

**Content-based Curriculum vs.
Concept-based Curriculum:
A Retrospective Causal Comparative Study
to Identify the Impact on the Development
of Critical Reasoning**

Therese J. Ditto PhD, RN
Miami Dade College
Miami, Florida
tditto@mdc.edu

Disclosure

- ▶ The research was completed with IRB approval from both Miami Dade College & Capella University.
 - ▶ The results of the Critical Thinking scores were obtained with permission from ATI.
 - ▶ The objective of the research was to determine the development of Critical Thinking (Clinical Reasoning) in the classroom based on concept-based curriculum versus content-based curriculum.
-

Content-based Curriculum vs. Concept-based Curriculum

Objectives:

1. Discuss the differences between the two types of curriculum
 2. Discuss the fears that faculty have with implementing concept-based curriculum.
 3. Identify how active learning strategies increase the development of critical thinking.
-

Content-based Curriculum

- ▶ Follows the medical model
- ▶ Disease process
- ▶ Medical management
- ▶ Medications
- ▶ Nursing care

Students want to memorize the information which is a lower level of thinking on Bloom's Taxonomy.

Concept-based Curriculum

- ▶ Follows a conceptual format - 55 nursing concepts (Giddens, 2012)
- ▶ Uses case studies & exemplars
- ▶ Uses concept mapping
- ▶ Emphasizes nursing implementation based on evidence-based practice within the nursing concepts.
- ▶ Contains the virtual learning platform of “The Neighborhood”

Promotes higher levels of learning on Bloom’s Taxonomy.

Faculty Fears with Concept-based Curriculum

- ▶ NCLEX passage rates will drop
 - ▶ Comfort with teaching content vs. concepts
 - ▶ Discomfort with active teaching-learning strategies in the classroom (places the ownership of reading & learning on students)
 - ▶ Instituting the Concept-Based curriculum changes within the nursing program
-

Active Learning Strategies for CT in the Classroom

- ▶ Concept mapping
 - ▶ Flipped classroom
 - ▶ Role play
 - ▶ Simulation (portable SimMan)
 - ▶ Case studies
 - ▶ Use of “virtual community” programs
-

Introduction

The topic studied was the impact of a concept-based curriculum in an adult medical-surgical course, with specific attention paid to the development of critical reasoning (thinking) compared to a group that received content-based curriculum.

Statement of the Problem

Giddens & Morton (2010) had researched the results of end of program that utilized a concept-based nursing curriculum and the NCLEX-RN results.

I wanted to know:

Whether performance on standardized unit exams & the ATI final exam sub-category score of CT would be differentially impacted by a concept-based curriculum in just one medical-surgical nursing course.

Theories Supporting this Research

Review of the Literature

- ▶ Giddens & Morton 2010 provided research that content & concept-based curriculum results in the same results on the NCLEX-RN scores of students.
 - ▶ Concept-based curriculum includes active learning strategies that enhance the development of critical thinking.
 - ▶ NLN (2008) & IOM (2007) states that today's nurses need to develop critical thinking & clinical reasoning (judgment) during nursing school.
-

Methodology - Sample

▶ **Group 1**

Content-based Curriculum
Adult Medical-Surgical Course

101 students

▶ **Group 2**

Concept-based Curriculum
Adult Medical-Surgical Course

102 students

Implementation

- ▶ Looked at the content of the medical-surgical nursing course & use the correlating nursing concepts.
 - ▶ The second group was introduced to the nursing concepts that coincided with the content.
 - ▶ The second group used case studies and developed concept maps in the classroom based on the nursing concepts.
-

Methodology – Data Analysis

- ▶ Demographic data – gender, age, ethnicity, and ESL provided generalized information about the student population.
 - ▶ Descriptive data – GPA & Reading Comprehension entrance exam scores using analysis of covariance provided a comparison between the two groups.
 - ▶ MANCOVA provided information specifically looking at the development of critical reasoning between the two groups.
-

Demographic Data

Participants	N= 203
Age	Age Range 21-56 Mean = 38.5
Gender	Male = 20% Female = 80%
Ethnicity	Hispanic = 52.9 % African American = 7.80 % Caucasian = 5.9 % Asian = 1.0 % Caribbean Islander = 24 % European = 5.4 % African = 3.0 %
ESL (English as Second Language)	83.70%

Question 1

- ▶ Was there a correlation between groups with Grade Point Average (GPA) and Reading Comprehension (RC) scores?

Results

	Content-based		Concept-based	
	Group 1		Group 2	
	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>
GPA	3.32	.40	3.34	.42
RC	85.63	8.70	85.66	8.71

There was no significant difference between the variables of GPA and RC between the two groups.

Question 2

- ▶ Among undergraduate nursing students in an associate degree nursing program are the critical reasoning outcomes of the unit exams and the standardized final exam sub-category score for CT different for a group exposed to content-based curriculum versus a group exposed to concept-based curriculum?

Results

	Content-based		Concept-based		<i>t</i> (402)	<i>P</i>
	Group 1		Group 2			
	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>		
Exam 1	2.74	1.13	2.81	.61	.66	.51
Exam 2	2.80	.51	3.36	.88	6.19	<.001
Exam 3	2.93	.59	3.08	1.02	1.65	.10
ATI CT	83.92	5.95	84.92	5.07	1.30 ³	.20

³*df* = 201

Results

Group 1 = had improved scores on each exam but they were not significantly higher.

Group 2 = had significantly higher scores on each exam.

Group 2 = had improved sub-category Critical Thinking scores on the ATI.

Conclusions

- ▶ Concept-based curriculum enhances the development of Critical Thinking in the classroom.
 - ▶ Active learning strategies that include case studies and concept mapping improve application of nursing practice to test items.
 - ▶ Concept-based curriculum aligns with the IOM and NLN call for curriculum changes that support higher levels of learning.
-

Recommendations

- ▶ Further research on the impact of concept-based curriculum and the development of Critical Thinking among several nursing courses within the associate degree program.
 - ▶ Further research on the impact that Concept-based curriculum has on students who are ESL.
 - ▶ Evaluation of students as they progress through the program with concept-based curriculum and results of the NCLEX-RN.
-

References

- ▶ Barkley, E. (2010). *Student engagement techniques: A handbook for college faculty*. San Francisco, Ca., Jossey-Bass.
- ▶ Benner, P. (2001) *From Novice to Expert: Excellence and Power in Clinical Nursing Practice*, Commemorative Ed., Prentice-Hall Health, Upper Saddle River, New Jersey.
- ▶ Giddens, J. and Brady, D. (2007) Rescuing nursing education from content saturation: the case for concept-based curriculum, *Journal of Nursing Education*, 46(2), 65-69. Retrieved from ProQuest Educational Journals.
- ▶ Giddens, J. (2013). *Concepts for Nursing Practice*, Mosby-Elsevier, St. Louis, Mo.
- ▶ Novak, J. and Cañas, A. (2006). The theory underlying concept maps and how to construct and use them, Florida Institute for Human and Machine Cognition, Technical Report IHMC Cmap Tools. Retrieved from <http://cmap.ihmc.us/publications/research>.

Questions???

