Examples of Course Assessment Strategies

Example 1: A course in liaison and consecutive interpreting

Successful learners in this distance education course are able to demonstrate practical interpreting skills and to apply these skills professionally to liaison interpreting settings in the legal, health and business contexts. With limited guidance, learners are expected to be able to interpret competently in the short consecutive mode both with and without notes from the second language into the first language.

There is a structured programme of self-assessment (Assignment 1), consisting of activities in the workbook (both oral and written) which learners can work through at their own pace.

In addition, written assessment (which counts 50% of the final mark for the module) consists of a written examination plus a written assignment (Assignment 2) which tests learners’ ability to critically reflect on the liaison interpreting process and to express themselves in an academically appropriate way. They are required to read the material critically, synthesize information and express their answers in the form of paragraph-type questions.

Assessment of oral skills (which counts 50% of the final mark for the module) consists of an oral, taped assignment (Assignment 3) and an oral, taped take-home examination (Assignment 4) which tests learners’ ability to interpret consecutively with and without note-taking. Assignments 2 and 3 together count 20% towards the final examination mark for the module.

Example 2: A course in leadership and management for change

This course consists of course materials and activities on CDROM, a workshop, and structured email communication between learners and tutors, is directed at staff in human rights organizations in Southern Africa and seeks to improve their management and organizational development skills.

Assessment took the form of two formative assignments while learners were working through the materials and a summative project which they completed after the workshop. The workshop itself served the purpose of assessing whether learners had come to terms with the course and its application to their contexts.

The first assignment required that learners analyze the contexts of their organizations using analytical tools, such as PEST, SWOT, stakeholder analysis and force-field analysis, which they encountered in the course materials. In the second assignment they had to analyze their organizations themselves, focusing on aspects such as vision and mission, objectives, structures and programmes. The project activity, which they completed after the workshop, gave them two options. Either they could develop a strategic planning process for their organizations or they could plan a strategic review.

The assessment process was an important part of course learning since it entailed formative feedback on drafts and the opportunity for learners to revise and resubmit either their assignment as a whole or specified parts thereof. Learners and their facilitators thus engaged in a dialogue around their assignments and, through their assignments, their organizational contexts and programmes.

As a form of assessment, the quality of the learners’ participation at the workshop indicated that they had a thorough grasp of the course materials and were able to relate them to their organizational contexts.

Example 3. An introductory undergraduate course in counselling
The purpose of the course is stated as:

To enable you to develop broad-based counselling skills such as the ability to listen and communicate and to apply these counseling skills in an ethically responsible manner in order to unlock the client’s personal capacity and facilitate change in diverse contexts.

The course is uses distance education methods. Students use a textbook and a student guide with numerous carefully constructed practical activities. In addition, there is a video which illustrates successful and less successful attempts at counseling and discusses them within the paradigm of the person-centred approach.

The assessment strategy consists of:

· one non-compulsory assignment consisting of two sections: a set of multiple choice questions; and a section requiring a reflective record of a practical interview with a volunteer ‘client’;
· an examination consisting of a 60 mark multiple choice section, a 20 mark essay on the theory of counseling, and short questions on the practical interview which students have to do but not submit.

Example 4: A methodology course in an professional education programme

The goals of the course are that in-service teachers should:

· improve their classroom practice;

· extend their subject knowledge and subject teaching knowledge and skills;

· become competent reflective professionals;

· learn how to do classroom and school-based research;

· learn how to work cooperatively;

· learn how to critically evaluate and adapt teaching strategies for their own classrooms.

In addition to self assessment through activities in the course materials, the assessment consists of four tutor marked assignments, and a final examination. Each of these components counts 50% of the final mark.

Each of the four assignments in the coursework component demands that students work directly in the classroom — either teaching or doing research on their learners. There are no assignments which require students to read and reformulate theory without applying it to classroom research or classroom practice.

[image: image1.wmf]Design

Implement

Reflect

•

 Own experience

•

 Classroom research

•

 Observation of each other

•

 Theory and practice outlined

 in course materials

Discussion

and

Written Feedback

Whereas the detailed content of the assignments and examination questions differs from unit to unit, the basic processes through which students are required to work are broadly similar. These processes of design (or adaptation of lessons or approaches provided), implementation and reflection are shown diagrammatically above.

[image: image2.png]Saide 'O

South African Institute
for Distance FEducation

[image: image3.png]

This work is licensed under a Creative

Commons Attribution 3.0 Unported License.

