

# Curriculum Development Canvas

<p><b>Competence</b></p> <ul style="list-style-type: none"> <li>- Theoretical definition: Why do we want to achieve this? (Reason)</li> <li>- Operational definition: What do we want to achieve? (Purpose)</li> <li>- Which are the indicators?</li> <li>- Is our learning approach result-oriented, process-oriented, or both?</li> </ul> 	<p><b>Target group - Who?</b></p> <ul style="list-style-type: none"> <li>- Who will benefit from the outcomes of the module?</li> <li>- Who are the direct beneficiaries? And the indirect ones?</li> <li>- How are they involved in the design?</li> </ul> 	<p><b>Needs - Which issue?</b></p> <ul style="list-style-type: none"> <li>- What is our current position?</li> <li>- What are the challenges faced by the target group?</li> <li>- What are their priorities, their main needs?</li> </ul> 	<p><b>Objectives - Which goal?</b></p> <ul style="list-style-type: none"> <li>- Where do we want to get?</li> <li>- Do the objectives reflect our needs?</li> <li>- What would be possible outcomes of the module?</li> <li>- What is innovative about our idea?</li> <li>- Are our objectives SMART? (Specific, Measurable, Achievable, Realistic, Timed)</li> </ul> 
<p><b>Contents - What?</b></p> <ul style="list-style-type: none"> <li>- What should people learn during the module?</li> <li>- Which contents are specific and which are standard?</li> <li>- Which of them are transferable to other realities?</li> <li>- What prior knowledge is required to learn the contents?</li> <li>- How are we going to pre-test the prior knowledge?</li> <li>- Do contents meet our objectives? How are checkpoints incorporated within our contents?</li> </ul> 			
<p><b>Methodology - How?</b></p> <ul style="list-style-type: none"> <li>- How are we going to get there?</li> <li>- What's our approach?</li> <li>- What necessary steps do we have to take in order to achieve the objectives?</li> </ul> <p><b>Activities</b></p> <ul style="list-style-type: none"> <li>- When are we going to do what? How are activities organised in our module?</li> <li>- What will be done for preparation, implementation and evaluation?</li> <li>- How are the project materials (case studies, teaching notes, etc.) included in the activities?</li> <li>- How are the learners involved in the activities? How meaningful are the activities to their realities?</li> <li>- Which activities will be experiential and which instructional?</li> <li>- How feasible are the activities in terms of available resources (human, physical and financial)?</li> <li>- Are all our objectives covered by the activities?</li> </ul> 		<p><b>Evaluation - What works?</b></p> <ul style="list-style-type: none"> <li>- Which are the expected outcomes?</li> <li>- How do we know we have accomplished them?</li> <li>- Formative evaluation?</li> <li>- Summative evaluation?</li> <li>- How do we measure the outcomes?</li> <li>- Are we going to use performance-based assessment, objective-referenced tests, or both?</li> </ul> 	
<p><b>Linked Competences</b></p> <ul style="list-style-type: none"> <li>- List specific topics and sub-topics, or connections from other competence areas.</li> <li>- List those competences that can be also included in this module as horizontal or cross-curricular.</li> <li>- Could they be combined or integrated in the above competence? How does the learning approach contemplate that possibility?</li> </ul> 	<p><b>Learning Flow</b></p> <ul style="list-style-type: none"> <li>- How coherent is it?</li> <li>- Is there a cumulative sequence of activities?</li> <li>- Is it content-specific?</li> <li>- How is it related to the needs of the target group?</li> <li>- How meaningful is the learning process to the learners?</li> <li>- How can they add meaning and relate it to their experiences?</li> </ul> 	<p><b>Resources</b></p> <ul style="list-style-type: none"> <li>- List the necessary resources - physical, financial and human- to implement our module</li> <li>- How can we benefit from our current resources?</li> </ul> 	<p><b>Outcomes</b></p> <ul style="list-style-type: none"> <li>- How do the learning outcomes meet the competence definition?</li> <li>- In what way do we test the objectives throughout the module and adjust them, if necessary?</li> <li>- What methods are we going to use to record and validate learning outcomes?</li> <li>- How are they integrated in the learning flow?</li> <li>- What will be the impact of the learning outcomes for the practitioners and indirect beneficiaries?</li> </ul> 