

Welcome Back!

Day 5 The Last Day!

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

1

Today's Assignment

- Chapter 11 – Evaluation, Assessment, and Reflection
- Group Project
- Final Exam

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

2

Marsha P. Giesler

Fire and Life Safety Educator

Principles and Practices
SECOND EDITION

Chapter 11: Evaluation, Assessment, and Reflection Pages 216 - 232

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

3

Evaluation is Important!

Don't be afraid. . .

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

4

Objectives (1 of 3)

- Define *evaluation*, *assessment*, and *reflection*. (pp. 217, 230)
- Explain the importance of making evaluation an integral part of programs and education initiatives. (p. 217)
- Determine what should be evaluated. (pp. 218–219)

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

5

Objectives (2 of 3)

- Summarize the types of evaluation and their applications for fire and life safety education programs. (p. 221)
- List methods of evaluation and the advantages of their implementation. (pp. 222–225)
- Discuss methods of interpreting and presenting evaluation results. (pp. 225–228)

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

6

Objectives (3 of 3)

- Apply an evaluation instrument to measure lesson outcomes (NFPA 4.5.1). (pp. 222–227)
- Score an evaluation instrument based on the scoring procedures and grading scale (NFPA 4.5.2). (pp. 227–228)
- Discuss the purpose and value of reflection for fire and life safety educators. (p. 230)

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

7

Evaluation has a formula!

Follow clear directions. . .

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

8

Introduction

- Educators must remember that:
 - Some form of evaluation should be included in all program delivery, no matter how informal it may be
 - Evaluation is not an afterthought; rather, its form and implementation are part of initial planning and linked to the entire education process
 - Results may not be immediately evident
- It is the responsibility of educators to make evaluation and reporting results a priority.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

9

Introduction (cont'd.)

- 1990: TriData Corporation
 - *Proving Public Fire Education Works*
 - Data and case studies supporting public education evaluation
 - Evaluation methodologies
 - Still a valid study
- United States Fire Administration
 - National Emergency Training Center program
 - *Demonstrating Your Fire Prevention Program's Worth*

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

10

~Myth vs. Fact~

- **Myth:** An assessment should only be given at the end of a program or presentation.
- **Fact:** Assessments should be given at the beginning of a program to find out what the students are bringing to the class and again at the end to see if all of the objectives have been met.
- **Myth:** The same type of assessments should be used for every program and presentation.
- **Fact:** The assessment should be tailored for the specific program and audience that you present to, in order to gain the most useful information.
- **Myth:** Results from an assessment aren't always important, especially if they are negative.
- **Fact:** ALL results are important and should be used to improve a program or celebrate successes.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

11

What Is Evaluation?

- **Evaluation:** A systematic assessment of information to provide useful feedback about program results, policies, technology, people, needs, activities, and materials and the extent to which a program caused those results.
- Difference between *evaluation* and *assessment*.
 - Projects or programs are evaluated.
 - Student or learner progress and behaviors are assessed.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

12

What is Evaluation?

- Systematic assessment of information
 - Provides useful feedback
 - Program results, policies, and technology
 - People, needs, activities, and materials
 - Involves:
 - Collecting data
 - Making judgments about information validity
 - Making decisions about how to act on results

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

13

Why Is Evaluation Necessary for Safety Education?

- Allows to find out if the goals and **objectives** of a new or existing curriculum have been met
- Helps judge the worth of future programs
- Helps modify and make improvements to the existing curriculum
- Provides useful feedback to all stakeholders
- Aids in decision-making processes or policy formation
- Avoids resources being wasted

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

14

What Needs to be Evaluated and Assessed?

- Variables
 - Outreach
 - Efficacy
 - Knowledge and competence
 - Performance of individual, entire program, or both
 - Behavior change
 - Adoption

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

15

What Needs to be Evaluated and Assessed? (cont'd.)

- Maintenance
- Resources
- Program implementation
- Attitudes and reactions
- Recidivism
 - Relapse to previous condition
 - i.e. Youth Firesetting

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

16

What Needs to Be Evaluated and Assessed?

- In general: the structure, the process, the outcomes
- Many variables within these elements
- **Outreach**
 - Outreach information provides the percentage and risk characteristics of persons who receive or are affected by a policy or program.
 - Educators must constantly be aware of the demographics of their high-risk communities and work to discover the best ways to reach them.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

17

Outreach

- Outreach information provides the percentage and risk characteristics of persons who receive or are affected by a policy or program.
- Educators must constantly be aware of the demographics of their high-risk communities and work to discover the best ways to reach them.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

18

Efficacy

- Efficacy is seeking to find out if the program outcomes were effective.
- Pay close attention to both positive and negative program outcomes.
 - Sometimes the most valuable lessons are learned from the negative outcomes.
- Measurements of efficacy should include information about many areas of the program.
 - Examples: behavioral outcomes, satisfaction levels, decreased call volume, and allocation of resources

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

19

Knowledge and Competence

- Knowledge gain is measured through the administration of pre- and post-tests.
- **Competence** is the assessment of what the student should be able to do at an expected level of achievement.
- This poses difficulties and should be done in the most realistic yet practical setting.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

20

Performance of the Individual, Program, or Both

- Most evaluations assess:
 - The aggregate achievements of all individuals
 - The actual processes of a curriculum implementation
 - The perception of learners and faculty

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

21

Behavior Change

- Much more difficult to quantify and interpret than knowledge gain.
- Surveys and interviews are useful tools for achieving this measurement.
- One way to test the students' ability to apply lessons to real-life situations is to provide realistic scenarios and ask them to answer all the "What ifs" of the situation.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

22

Adoption

- It is important to discern whether the participants will adopt the new skills as part of their lives.
- Examine the barriers for nonparticipating segments of a population.
- These results are usually assessed by direct observation, interviews, or surveys.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

23

Maintenance

- Educators need to be vigilant in tracking program results over time to ensure that adoption of the messages and behaviors becomes relatively stable and enduring.
- This is one of the most difficult dimensions to track and assess.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

24

Resources

- Could range from simple items like handouts to smoke alarms or child car seats for the entire community.
- Competent programs now ensure the resources are fulfilling their intended use.
- Follow-up surveys are conducted to ensure the continuation of its use.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

25

Program Implementation

- During initial planning, make a checklist of the parameters to be followed, like curriculum, action plans, protocols, as well as any logistical issues that might have been encountered.
- This checklist is then completed upon completion of the program.

Figure 11-2 – Page 220

Courtesy of Martin Giesler.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

26

Attitudes and Reactions

- Although not quantifiable by hard numbers, these results are relatively easy to obtain through surveys, questionnaires, and interviews.
- The dimensions addressed include personal reactions to the learning experience, its relevance, their level of comfort in terms of venue, style of learning, methods of instruction, and timing of the program.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

27

Recidivism

- **Recidivism:** “A tendency to relapse into a previous condition or mode of behavior; *especially*: relapse into criminal behavior.”
 - For example, youth firesetting behaviors
- Programs with high recidivism rates need to look closely at other external factors, work with program partners, and revisit program procedures to improve these results in the future.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

28

Types of Evaluation

- Important terms
 - **Epidemiology** – **Baseline**
 - **Formal evaluation** – Evaluability assessment
 - **Informal evaluation** – Structured conceptualization
 - SWOT analysis – Implementation evaluation
 - Formative evaluation
 - Needs assessment

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

29

Types of Evaluation (cont'd.)

- **Process evaluation** – Secondary analysis
- **Formative evaluation** – Meta-analysis
- Summative evaluation – **Quantitative evaluation**
- **Impact evaluation** – **Qualitative evaluation (p. 223 – What I Learned Today)**
- **Outcome evaluation**
- Cost effectiveness

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

30

Types of Evaluation

- Evaluation should be impartial, objective, diverse, easy to understand, accurate, practical, sensitive, considerate of time, methodical, and accessible.
 - Health officials and city planners use demographic information to study trends and plan programs and interventions based on the science of **epidemiology**.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

31

Formal Evaluation

- **Formal evaluation** is a systematic, consistent, methodical, accurate, and valid form of evaluation.
- This form of evaluation
 - Should be practical, cost-effective, and ethical
 - Make appropriate use of resources and time
 - Demonstrate compatibility with the political climate and socioeconomic and cultural needs

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

32

Informal Evaluation

- **Informal evaluation** is less structured than a formal evaluation but still provides vital information for both formative and summative evaluations.
 - Examples: observations, surveillance, perceptions, student feedback, self-appraisals, dialogues and discussions, anecdotal notes, and rubrics
- **SWOT analysis** examines an organization's internal *strengths* and *weaknesses* along with external *opportunities* and *threats*.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

33

Formative Evaluation

- **Formative evaluation** focuses on a program at the beginning of development and while it is happening.
- Types:
 - **Needs assessment**
 - **Evaluability assessment**
 - **Structured conceptualization**

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

34

Process Evaluation

- **Process evaluation** investigates the process of delivering the program or technology, including alternative delivery procedures.
 - Both qualitative and quantitative monitory techniques and implementation assessment are appropriate methods.
- **Implementation evaluation** monitors the reliability and dependability of the program or technology delivery, for which tools like checklists and rubrics are useful.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

35

Summative Evaluation

- **Summative evaluation** judges the performance and worth of a program at the *end* of the program activities.
- Examples:
 - **Impact evaluation**
 - **Outcome evaluation**
 - **Cost-benefit analysis (CBA)**
 - **Secondary analysis**
 - **Meta-analysis**

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

36

Quantitative Evaluation

- A **quantitative evaluation** produces hard numbers and facts.
- The data is very consistent, precise, and reliable.
- Examples: answers to true/false and multiple-choice test questions that can be scored with point values, census numbers, and community demographics

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

37

Qualitative Evaluation

- **Qualitative evaluation** includes information about people's experiences, perceptions, opinions, feelings, and knowledge.
 - Methods include open-ended interviews, observations, testimonials, and descriptions of activities.
- Qualitative evaluation tends to be more subjective.
 - Hence, it can be combined with quantitative evaluation for a more accurate picture of the worth of a program.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

38

Methods of Evaluation (1 of 2)

- All methods must be reliable, consistent, objective, and practical.
- Some common and easily conducted methods:
 - Minute paper
 - Anecdotes and testimonials
 - Pre- and posttests

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

39

Interpreting and Reporting Results

- Evaluations
 - Must be interpreted correctly and accurately
- Considerations for interpreting results
 - Always start with evaluation goals
 - Quantitative information
 - Central tendencies: mean, median, mode
 - Qualitative information
 - External factors

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

43

Reporting Results

- Considerations
 - Report the problem, goals and objectives, procedures, anticipated and desired results
 - **Present scores as percentages**
 - Use per capita (i.e., average per person)
 - **Provide information to learners**
 - Level and scope depends on the audience
 - Allow the report to be reviewed and discussed

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

44

Interpreting the Results

- Review the evaluation goals.
- Compile the quantitative information.
 - Compute the **central tendencies**, which are the **mean**, **median**, and **mode**.
- Organize and record qualitative information.
- Identify the external factors.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

45

49

50

51

Avoiding Pitfalls of Evaluation

(1 of 2)

- Before administering any form of evaluation, gain the proper permissions.
- Avoid asking double-barreled questions.
- Provide specific directions, especially for rating scales.
- Provide enough choices to capture all the possibilities from which the respondent might need to choose.
- Make necessary accommodations for participants that may have disabilities.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

52

Avoiding Pitfalls of Evaluation

(2 of 2)

- Ensure that negative or accusatory overtones are eliminated.
- Be aware of the **halo effect**.
- Avoid interviewing only the successes.
- Do not ignore significant external or unexpected factors.
- Give proper feedback to participants and stakeholders
- Proof and test.
- Report results to all constituents in a timely manner.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

53

Reflection

- A skill educators need to include as a practice to improve the quality of instruction.
- It forces an examination of some immeasurable elements that can positively or negatively contribute to the outcome of an event.
- The reflection process makes an important difference for future programming and coalition work.
- Answers bigger questions.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

54

Summary (1 of 3)

- Evaluation should be linked to every program and presentation an educator prepares, even if it is an informal survey or short questionnaire.
- Evaluation is not an afterthought.
 - Identifying what will be evaluated and the methods to be used should be decided at the beginning of the planning process.
- All stakeholders should be involved in the evaluation planning process. Everyone receives results.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

55

Summary (2 of 3)

- It is important to include formative and summative evaluation during a program to avoid surprises at the conclusion.
 - Ongoing evaluation allows educators to make improvements along the way and avoid perpetuating mistakes.
- Fire and life safety evaluation needs to be valid, reliable, consistent, honest, and ethical.
 - It also needs to be user-friendly and sensitive to all demographics.
- Results are best reported through the use of accompanying visuals such as charts, graphs, and spreadsheets.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

56

Summary (3 of 3)

- The study of evaluation and statistics can be challenging and complex.
 - Beginning educators should seek the assistance of other professionals who have experience with this work in their community.
- Fire and life safety educators should report their results with regularity to administrators, community organizations, and target populations so the value of this work is understood.

Copyright © 2018 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
www.jblearning.com

57

58
