

A Quality Matters "Quickie"

An Introduction to Quality Matters

When discussing online courses, who does quality matter to...

+ S	

When discussing online courses, who does quality matter to...

- + Students
- + Faculty
- + Administrators
- + University
- + Accrediting Agencies
- + Legislators
- + Tax-Payers

Why do we want quality online courses?

- Improve student learning outcomes
- + Improve student retention
- + Prevent cheating
- Promote interest in the content
- + Promote lifelong learning

When it comes to online courses, how do we...

- +Define quality?
- +Assess quality?
- +Measure quality?
- +Evaluate quality?

What is Quality Matters (QM)?

- + It is a faculty-centered, peer review process designed to certify the quality of online courses and online components
- + It uses a set of tools (standards) for designing and reviewing online and blended courses
- + It is:
 - + Continuous quality improvement process
 - + Centered research, student learning and quality
 - + Collegial faculty driven
 - + Collaborative review is conducted among peers

What Quality Matters is NOT

+ It is **NOT**:

- + About individual instructors (it is about the course design)
- + About faculty evaluation (it is about course quality)
- + A pass/fail test (it is a diagnostic tool)
- + About creating the "perfect" course (create an effective course, better than average 85%)

The Origins of Quality Matters

- + Began as a Fund for the Improvement of Postsecondary Education (FIPSE) grant project in 2003.
- + Why: The project was to develop an instrument and process through which a quality online course could be recognized by a community of peers in online learning.
- + <u>How:</u> The project was research-based, collaborative and peer-centered.
- + Results: The project outcome was a rubric tool and a process for applying the rubric in peer reviews of online courses.

Subscription to Quality Matters

- University of Arizona has a state wide subscription(\$1,000)
- + The subscription entitles us to:
 - + Access to the Quality Matters Rubric
 - + Discount on Professional Development
 - + Participation in the QM User Group
 - License to conduct QM Applying the Rubric Workshop
 - + Licensed to conduct official course reviews eligible for QM recognition

Did someone say Professional Development (aka. "training")?

- + Yes some of the online professional development courses offered are:
 - + Applying the QM Rubric
 - QM Peer Reviewer Certification
 - + Improving Your Online Course
 - Designing Your Online Course
 - Designing Your Blended Course
- + How much?
 - + Time Two week sessions
 - + Cost \$150 \$200

+ https://www.qualitymatters.org/professional-development/courses

Factors Reviewed in the Process

- + Reviewed:
 - + Course Design
- + Not Reviewed:
 - + Course Delivery (faculty performance)
 - + Course Content
 - + Course Management System
 - + University Infrastructure
 - + Faculty Training and Readiness
 - + Student Engagement and Readiness

The Purpose of the Quality Review

- + Must score more than average; more than "good enough" (85%)
- Must make an attempt to capture what is expected in an effective online course
- + The score is based upon the QM Rubric which is based on research and widely accepted standards

The Rubric

- + Eight General Standards
 - + Overall design of the course is clear
 - + Learning objectives are clearly stated and explained
 - + Assessment strategies and measure are well integrated
 - Instructional materials and resources are sufficiently comprehensive
 - **+ Meaningful interaction** in the course
 - + Navigation and technology are intuitive
 - **+ Support** provided for student success
 - + Accessibility (UDL standards)

COURSE OVERVIEW AND INTRODUCTION

+	Instructions make clear how to get started and where to find
	various course components.
	IDEAS?

+	Students are introduced to the purpose and structure of the
	course.
	IDEAS?

LEARNING OBJECTIVES (COMPETENCIES)

- + The **course learning objectives** describe outcomes that are measurable.
- + The module learning objectives describe outcomes that are measurable and consistent with the course-level objectives.
- + HOW DOYOU DOTHIS? _____

LEARNING OBJECTIVES (COMPETENCIES)

- + All learning objectives are stated clearly and written from the student's perspective.
- + Instructions to students on how to meet the learning objectives are adequate and stated clearly.
- + The learning objectives are **appropriately designed** for the level of the course.
- + HOW DOYOU DOTHIS? _____

ASSESSMENT AND MEASUREMENT

- + The types of **assessments selected measure** the stated learning objectives and are consistent with course activities and resources.
- + The course **grading policy** is stated clearly.
- + Specific and descriptive criteria are provided for the evaluation of students' work and participation and are tied to the course grading policy.

+ IDEAS?	

INSTRUCTIONAL MATERIALS

- + The instructional materials contribute to the achievement of the stated course and module/unit learning objectives.
- + The purpose of instructional materials and how the materials are to be used for learning activities are clearly explained.
- + IDEAS? _____

LEARNER INTERACTION AND ENGAGEMENT

- + The **learning activities** promote the **achievement** of the stated learning objectives.
- **+ Learning activities** provide opportunities for **interaction** that support active learning.
- + The instructor's plan for classroom **response time** and feedback on assignments is clearly stated.

+	IDEAS?	

COURSE TECHNOLOGY

- + The tools and media support the course learning objectives.
- + Course tools and media support student engagement and guide the student to become an active learner.
- + Navigation throughout the online components of the course is logical, consistent, and efficient.
- + IDEAS? _____

LEARNER SUPPORT

- + The course instructions articulate or link to a clear description of the **technical support** offered and how to access it.
- + Course instructions articulate or link to the institution's accessibility policies and services.
- + IDEAS? _____

ACCESSIBILITY

- + The course employs accessible technologies and provides guidance on how to obtain accommodation.
- + IDEAS? _____

Underlying Principles of QM

- + Based on national standards of best practices, research literature and instructional design principles.
- + Not to create the "perfect" course, but better than "good enough" (85%)
- + A continuous quality improvement process involving the faculty to successfully meeting expectation
- + Faculty driven, peer review process, not an evaluation
- + Promote student learning

Interested in Quality Matter?

- + LATTe (Learning and Teaching with Technology) Group
 - + There is a subgroup on Quality Matters
- + Statewide network
- + Contact:
 - + Melody Buckner at mbuckner@arizona.edu
 - + Chris Johnson at cgj@email.arizona.edu

Website:

http://www.qmprogram.org

