1 First Level Evaluation Template

1.1 Details of the module

· Title and Code of Module

	Title: ___

Code: __

Level: __

· Learning programme (qualification) in which the module is used:]

	·

· NQF Level and Credits allocated to module:
	·

· Student Profile: Who are the intended students for the module?

	·

· Purpose of module

· Exit level outcomes of module
	·

· Entry requirements

	

· Are there any group / contact sessions in the module?

Yes

No
· Please tick the purpose of the group / contact sessions:

	Purpose of contact sessions:
	x

	Explain study material
	

	Facilitate discussion
	

	Supplement print material
	

	Prepare for examination
	

	Discuss progress
	

	Discuss assignments
	

	Carry out experiments
	

	Other – please specify
	

· List of materials given to students and included in review

	

· List of assessment materials included in review
(E.g. assignments and feedback, exams, moderators' reports)

	

· In what other ways is, the module supported?

	

· Details of Evaluation Team

	No:
	Name
	Position in Team (such as lead evaluator, scribe, report writer)
	Contact details

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

· Date of Evaluation …………………………………..

· Venue: …………………………………………………..
1.2 Review of teaching and learning quality

The main question to be answered here is "How well do these materials teach?" Judgements in this regard should be based on a careful examination of all the materials provided to the student: print materials, any other media, tutorial letters, student evaluation, other correspondence. A critical aspect is also to assess the students’ experiences, attached at the end of this section, in order to validate the claims made in the learning resources.
In evaluating the following aspects, look for general trends in the materials and provide evidence that exemplifies these trends.

1. Your 'trend' should synthesise the main characteristics of the materials rather than simply describe them. Once you have clearly stated this main impression, provide evidence that supports your 'finding'. At this point you may well simply selectively transcribe from the materials.

2. Your 'recommendations' should be concrete and actionable.

Pertinent ODL assumptions are that there are effective procedures and dedicated personnel for ensuring coordination across modules (programme management), and that the continued relevance of the module is regularly reviewed against the student profile and external stakeholder needs. The Framework for Curriculum and Learning Development (approved 25 October 2006) makes provision for these steps.

The following expanded rating scale is introduced to provide for a more accurate and contextualised evaluation outcomes of Unisa modules. The rating scale also facilitates a comparative analyses.

Legend: Rating Scale:

1. Does not comply and in need of urgent revision (DNC)

2. Needs improvement (NI)

3. Meets minimum standards required (MMS)

4. Demonstrates ODL alignment and innovation (ODL)

5. Excellent: Exemplary , demonstrates sector best practices (E)

1.2.1 Does the module meet student needs?
	The module is 'user-friendly' to students and has clear navigational devices. It orientates them to the demands of the study they are to undertake in a clear, logical and welcoming manner. There is a consistent conceptual map of the learning expectations and processes.

 [Look for evidence that the course package is clearly and logically structured - is it evident where one should start? Is it clear how the different pieces of the module fit together? Look also for evidence of clear statements as to why students should study this course, where they can get tutorial (and other) assistance, when assignments are due or practical and contact sessions will be held, etc.]

	Trend and evidence of trend

Recommendations:
	

	The module acknowledges and uses the background and experiences of the students in its teaching and learning approach

[Look for evidence - in the materials, tutorial letters and other correspondence - that the materials are both sensitive to the constraints and difficulties students might face (for instance, students work during the day) and provide means for overcoming these (for instance, tutors being available for telephonic consultations in the evenings). Look, also, for evidence that the module uses student experiences and contexts to enrich teaching and learning by, for instance, structuring workplace projects or using case studies and examples typical of student experiences in order to 'ground' theory].

	Trend and evidence of trend

Recommendations:
	

	The module teachers students how to learn and, in particular, to learn at a distance

[Look for evidence that students are warned about common difficulties distance students makes and provided with the means to avoid making the same mistakes. Look, also, for evidence both in introductory tutorial letters and the materials themselves – those students are taught to learn and, in particular, learn from texts through reading and writing)].

	Trend and evidence of trend

Recommendations:
	

	Overall acceptability:

How well does the module/programme offering meet student needs?

Use the scale provided here to guide your rating of this aspect of the module.

Rating Scale:

1. Does not comply and in need of urgent revision (DNC)

2. Needs improvement (NI)
3. Meets minimum standards required (MMS)
4. Demonstrates ODL alignment and innovation (ODL)
5. Excellent: Exemplary , demonstrates sector best practices (E)
Then provide a supporting comment in the space below:

1

2
3

4
5

Comment:

1.2.2 Curriculum design and coherence
	Is the purpose clearly stated and do the materials serve to develop the required competences?
 [The purpose should be stated in the form of outcomes and/or competences] Intended outcomes/competences are clearly stated (at various levels) and provide clarity regarding the purpose(s) informing what is being learned.

[Look for evidence that these also reflect an understanding of the critical cross-field outcomes); workplace needs and the learning needs of the specific field of study. Look, also, for evidence that the outcomes at different levels – programme exit level outcomes; 'module' specific outcomes- are logically related

	 Trend and evidence of Trend

Recommendations:
	

	The quality of the outcomes is adequate and covers knowledge, skills, values and attitudes.

The content taught, and the manner in which it is taught, will therefore logically develop the kinds of outcomes/competencies listed.

[Look for evidence that both the materials and the manner of teaching are appropriate. For instance, if the outcomes refer to practical, application, skills then the instructional offering should provide opportunities for students to practice and apply rather than simply telling them how to do these things.]

	Trend and evidence of Trend

Recommendation
	

	How are the level descriptors used to provide suitable levels of challenge, support and complexity? The level/complexity of the intended outcomes is appropriate for the level at which this instructional offering is being offered.

[Look for evidence that the stated outcomes in the materials focus mostly on developing higher level cognitive skills, and that there is some progression from one level to the next in terms of complexity. The level descriptors for the NQF level provide an indication of the complexity and range of capabilities that must be attained.]

	Trend and evidence of Trend

Recommendation
	

	The level/complexity of the intended outcomes is appropriate for the target audience.

How effective are the activities in terms of supporting students to meet specific outcomes?

[Look for evidence that the outcomes are appropriate for the students likely to do the course. The evaluation of this aspect will have to be considered in relation to 3.6.3]

	Trend and evidence of Trend

Recommendation
	

	Do the outcomes meet the requirements of the professions/industry/ discipline area?

How are these needs identified and translated into the learning materials?

 [Look for evidence of stakeholder involvement in planning and reviews.]

	Trend and evidence of Trend:
Recommendation:

	

	Overall acceptability:

Is the purpose of the module clearly stated? Do the materials serve to develop the required competencies?

Use the scale provided here to guide your rating of this aspect of the module.

Rating Scale:

1. Does not comply and in need of urgent revision (DNC)

2. Needs improvement (NI)
3. Meets minimum standards required (MMS)
4. Demonstrates ODL alignment and innovation (ODL)
5. Excellent: Exemplary , demonstrates sector best practices (E)
Then provide a supporting comment in the space below:

1
 2

 3

 4

 5

Summative Comment:

1.2.3 Education soundness of curriculum and learning design
	 In general, the content is:

-
accurate

-
contemporary

[Look for evidence - in the bibliography, reading references, and in-text examples or reference to, for instance, legislation - that the materials are up-to-date and reflect contemporary thinking in the field. Check also that there are no obvious errors of fact.]

	Trend and

Evidence of trend:
Recommendations:

	

	 In general, content is presented in the form of an unfolding argument rather than discrete bits of information that have no obvious connection.

[Look for evidence that materials refer back to previous concepts and ideas, and build on these, both when introducing new content (developing breadth) and when deepening understanding of the same concept (developing depth or complexity). Note: While a logical sequence is part of an unfolding argument, argument comprises more than this. For instance, a number system is logically ordered but doesn't constitute an argument]

	Trend and

Evidence of trend:
Recommendations:

	

	How do the materials build on existing prior learning, and to what extent are contextual tools (authentic case studies/ real life problems/narratives) integrated in the learning experience?

[Look for evidence - in examples used, case studies, in-text references, etc - that the materials refer back to, and use, previously learnt concepts and ideas as well as drawing on the informal learning that students might acquire in life and work]

	Trend and

Evidence of trend:

Recommendations:

	

	In general, the module's 'teaching style' reinforces the purpose(s) of the learning, i.e. the material 'practises what it preaches:

[Look - in the study guides, tutorial letters and other correspondence describing other teaching (like contact sessions, workplace or experiential learning) - that the module is written in a manner that teaches skills like problem-solving and application, and provides activities(etc) which develop these kinds of skills further. In general, the various activities should relate logically to the outcomes and provide an appropriate experience for the target audience].

	Trend and

Evidence of trend:

Recommendations:

	

	In general the materials make a deliberate attempt to constantly engage the student in both thinking and doing; the materials are 'interactive'. Is the student required to solve problems through activities relevant to their lives and work contexts?

[Look for evidence that the writer uses first or second person language, uses headings that are questions, designs the materials around pertinent questions and provides feedback, and that the materials are activity-based - activities are used both to initiate and 'check' learning, etc.]

	Trend and

Evidence of trend:

Recommendations:

	

	The materials are structured carefully, providing useful introductions and summaries and carefully signalling changes in argument.

[Look for evidence of good, introductory overviews, for regular summaries of key points, and for good use of paragraphs, linking words, headings, and recaps (etc) as the materials introduce new concepts, or change direction in the argument.]

	Trend and

Evidence of trend:

Recommendations:

	

	The materials recognize that students are individuals with different needs. Accordingly, they provide multiple routes through the instructional offering.

[Look for evidence that materials offer opportunities (through signalling different learning pathways) for simply fulfilling the minimum criteria, for extending learning well beyond minimum criteria (through the supply of references to further readings, motivations to do this reading, and more advanced activities), and for different 'specialisations' within an instructional offering].

	Trend and

Evidence of trend:

Recommendations:

	

	The language level of the materials is appropriate for the target audience, and for the level at which the instructional offering is pitched.

[This, again, provides a tension for evaluators and writers: the level of students may be well below that at which the course should be offered. We suggest you look for evidence of lively, clear, writing (like that used in good newspapers), of appropriate support in reading and writing academically, and of the scaffolded introduction of difficult and new technical language].

	 Trend and

Evidence of trend:

Recommendations:

	

	Overall acceptability:

Is the module designed in an educationally sound manner?
Use the scale provided here to guide your rating of this aspect of the instructional offering.

Rating Scale:

1. Does not comply and in need of urgent revision (DNC)

2. Needs improvement (NI)
3. Meets minimum standards required (MMS)
4. Demonstrates ODL alignment and innovation (ODL)
5. Excellent: Exemplary , demonstrates sector best practices (E)
Provide a supporting comment in the space below:

1
 2

 3

 4

 5

Summative Comment:

1.2.4 Adequacy of student support and the tutor management strategy

	How well does this instructional offering offer –decentralised student support systems?

[How do tutors contribute to the teaching success of the instructional offering? How well are tutors supported in their attempt to help students? What other support is offered countrywide?

Check the tutorial letters and examples of actual assignment feedback to find out what functions tutors play; whether and how often they run contact sessions, whether they mark assignments, are they responsible for individual consultations, provide the academic with feedback on student performance regularly, etc.
Then look for evidence that they are supported in doing these things; are they trained? How?

Is there a tutor manual they can consult? Does the lecturer moderate their work and supply them with regular, written feedback?]

	Trend and

Evidence of trend:

Recommendations:

	

	Overall acceptability (Review of materials to rate Quality of Teaching)

How well do the materials teach?

Use the scale provided here to guide your rating of the degree to which this instructional offering answers this question. Refer back to the different aspects evaluated in order to inform your rating. Provide a rating then provide supporting comments in the box below.

Rating scale:
1. Does not comply and in need of urgent revision (DNC)

2. Needs improvement (NI)

3. Meets minimum standards required (MMS)

4. Demonstrates ODL alignment and innovation (ODL)

5. Excellent: Exemplary assessment strategy (E)

	In evaluating the following aspects, look for general trends in the materials and provide evidence that exemplifies these trends.

Your 'trend' should synthesise the main characteristics of the materials rather than simply describe them. Once you have clearly stated this main impression, provide evidence that supports your 'finding'. At this point, you may well simply selectively transcribe something from the materials.
Your 'recommendations' should be concrete and actionable.

1
2

3

4

5

Overall comment:

1.2.5 Review of the assessment strategy

The main question to be answered here is "How well does this module assess learning?” Your judgement in this regard should be based on a careful examination of all the materials provided to the student: print materials, any other media, tutorial letters etc

	List the main categories of assessment tasks, quote (or describe) one example of each, and provide an approximate percentage indicating the predominance of each category.

	Category

(E.g. written assignments and exams, observation of a process, product from a practical activity, oral presentation, etc.)
	Example

(e.g. ‘student submits three multiple choice assignments covering…’, ‘student carries out a safety audit at a factory and presents a report; etc
	% of assessment

(e.g. 100% is written work; 20% coursework and 80% exam work; 90% is content-recall and10% assesses problem-solving or critical thinking

	Does the overall assessment strategy appropriately assess the purpose(s) of the programme, and in particular the module within the programme?

[Look for evidence that it assessed the listed outcomes and competences. For instance if these say students will be able to analyse a variety of soil samples, check that the act of analysing is assessed rather than this being assessed through an essay which describes how soil is analysed. Check that the various kinds of assessment occur in a similar proportion to the weighting given to different kinds of outcomes / competences. All courses should have a balance of appropriate knowledge, skills and attitudes / values].

	Trend and

Evidence of trend:

Recommendations:

	

	The assessment activities call for a range of responses at increasing levels of challenge.

[Look for evidence that assessment activities assess cognitive and practical skills at different levels of complexity; ranging from, for instance, explaining or carrying out a simple practical action through to making complex judgements or carrying out a complex practical task (like managing a farm, etc). Check that these are developed and assessed in a logical order.]

	Trend and

Evidence of trend:

Recommendations:

	

	Formative feedback is provided to the student for each in-text and assessment activity.

[Look for evidence that the assignments are followed up by good, diagnostic forms of feedback. Are tutorial letters used to assist students understand where they went wrong, why this was wrong, and what they could do to improve? etc]

	Trend and

Evidence of trend:
Recommendations:

	

	Does the instructional offering make use of any external evaluation to improve assessment?

[Look for evidence - mainly in moderator and tutor reports - that outside experts are used to assess the quality of assignments and exam papers, and to provide some analysis of student performance in activities and exams. Summarise any problems picked up through moderators' or tutors' reports].

	Trend and

Evidence of trend:

Recommendations:

	

	Does the instructional offering make use of any external evaluation (moderation) to improve assessment?

[Look for evidence – mainly in moderator and tutor reports – that outside experts are used to assess the quality of assignments and exam papers and to provide some analysis of student performance in activities and exams. Summarise any problems picked up through moderators’ or tutors’ reports.

	Trend and

Evidence of trend:

Recommendations:

	

	Overall acceptability (Review of Assessment)

How well does the module assess learning?

Use the scale provided here to guide your rating of the degree to which this instructional offering answers this question. Refer back to the different aspects evaluated in order to inform your rating. Provide supporting comments in the box below after you have indicated your rating score.

Rating scale:

1. Does not comply and in need of urgent revision (DNC)

2. Needs improvement (NI)

3. Meets minimum standards required (MMS)

4. Demonstrates ODL alignment and innovation (ODL)

5. Excellent: Exemplary assessment strategy (E)

1

2

3

4

5

Overall comment:

