisions about learning objects or other evaluands):

1. Clarify who the evaluation users are (who cares?), such as administrators, faculty, students, instructional designers, etc.

2. Invite users to clarify what the evaluand is (what is the thing they care about to be evaluated and at what stage(s) in its life?). For example, learning objects of many kinds as well as various contextual variables, alternative inputs, elements of the process, or alternative products or dimensions of those products could be considered.

3. Work with users to clarify criteria or indicators of success against which to judge the evaluand (what is success?). For example, which definition of learning object do they agree to use? What metadata and other standards will they hold to?

4. Work with users to clarify questions they have (in addition to or to elaborate on the main questions about how well the evaluand is meeting their criteria) and what they will do with results (what to ask?).

5. Use steps 1-4 to determine the inquiry methods, needed resources, timeline, costs, etc., to carry out a particular evaluation project, assuming that many different projects by different participants over time will be part of an ongoing evaluation system that is an integral part of the instructional design process and the work of faculty, students, and administrators with interests in the instruction.

6. Metaevaluate the evaluation plan, process, and activities formatively and summatively on a continual basis to improve them while improving the evaluands.

Summary. So, what does all this information about evaluation have to do with learning objects? How does the world of values fit or not fit with the learning object world? Answers to these questions should become clearer throughout this chapter. But it should be clear now that learning objects are evaluands of particular interest to particular users of those learning objects and evaluative information about them. The field of evaluation recommends that a first step in evaluating learning objects is to clarify who wants to evaluate them and use them. Next, how the users define the learning objects and the criteria they have for judging the learning objects need to be clarified so it is clear what they expect the learning objects to do. Finally, data about how the learning objects measure up to those criteria need to be collected and used to make evaluation judgments in accordance with established metaevaluation standards. In conclusion, the worlds of learning objects and evaluation are very compatible if it is reasonable to assume that users of learning objects want to judge their quality and have ideas about what quality means.

Given the contexts for the evaluand and evaluation processes outlined above, most evaluation projects (including evaluations of learning objects) can be organized and reported easily around the following topics which will be used to organize the rest of this chapter:

· Who cares? Or, who are the audiences or users who have or should have interests in the learning objects?

· What do they care about? Exactly what do users have an interest in (which learning objects or aspects of them), what criteria will they use in judging the learning objects, and what questions will the evaluation be organized around?

· What methods will be used to gather and analyze data to answer the evaluation questions, to report results, to make recommendations to the users based on the results, and account for resources used to conduct the study?
· How will evaluation be built into the instructional process and how will metaevaluation be used to continually ascertain the quality of the evaluation as part of that process?
Who cares?

Who are the audiences or users who have or should have interests in learning objects? Although many different groups of people may have interests in learning objects, the two most obvious user groups are instructors and students. A third group we will consider in this chapter are instructional support persons (including instructional designers, librarians, technical support personnel, etc.) because people in these groups are more involved in the learning object community than most instructors and students at this time.

Instructors. Instructors or teachers are primary users of learning objects because they often design their own instruction and draw upon objects of all kinds to do so. Instructors may design instruction formally in lesson plans, syllabi, and web sites. They also design instruction "on the fly" during lectures and group activities with the entire class and during individual or small group consultations.

Instructors vary in their needs as users of learning objects as they vary in experience, the age level they teach, the subject matter, the instructional needs they are trying to address, their instructional technique, and so on. For example, a third grade teacher is a different kind of instructor with very different needs associated with learning objects than a private corporation trainer who helps adult learners from the business community upgrade their skills and knowledge of changing laws affecting business practices. But instructors from both groups may actually use some of the same learning objects in their instruction.

Helping instructors evaluate learning objects requires adjustment to each of these variations. In addition, all instructors need different kinds of evaluative information to help them make decisions at different stages in the instructional process, which may vary dramatically from student to student with whom they work.

Students. Students or learners are some of the most important users of learning objects. And of course, they vary in their needs and values even more than instructors do because there are more of them. Because of their numbers and the tradition that instructors develop learning experiences for students in most formal learning settings (such as schools) rather than invite the students to develop their own instructional environment, the role of students in evaluating and choosing among learning objects may be easily overlooked. But eventually students have to evaluate any given learning opportunity and choose to learn from it or not. Therefore, this chapter attends to the learners as key users of evaluations of learning objects.

Instructional support persons. Instructional supporters include instructional designers, teacher educators, textbook and other instructional materials developers, instructional webmasters, librarians, technical support personnel, and many others who create, maintain, and index objects. Interestingly, it is to this group that most of the current learning objects community members belong. These are the folks who are setting the standards and clarifying the roles for learning objects that instructors and students are supposed to use.

What do They Care About?

What do these users care about? Exactly what do they have an interest in, what criteria will they use in judging the evaluands, and what questions will the evaluation be organized around? These questions are at the heart of the evaluation task. As indicated at the beginning of this chapter, there are many such questions associated with this issue to be explored. Several of these are presented below in three categories: definitions, values, and other issues.

Definitions. What are users' definitions of learning objects they are interested in? How do their definitions fit with the growing literature? How are they different? What are the implications of these qualities for an evaluation?

A brief review of the emerging literature on learning objects (see other chapters in this book for current reviews) reveals very little consensus on what constitutes a learning object in general. Rather, whatever a particular user finds useful as a learning object IS a learning object for them. General definitions in the literature range from “any entity … which can be used … or referenced during technology supported learning” (LTSC, 1999) to “any digital resource that can be reused to support learning” (Wiley, 2000). But unless there is a user with one of these definitions in mind, these variations don't really have practical implications for the use of and evaluation of learning objects by actual users.

The lack of consensus on a definition of learning object reinforces the importance of involving potential users in defining what they mean by "learning object" in their particular context and focusing evaluative attention on those specified items. Participant oriented approaches to evaluation emphasize this definition activity early in the evaluation process.

How do users define or view instruction that employs learning objects? In what contexts? Should evaluation only address learning objects in the context of the instruction in which they are employed?

Learning objects may be defined in isolation but they can only be employed as such in instructional situations or contexts. For example, the pan balance image by itself has no instructional value until it is used by an instructor and/or a learner in a particular way, place, and time. The way, place, and time define the instructional context which constitutes instruction using learning objects. What the context and associated instruction are varies with the perspectives of different users. And these variations shape the definition of the associated learning object.

So, although working groups and learned bodies may define the concept of "learning object" in many different ways, what constitutes an actual learning object as part of instruction in a given context must be defined by the users of that learning object for it to have useful meaning for those users. Likewise, those same users need to be involved in the evaluation of the learning objects in the context of the instruction in which they learn from those objects.

For example, in this chapter, I chose to use the pan balance image presented as Figure 1 as a learning object in the context of the instruction I gave on the basic evaluation logic underlying the participant oriented evaluation approach as illustrated in Figure 5. In this case, I took on the role of "instructor" to invite you as a reader to be a "student" of evaluation and to collaborate with me in examining some characteristics of evaluation through the pan balance learning object. Some readers may find this learning object useful while others may not. Instructional designers might have much to say about how to employ this potential learning object better than I've done if they too were willing to accept the pan balance as a learning object for this instructional context. Hence, the pan balance IS a learning object for particular users in a particular context if they agree to let it be so. To the extent that users reach consensus about defining a particular object in a particular context as a learning object, it becomes such for them.

The question of granularity or scope (what is the best size of object to create and catalog) is a pressing question for many instructional designers and implementers. Learning objects can range in size from individual images (such as the pan balance used in this chapter) to an entire curriculum. This fact raises the question, "On what size of learning object does it make sense to spend evaluation resources?" As indicated above, how the users define the context for an object defines the object. Likewise, participant oriented evaluation relies on users to decide how big the object must be for various kinds of evaluation attention. Users may want to use metadata indicators for conducting context and input evaluations of potential learning objects while relying on larger more formal process and product evaluations of an entire curriculum in which those learning objects are organized. On the other hand, a producer of an object to be sold may want to conduct process and product evaluations on a single object in various contexts to generate credible evidence of the value of the object for potential buyers. Users have to decide what kind of evaluation is needed for any given learning object.

A related question is "How do evaluators perform in-context evaluations of resources whose main purpose is to be reused in as many different contexts as possible?" Evaluating the object in one context does not necessarily answer the question of how it performs in another context. This is a particular concern for smaller objects such as the pan balance image, which should be usable in many more contexts than larger objects, such as a curriculum. Once again, the answer lies in ascertaining the interests of the users of the evaluation (and the object). If a single object's main purpose is to be reusable in many different contexts, it's usefulness should be documented by many users with different needs and perspectives in many contexts over time and that product evaluation information should be attached to the object as metadata. No single evaluation study of an object could provide that kind of information. In contrast, evaluations of a curriculum employing many learning objects could be less frequent by responding to fewer users' perspectives because the curriculum would not be applied in nearly so many contexts. Therefore, curriculum evaluations could be more formal and large than single object evaluations.

In all these questions about definition of learning object and appropriate context, the users' values provide the key guidelines for defining the appropriate evaluation approach, scope, and timing.

Values. Several criteria for evaluating learning objects are emerging in the literature and more are likely to emerge. How should they play into any evaluation? Whose values do the technical standards represent? What are users' values that are relevant to the learning objects? How do those values fit with the various versions of standards for learning objects that are being promoted? How do they differ? What criteria do various users have for deciding if the learning objects or the instruction using them are successful? What are those who care likely to do with any evaluative information gathered about the objects or the instruction? Teachers automatically evaluate learning objects on the fly; what are their criteria? Can their criteria be built into the metadata?

Some criteria for learning objects being discussed in the literature include reusability, repurposability, granularity, instructional or learning value, existence and quality of metadata, ability to adjust to the needs of the context in which they are being used, fundamentality, the philosophy of learning into which the learning object is being inserted, agreement among collaborators on units of measurement, architecture, approach, sequencing (instructionally grounded) and scope (size of the learning object) issues. How should these criteria fit into an evaluation of learning objects?

In addition to the learning object criteria, instructional criteria, etc., what are the evaluation criteria valued by those who care? Will the Program Evaluation Standards work here? Shouldn't evaluation take place while the needs assessment, design, etc. are taking place?

As this list of questions suggests, values and criteria comprise huge areas of interest and concern for anyone interested in evaluation of learning objects. But the same principles discussed in the previous section on definition of learning objects and instructional contexts hold here as well. Criteria and values are held by people, users of the learning objects and their evaluations. There has to be a selection among all the possible criteria based on the values of people and the participant oriented approach to evaluation argues that the values of the users should guide this selection of criteria.

Obviously, there may be potential conflicts among likely users. For example, the instructor may want to emphasize the instructional quality of an object while a student may be more interested in scope and instructional supporters may be anxious about meeting emerging technical standards. Quite likely, none of these users would be aware of and therefore interested in criteria for evaluating their own learning object evaluation activities. Hence, it becomes critical to find ways for users with different interests to not only have information they need to evaluate learning objects against criteria that reflect their own values, but to also learn of and acknowledge the importance of criteria associated with values held by other users with whom they are collaborating. An evaluation process needs to be used that will encourage users to explicate their values, clarify their criteria, allow others to do the same, and make their evaluative decisions in concert with the decisions of fellow users. Guidelines for evaluating learning objects will be proposed later in this chapter. These suggestions are based on a participant oriented approach to evaluation which seeks to encourage users in these directions.

Other issues. How do those who care about learning objects already evaluate them and instruction using such objects? Should they change? Why or why not? What would it take to change? How can the evaluation process be automated or at least made scalable? Should it be? What are the implications of doing so? What are the relationships between various evaluation theories and various instructional theories that could be used to make sense of learning objects? What difference does it make which evaluation theory is used by a given stakeholder for a given learning object?

In addition to the practical issues of clarifying users of learning objects, their criteria and definitions, many basic research questions such as those listed above challenge the learning object world. Although the principle task of evaluation is to help particular users make formative and summative decisions about the evaluands of their interest, there is a growing interest in evaluation as a means of generating understanding and explanation (Chelimsky, 1997). Therefore, some of the basic research questions listed above and others could be profitably addressed as part of any evaluative efforts users might make to improve and judge the quality of learning objects and instruction based on such objects. Users should be invited to inform others of their insights into these and other issues as they engage in the process of identifying needs for learning objects, selecting among potential objects, implementing instruction using objects, and judging the impact of instruction using learning objects.
How to evaluate learning objects?

So, how to do all this? Given the importance of involving potential users of evaluation information in clarifying their definitions, criteria, and questions, what methods should be used to gather and analyze data to answer those questions, to report results, to make recommendations to the users based on the results, and account for resources used to conduct the study? As might be imagined, each evaluation setting calls for slightly different methods to most powerfully address the unique questions and to satisfy the information needs of users. However, rather than just say "it depends," this section of the chapter will be used to explore two alternative approaches to illustrate the diversity of possibilities.

One typical approach to evaluation is the one-shot stand-alone study conducted by an external evaluator under contract with the evaluation users. A second option is to build evaluation into the internal system involving the users as internal evaluators as part of their roles as participants in the system. Both approaches will be discussed and illustrated because a combination allows for offsetting strengths and weaknesses of each.

External evaluation. Often external consultants are invited to conduct evaluations for organizations or individuals. This approach is usually taken to provide a form of objectivity based on the belief that resulting data will be more credible to possible evaluation users. In terms of Stufflebeam's CIPP model, external evaluation is particularly attractive for "product" evaluations or evaluations designed to check accountability.

For a learning object evaluation, an external evaluation would be helpful if a vendor, a creator of a learning object or instruction containing learning objects, or some other instructional support person wanted to certify to potential users that their product would help learners learn and instructors instruct more powerfully or quickly or at a lower cost than some competitor. An external evaluation would also be helpful if a user or potential user wanted to hold others accountable for how they were using learning objects. For example, if students wanted to evaluate how well their instructor was helping them learn with particular learning objects or if an instructor wanted to evaluate how well an instructional product containing learning objects was helping them teach, a summative product evaluation would be in order.

Although each of the evaluations mentioned as examples above could proceed in slightly different ways, they would likely follow a general pattern which will be described and illustrated below if they were to use the participant oriented approach advocated in this chapter.

Step 1: Someone would initiate a request for proposals (RFP) to invite potential evaluation specialists to propose an external evaluation. In the RFP, the evaluators would be introduced to the key questions and issues from the initiator's point of view. They might also be told what resources were available for the study (time, personnel, funds, etc.). They would be invited to make a proposal with or without opportunities to ask questions or to explore the situation in person.

For example, let's assume there is a team of instructional designers who have created a set of learning objects packaged into instructional materials for teaching evaluation skills to educators. They want people to access these objects and use them, so they decide to commission an evaluation study to provide evidence that use of these objects will help both new and experienced evaluators do their job better. One of the team pulls together an RFP and the others review it before posting the request on their web page and other sites where evaluators might learn of this opportunity.

Step 2: Several professional evaluators would respond to the RFP with proposals based on their philosophies of evaluation, their experience, their resources, and interests. They may or may not take a participant oriented approach, even if the RFP emphasized the need for such an approach. They would propose activities to address the evaluation questions and would explain the need for resources such as time, participant involvement, and funds. They would describe the qualifications of the evaluation team members. They would likely leave some options open to negotiation once the project was funded, hoping to have a better understanding of the needs and interests from the inside perspectives of the users.

For example, a professor of evaluation might read the RFP put out by the instructional design team and decide to organize her students in a beginning evaluation class to collaborate with her in conducting an evaluation. Because she is teaching the students about participant oriented evaluation and goal-based evaluation, she might guide the class to prepare a proposal that has elements of both or she might propose two alternative strategies to compare the results that would come from each. She would be working to meet the needs of the instructional design team but also to meet the needs of her evaluation team.

Step 3: The group who sent out the RFP would chose among the resulting evaluation proposals and select one evaluation team with which they would establish a contract for services based on the evaluation proposal. The contract would specify responsibilities of both the evaluation team and the client group as well as milestones and reports to be produced according to a timeline.

For example, the professor and her students might note in the proposal (and thereby, in the contract) that they were responsible for conducting initial interviews by a certain date with students, instructors, and the instructional design team members to clarify their definitions of the learning objects and their criteria for judging them. At the same time, the proposal would stipulate that the interviewees would be responsible to cooperate with the evaluation team in meeting appointments and would be asked to review interview protocols and other instruments in a timely way so the evaluation team could use these reactions to modify their plans.

Step 4: Evaluation team members would conduct initial interviews with those who invited the proposals, with organization leaders and members, and with other representative users of the products being evaluated and anyone else who might be likely to use the results of their evaluation. These interviews would clarify who potential users might be, what their definitions of the evaluand are, what values and criteria they might use to judge the evaluand against, what questions they want answered, and what they might do with different kinds of results. The initial interview step is also an opportunity for the evaluation team members to establish a working relationship with the evaluation users, clarify at the individual level what the evaluation is about and how it should help each user, and refine the plans that were made in response to the RFP before the evaluators were able to actually talk with a wide range of users in person.

For example, the evaluators would want to meet with several instructional design team members who were not involved with writing the RFP as well as the writers to see how their perspectives might shape the evaluation too. They would also want to meet with representative students and instructors who might be using the learning objects in the instructional packages being produced by the design team to explore how they define the learning objects, which aspects of the objects should be attended to, what criteria they would use to evaluate the objects and the instruction based on the objects, and what they might do with different evaluation results that could emerge. During these interviews the evaluation team members would work to help all users understand that the evaluation is meant to serve them as well as the instructional designers or those who made the RFP.

Step 5: The evaluation team would revise their evaluation plan based on the interviews and would present the plan to the users or their representatives. Although the initial proposal should have been a good response to the RFP, it is likely that by interviewing a wide range of users in Step 4, the evaluation team will discover additional issues or the need to emphasize some issues over others to meet the needs and to answer the questions of the greatest number of users possible. The evaluators would then modify their evaluation proposal to take these new emphases into account-- to focus data gathering activities on the highest priority values of the potential users as a whole.

Usually, the team will discover some conflicting criteria or value perspectives among different groups. To truly serve the participants, the evaluators should build in techniques for sharing alternative perspectives among them rather than focus evaluative attention only on the interests of subgroups. Techniques include the Delphi technique (Scriven, 1991) and the hermeneutic dialectic (Guba & Lincoln, 1989). Both of these are means for sharing with the whole group or their representatives the views of subgroups with the invitation to consider values that are different than theirs and to search for consensus on the most critical issues and criteria to use in the evaluation.

For example, suppose the professor-lead evaluation team conducts the interviews described in Step 4 and learns that the instructors for the evaluation courses and the instructional designers have very parallel definitions for the learning objects and similar ideas about which aspects of the learning objects and instruction should be evaluated but they differ somewhat on the criteria that should be used in evaluating both the objects and the instruction. On the other hand, imagine they find that the student representatives have quite divergent ideas about what the learning objects actually are so their criteria diverge even more from the values shared by the other users. The team could use the Delphi technique to summarize the results obtained from their interviews into a questionnaire which they would administer to the representatives of all user groups with the request that they prioritize and add to the list of issues or questions and criteria presented.

They might repeat that cycle several times until some consensus begins to emerge (assuming that the respondents would see what the majority of their associates were indicating as priorities and would modify their views to come to consensus). This process won't always work but it is a means of helping users see what their associates are thinking in contrast to their own views and provides the evaluators with guidance in narrowing the focus of their inquiries to the highest priority items shared by the greatest number of participants.

Step 6: Once the interests of the users are focused, the evaluation team would synthesize them into the key evaluation questions to be addressed during their study (with the assumption that many more questions than can be answered in one study would be identified for future attention). They would then refine the data collection and analysis plans from the original proposal to guide the study in light of the resources available. Finally, they would conduct the study according to these plans and would report the results to interested participants or their representatives.

For example, perhaps the professor's team decides that one key question for all potential users of the evaluation is "How effective is the pan balance learning object in conveying the key ideas behind evaluation in the early stages of instruction on conducting evaluation studies?" The evaluators would explore various ways to gather data to address that question. Then they would gather the data, analyze it, and share it with the users or their representatives.

One way they might address this question would be to convert the criteria identified during Steps 4 and 5 into an instrument for rating effectiveness of the pan balance object. They could then ask students who receive instruction using the pan balance object to rate the object using that instrument. They could also test the students on the concepts the pan balance object was designed to teach both before and after instruction to see if it made a difference. They might decide to randomly assign and use a control group of students who either received no instruction or received instruction using a different learning object as a basis for comparing changes from before instruction to after instruction if using such an experimental design was deemed appropriate and necessary for helping users reach justifiable conclusions.

An appropriate analysis procedure for the design used would be developed as well. In this case (with a pre-post control group design), it would be most appropriate to use a repeated measures analysis of variance procedure. The results of the analysis would be combined with descriptions of how the study originated, was designed, and was conducted into a report to be shared with students, instructors, and instructional designers to assist them in making evaluative judgments about the value of the pan balance learning object in the basic evaluation instruction context.

Step 7: Finally, the entire process used to conduct the evaluation should be metaevaluated to ensure that it is planned and conducted according to standards established by consumers and proponents of evaluation. As noted earlier, a joint committee of representatives of nearly twenty organizations identified and tested the use of thirty standards for the formative and summative evaluation of evaluation projects (Sanders, 1994). In this case of an external product evaluation, the metaevaluation could be conducted by either an internal team (perhaps while the study is in the planning and implementation phases) or an external third or independent party (after the study has been completed).

For example, the professor's evaluation team would invite an oversight committee of representatives of users, such as instructors, students, and instructional designers to metaevaluate the team's evaluation plans at the proposal stage and then to monitor them throughout the project to ascertain how well the evaluation meets the standards in practice. Finally, the users would be invited to employ a third party which is independent of the professor's evaluation team to read the evaluation report, conduct their own interviews and observations to metaevaluate the entire project and its products after the study ends.

Internal evaluation. The process described in the previous section for conducting external evaluations of learning objects is comprehensive for a product evaluation, when it is clear that instruction using several learning objects is needed, that the particular combination of learning objects is ideal, and that the instruction is operational and learning objects are being used as designed. However, involving external evaluators in product evaluation to ensure credibility for accountability purposes is expensive and not as efficient as an internal process could be for evaluating contexts, inputs, and processes as Stufflebeam (1971) argued. Therefore, it is recommended that an internal evaluation process be used to evaluate contexts and needs, competing inputs or ways of meeting those needs, and processes of carrying out the selected inputs.

Also, evaluation for accountability purposes makes the most sense when large units of instruction using many learning objects are the evaluands of interest. But smaller scale evaluations of the need for a learning object (a context evaluation), of alternative learning objects to meet a given need (an input evaluation), and of how well a unit of instruction implements one or more learning objects are better served by internal formative evaluation projects.

Likewise, internal formative evaluations are more readily systematized into the instructional design process than are external summative evaluations because the former can be conducted by the instructional designers and instructors as part of the instructional process while the latter require external evaluation teams to enhance credibility for accountability purposes. Several steps to follow in building internal evaluation of learning objects and instruction using them into the instructional design process are presented below. Note that the letting of an RFP, the creation of a proposal, the negotiation of a contract, the conducting of initial interviews, and the revision of an evaluation plan which constituted steps 1-5 in the external evaluation process are all built into Step 1 in the internal evaluation process, making it much more efficient once established as part of the instructional design and delivery system which employs learning objects.

Step 1: Create an instructional design process around the participant oriented approach to evaluation that is advocated in this chapter. That is, build Stufflebeam's CIPP model (1971) and Patton's utilization focused approach (1997) into the process of creating and providing instruction (see Figure 4). The CIPP model fits well with the common ADDIE approach to instructional design but improves upon it by building systematic evaluation into each step. ADDIE stands for: Assess needs, Design, Develop, Implement, and Evaluate instruction.

A modified ADDIE approach built around CIPP and Patton's approach would look something like this (with examples illustrating how to apply this approach to the development of an evaluation course):

· Involve everyone who cares or ought to care (or their representatives) and their values and definitions of the evaluand at each phase of the instructional design and delivery process and the evaluation of both. For example, an instructional development group would want to include representative teachers and students along with instructional support persons on a team that would help with design, implementation, and evaluation activities at all stages of the evaluation course design and implementation process

· Assess needs for instruction (or a learning object) by following all the required elements of a context evaluation in which the context for potential instruction is evaluated using all the principles and standards associated with evaluation. For example, the team members would share their own perspectives about needs and would collaborate to develop interviews and other instruments for assessing how widely their views about were shared among potential users. This might include online surveys sent to potential users (e.g., evaluation course instructors and students) and other web-related information collection tools.

· Design instruction (or learning objects to be used in instruction or select learning objects to be used in instruction) based on the needs identified in a context evaluation and then follow all the required elements of an input evaluation in which alternative means for meeting the needs are systematically compared and evaluated using all the principles and standards associated with evaluation. For example, two alternative pan balances could be presented to members of the team who represent instructors and students and their feedback could be used to refine those alternatives or replace them completely with other learning objects. These would be fast turn around evaluation studies in which minor changes could be made quickly to identify the most likely candidates, which could then be presented online to a sample of potential users with a variety of perspectives for their judgments.

· Develop and deliver or implement instruction (and learning objects included in the instruction) following all the required elements of a process evaluation in which the fidelity of implementation of the evaluand is assessed throughout the process of design and/or implementation using all the principles and standards associated with evaluation. For example, once a pan balance was identified during the input evaluation as meeting the users' criteria better than any other learning objects for the introductory instructional unit, the pan balance would be built into the instruction and actual instructors and students would be invited to use that instruction. Members of the team would monitor their use of the pan balance in conjunction with other learning objects to see how they actually use it. They could use machine-generated data for some of this monitoring but would probably have to sample some users to interview or to observe as well. They would then compare actual use to intended use criteria to judge how well the instruction and the learning objects were implemented.

· Evaluate results of instruction (and associated learning objects) by following all the required elements of a product evaluation in which outcomes associated with the instruction and associated learning objects are assessed using all the principles and standards associated with evaluation. The external evaluations of products or results were discussed in the earlier section on external evaluation but the instructional process should also include internal evaluation of the value of outcomes associated with instruction and learning objects. For example, just as in the external evaluation, the design team would assess what students learned while using the pan balance and would compare those achievements to the instructional objectives while taking into account the degree to which the instructional objects were actually implemented. This might involve an experimental or quasi-experimental design if feasible but could be less formal for the internal purposes than the external evaluation would be.

Step 2: Carry out evaluation on a constant basis by implementing the instructional design and evaluation process systematically and continually. In particular, engage participants who play different roles in regular dialogue about their values, their concerns, their questions and their information needs. Students and faculty should be as well represented as instructional support persons. Build a teamwork atmosphere in which individuals with different views feel free to express themselves and seek to understand the perspectives of others. Create an atmosphere that encourages diversity of views but also consensus on priorities for the entire instructional process. The process should include reporting results to the users and their representatives on a regular basis, but the reports could be oral or short progress reports instead of massive formal reports, which are more typical of external evaluations.

Step 3: Metaevaluate internally as well as externally. Finally, for the internal evaluation to function properly, the design team needs regular feedback on how well they are building evaluation systematically into their design process. They should designate at least one team member who will spend regular time throughout the design cycle critiquing the process being followed and the results being obtained from the design, implementation, and evaluation activities. They should use the same Standards (Sanders, 1994) that the external metaevaluators use and should be protected from any recrimination that others on the team might feel justified in using. Regular reports to the team members about how well they are meeting the evaluation standards will not only improve the evaluation of the learning objects but will improve the learning objects and the instruction associated with them as well.

Conclusion

This chapter has provided a quick overview of some key issues to consider in evaluating learning objects. It has been argued here that participant oriented evaluation is ideal for learning object evaluation because what an object is and what criteria should be used to evaluate it vary from participant to participant. Participant oriented evaluation allows various users to have their values honored in the evaluation of learning objects and other evaluands in which they have an interest.

It has also been a major conclusion of this chapter that internal systematic evaluation built into the instructional design and delivery process should be combined with external evaluation of whole units of instruction that employ learning objects. Steps for conducting both kinds of evaluation were proposed.

As the study and development of learning objects evolves, evaluation can and should play a critical role in helping users refine their criteria for such objects and their ability to use disciplined inquiry to improve instruction using learning objects. Evaluation can also be a tool for empirically exploring how learners and instructors use learning objects in a variety of subject areas and across age groups. Finally, the systematic use of evaluation as part of the instructional design process should help the evaluation field refine emerging philosophies and theories of evaluation.

References

Chelimsky, E. (1997). In E. Chelimsky and W. R. Shadish (eds.), Evaluation for the 21st century: a handbook. Thousand Oaks, CA: Sage.

Cousins, J. B., Donohue, J. J., & Bloom, G. A. (1996). Collaborative evaluation in North America: evaluators' self-reported opinions, practices, and consequences. Evaluation Practice 17 (3), 207-226.

Cousins, J. B. & Whitmore, E. (1998). Framing participatory evaluation. In E. Whitmore (ed.), Participatory evaluation approaches. San Francisco: Jossey-Bass.

Fetterman, D. M. (1996). Empowerment evaluation: knowledge and tools for self-assessment and accountability. Thousand Oaks, CA: Sage.

Guba, E. G. & Lincoln, Y. S. (1989). Fourth generation evaluation. Thousand Oaks, CA: Sage.

House, E. R. and Howe, K. R. (1999). Values in education and social research. Thousand Oaks, CA: Sage.

LTSC. (2000). Learning technology standards committee website [On-line]. Available: http://ltsc.ieee.org/
Patton, M. Q. (1997). Utilization-focused evaluation. (3rd ed.) Thousand Oaks, CA: Sage.

Ryan, K. E. and DeStefano, L. (Eds) (2000). Evaluation as a democratic process: promoting inclusion, dialogue, and deliberation. New Directions for Program Evaluation, no. 30. San Francisco: Jossey-Bass.

Sanders, J. R. (Chair) (1994). The program evaluation standards. (2nd ed.) Thousand Oaks, CA: Sage.

Scriven, M. (1980). The logic of evaluation. Inverness, CA: Edgepress.

Scriven, M. (1991). Evaluation thesaurus. (4th ed.) Thousand Oaks, CA: Sage

Stake, R. E. (1984). Program evaluation, particularly responsive evaluation. In G. F. Madaus, M. Scriven, and D. L. Stufflebeam (eds.), Evaluation models. Boston: Kluwer-Nijhoff.
Stufflebeam, D. L. (1971). The relevance of the CIPP evaluation model for educational accountability. Journal of Research and Development in Education. 5(1), 19-25.

Stufflebeam, D L. (1975). Metaevaluation. Occasional Paper Series, no. 3. Kalamazoo, Mich.: Evaluation Center, Western Michigan University.

Wiley, D. A. (2000). Learning object design and sequencing theory. Unpublished Doctoral Dissertation, Brigham Young University, Provo, UT. Available: http://davidwiley.com/papers/dissertation/dissertation.pdf
Worthen, B. R., Sanders, J. R., and Fitzpatrick, J. L. (1997). Program evaluation: alternative approaches and practical guidelines. White Plains, NY: Longman.
Figures to be inserted

Figure 1. A Pan Balance

[image: image3.wmf]Cont

ext

Proc

ess

Inp

ut

Prod

uct

An Evaluation Framework

CIPP & U-F E

Figure 2. Stufflebeam's CIPP (Context, Input, Process, Product) Model

[image: image1.wmf]CIPP Evaluation Model

Context

Evaluation

Process

Evaluation

Product

Evaluation

Input

Evaluation

Based on

Stufflebeam’s CIPP model. See

<http://dle.byu.edu/williams/cipp.jpg>

Figure 3. Patton's Utilization-focused Approach

Figure 4. CIPP and Utilization-Focused Evaluation combined

Figure 5. Basic Evaluation Logic in a Pan Balance

Figure 6. An Evaluation Framework

Evaluation and judgments by users with evaluator juxtaposing criteria and needs

on left with data and activities on the right

Which criteria?

About What?

Who Cares?

What questions?

Clarify they evaluators and the:

1. Ideal collection methods

2. Ideal interpretation methods

3. Resources needed

4. Evaluation roles to play

Collect and interpret information

Share results on an appropriate schedule and in appropriate ways with all relevant stakeholders

Repeat entire process in ongoing spirals

Metaevaluate the whole process throughout all stages.

Methods & resources

Clarify the stakeholders and the:

1. Evaluand

2. Criteria for judging the evaluand

3. Performance levels expected

4. Information needs

5. Likely ways they'll use the data

6. Metaevaluation needs

Ideally, evaluation of all four types will occur simultaneously and repeatedly throughout the life of an organization which has multiple projects, programs, initiatives, courses, and so on coming and going. As part of each evaluation, the following activities should be conducted by qualified participants (sometimes internal to the organization and sometimes by external consultants or experts depending on whether it is formative, meta-evaluative, etc):

Clarify the evaluation users (who cares?). For example, administrators, faculty, students, instructional developers/designers, etc.

Invite users to clarify what the evaluand (thing being evaluated) is (what do they care about?). For example, various contextual variables, alternative inputs, elements of the process, or alternative products or dimensions of those products, such as particular learning objects.

Work with users to clarify criteria or indicators of success to judge the evaluand against (what is success?). For example, the process should cost less than the status quo, the course should teach more people faster at a higher level of performance, the learning objects should be easily accessible, etc.

Work with users to clarify the questions they want to answer and what they would do with alternative results (what to ask?).

Use 1-4 to determine the inquiry methods, needed resources, timeline, costs, etc.

Meta-evaluate the plan, the process, and the actual evaluation formatively and summatively on a continual basis to improve it while improving the evaluands.

� EMBED Word.Picture.8 ���

Product Evaluation focuses on evaluating the results or products yielded by the three other evaluation activities-- such as instructional objects, instruction using objects, entire courses, etc.

Process Evaluation focuses on evaluating the processes being used to address needs clarified in the context evaluation and the use of various inputs to carry out a program or project. Examples of processes include organizational structure, instructional strategies, cooperation among organizations, use of technologies, involvement of faculty, curriculum development, course development, organizational change, etc.

Input Evaluation focuses on evaluating alternative inputs that could be considered for addressing concerns such as vision, purposes, alternative curricula, instructional strategies, participants, technologies, etc.

Context Evaluation focuses on evaluating needs, priorities, shared vision of participants, expectations of people and organizations, and how their efforts fit into broader time and location contexts.

�PAGE \# "'Page: '#'�'" ��No, the figure is not fitting on the page like I originally created it to do. In fact with these edits in the document, many of the figures have been pushed off their pages in strange ways. I’m not sure how to fix it since the edits take up space they shouldn't in the final version. How do you make the edits become permanent changes without leaving the crossed out stuff there taking up space?

5

_1054241766.doc

CIPP Evaluation Model

Context

Evaluation

Process

Evaluation

Product

Evaluation

Input

Evaluation

Based on Stufflebeam’s CIPP model. See <http://dle.byu.edu/williams/cipp.jpg>

_1054240518.doc

Context

Process

Input

Product

An Evaluation Framework

CIPP & U-F E

