

Apr 3rd, 1:00 PM - 4:00 PM

Civic Learning Outcomes: Measuring Students' Experiences in Higher Education

Stanley Ebede
University of Northern Iowa

Let us know how access to this document benefits you

Copyright ©2018 Stanley Ebede

Follow this and additional works at: <https://scholarworks.uni.edu/agss>

Part of the [Civic and Community Engagement Commons](#), and the [Social and Philosophical Foundations of Education Commons](#)

Ebede, Stanley, "Civic Learning Outcomes: Measuring Students' Experiences in Higher Education" (2018). *Annual Graduate Student Symposium*. 32.
<https://scholarworks.uni.edu/agss/2018/all/32>

This Open Access Oral Presentation is brought to you for free and open access by the Student Work at UNI ScholarWorks. It has been accepted for inclusion in Annual Graduate Student Symposium by an authorized administrator of UNI ScholarWorks. For more information, please contact scholarworks@uni.edu.

Civic Learning Outcomes: Measuring Students' Experiences in Higher Education

Introduction

- **Purpose of the Study**
- **Problem Statement**
- **Research Questions**
- **Significance of the Study**

Review of Literature

- **Framework**
- **Selected Literature**

Methodology

- **Research Design**
- **Measures/Instrumentation**
- **Participants**
- **Data Analysis**

Results/Conclusion

- **Findings**
- **Discussion**
- **References**

What is Civic Mindedness?

Civic- Mindedness (Bringle & Steinberg, 2010)

- Person's inclination to be knowledgeable of his/her community
- Feeling a sense of responsibility for a community
- Commitment to involvement in a community

A Subset of Civic Engagement (Holzman, Horst, & Ghant, 2017)

- Civic Engagement – Promoting quality of life in a community
- Necessary condition for being a civically- engaged individual
- Often developed through experiential learning programs

Nonprofit Leadership Alliance (NLA)

- Student- run organization
- Dedicated to educate and prepare students and professionals to be leaders in nonprofit sector
- **Certification** – Certified Nonprofit Professional (CNP) Credential

Mission

“To strengthen the social sector with a talented and prepared workforce”

Civic-Minded Graduate (CMG) Scale

Origin

- Center for Service and Learning (CSL) - Indiana University Purdue University-Indianapolis (IUPUI)

Goal

*“To measure civic learning outcomes by assessing the extent to which respondents perceive themselves to have the capacity and desire to **work with others in a democratic way to improve their community** or to achieve public goods”*

Purpose of the Study

- To assess the civic-mindedness of NLA students specifically analyzing their knowledge, skills, dispositions, and behavioral intentions
- To examine the difference in the development of civic-mindedness specifically comparing knowledge, skills, dispositions, and behavioral intentions of NLA students to non-NLA students

Statement of Problem

- Most U.S. academic institutions do not prioritize civic learning opportunities (**Saavedra, 2016**)
- General Skepticism of low level of civic knowledge among students (**Galston, 2007**)
- Inclusion of learning that incorporates the development of students' civic capacity (**Torney-Purta et al., 2015**)

Research Questions

- Does participation in NLA impact the development of civic-mindedness in students?
- Is there a difference in the development of civic-mindedness comparing NLA students to non- NLA students?

Null Hypotheses (H₀)

- Participation in NLA do not impact the development of civic-mindedness in students
- There is no significant difference in the development of civic-mindedness comparing NLA students to non- NLA students

Significance of this Study

Ability to measure students' capacity in following domains:

- **Knowledge** - Volunteer opportunities, academic knowledge and technical skills, and contemporary social issues
- **Skills** - Listening, diversity, and consensus-building
- **Dispositions** - Valuing community engagement, self efficacy, and social trustee of knowledge
- **Behavioral Intentions** – Desire to be involved in community services in the future

Conceptual Framework

Intersection of Three Student Attributes

Identity

- Self Understanding
- Self Awareness
- Self Concept

Educational Experiences

- Curricular & Co- Curricular
- Career Preparation
- Pre-Professional

Civic Experiences

- Community Service
- Political Involvement
- Social Advocacy
- Volunteerism

Selected Literature

- Examining civic-mindedness can contribute to student development, planning new programs and revising existing programs **(Steinberg, Hatcher, & Bringle, 2011)**

- Civic-mindedness serve as a developmental goal and learning objectives for constituencies **(Bringle, Clayton, Price, 2009)**
 - Academic Administrators
 - Nonprofit Staff
 - Community Residents

Research Design/Measures/Instrumentation

Research Design

- Cross Sectional Design
- Non-Parametric Procedure

Measures of Civic-Mindedness

- Knowledge
- Skills
- Dispositions
- Behavioral Intentions

Reliability of CMG Scale

- Chronbach's Alpha = .96
- Good Temporal Reliability and Internal Consistency

Participants

Participants

- 118 university students from a comprehensive Midwestern university
 - 38 NLA Students
 - 80 Non-NLA Students

Independent Variables

- NLA and Non-NLA Students

Dependent Variables

- Measures of Civic-Mindedness

Alpha Level

- .05 (95% confidence level)

Data Analysis

Computation of Mean Scores

- Condense raw data points

Confirmatory Factor Analysis

- Verify the unidimensionality of the construct
- Establish construct validity

One Sample Wilcoxon Test

- Level of Civic-Mindedness (NLA Students)

Mann – Whitney U Test

- Difference in Development of Civic- Mindedness
 - NLA Students vs. Non-NLA Students

Validity of CMG Scale

Factor Analysis	
<i>Measures of Sampling Adequacy (MSA)</i>	
Scale (number of items)	
Knowledge (9)	.868
Skills (8)	.785
Dispositions (10)	.890
Behavioral Intentions (3)	.629

Notes: (a) Bartlett Test of Sphericity ($p < .05$); (b) Kaiser-Meyer-Olkin MSA (.828); and (C) 5-point Likert-type scale

Level of Civic Mindedness (NLA Students)

Scale (Measures of Civic-Mindedness)	<u>NLA Students</u>			
	<i>n</i>	<i>Median</i>	<i>V</i>	<i>p</i>
Knowledge	38	4	722.5	.000*
Skills	38	4	713.5	.000*
Dispositions	38	4.25	730	.000*
Behavioral Intentions	38	3.83	706	.000*

Notes: (a) $p < .05$ is indicated with *; (b) Scale: 5=Strongly Agree, 4=Somewhat Agree, 3=Neither Agree or Disagree, 2=Somewhat Disagree, 1=Strongly Disagree

NLA vs. Non- NLA Students

Scale (Measures of Civic-Mindedness)	<u>NLA Students</u>		<u>Non-NLA Students</u>		<i>df</i>	<i>p</i>
	<i>n</i>	<i>Mean</i>	<i>n</i>	<i>Mean</i>		
Knowledge	118	62.97		57.85	539	.446
Skills	118	59.07		59.71	520	.924
Dispositions	118	67.51		55.69	493	.079
Behavioral Intentions	118	56.42		60.96	489	.496

Scale: 5=Strongly Agree, 4=Somewhat Agree, 3=Neither Agree or Disagree, 2=Somewhat Disagree, 1=Strongly Disagree

Discussions & Implications

- Participation in co-curricular activities impacts the development of civic-mindedness
- Students should be encouraged to get involved and become civic-minded (**Gassman, 2015**)
- Effective structuring of educational opportunities
- Assist academic administrators in identifying educational priorities

References

Bringle, R. G., Clayton, P. H., & Price, M. F. (2009). Partnerships in service learning and civic engagement. *Partnerships: A Journal of Service Learning & Civic Engagement*, 1(1), 1-20

Bringle, R. G., & Steinberg, K. (2010). Educating for informed community involvement. *American Journal of Community Psychology*, 46(3-4), 428-441

Galston, W.A. (2007). Civic Knowledge, Civic Education, and Civic Engagement: A Summary of Recent Research. *International Journal of Public Administration*, 30(6-7), 623-642

Gassman, J. (2015). Service-learning Pedagogy. *ServiceLearning Pedagogy: How Does It Measure Up?*, 179

Holzman, S. N. S. M. A., Horst, S. J., & Ghant, W. A. (2017). Developing College Students' Civic-Mindedness Through Service-Learning Experiences: A Mixed-Methods Study. *The Journal of Student Affairs Inquiry*, 2(1).

Saavedra, A. R. (2016). Academic Civic Mindedness and Model Citizenship in the International Baccalaureate Diploma Programme. *The Social Studies*, 107(1), 1-13

Steinberg, K. S., Hatcher, J. A., & Bringle, R. G. (2011). Civic-minded graduate: A north star, 19-33

Torney-Purta, J., Cabrera, J. C., Roohr, K. C., Liu, O. L., & Rios, J. A. (2015). Assessing civic competency and engagement in higher education: Research background, frameworks, and directions for next-generation assessment. *ETS Research Report Series*, 2015(2), 1-48

Questions