23

A GUIDE FOR THE EVALUATION AND DESIGN OF QUALITY LANGUAGE LEARNING AND TEACHING PROGRAMMES AND MATERIALS
A project related to the

WHITE PAPER

”Teaching and learning. Towards the learning society”

Objective 4, 1st support measure

Guide21
Produced by

Jean-Claude Lasnier, A.C.F.C.I./A.G.E.R.C.E.L., France. agercel@porte-oceane.com

Petra Morfeld, International Certificate Conference, Germany. ICC_europe@compuserve.com

Brian North, Eurocentres Foundation, Great Britain. bnorth@eurocentres.com

Carlo Serra Borneto, University of Rome, Italy. serra@uniroma3.it

Preben Späth, PS Sprog & Edb, Denmark. p.spaeth@mail1.stofanet.dk

10/09/99

__

Co-funded by DG XXII, EUROPEAN COMMISSION, Brussels

Contents

A
Aims of the Guide
B
Quality in Modern Language Teaching and Learning

· Introduction

· Development of a concept of quality

· The principles

· The stages

· The monitoring cycle

· Putting quality into practice

· Profiles
· Printouts
C
The Principles
D
The Stages
E
Putting Quality into Practice

1. Questions and Examples for Stage 1 (Design)

2. Questions and Examples for Stage 2 (Implementation)

3. Questions and Examples for Stage 3 (Outcomes)

F
References

Preface

The idea to develop a guide that helps different target groups to identify aspects of quality with regard to modern language teaching and learning is directly connected with one of the objectives of the ”White Paper” Teaching and learning. Towards the learning society (Brussels/Luxembourg 1996). The fourth general objective in the White Paper is ”Proficiency in three Community languages”, in relation to which the European Commission proposes the ”introduction of assessment systems (including elaboration of quality indicators) and quality guarantee systems, covering the methods and materials used to teach Community languages”(page 68).

This guide is divided into five sections. The aims of the guide are introduced in Section A, while Section B presents the background of our approach to quality and the structure underlying the guide. Section C then introduces a set of general principles of quality. A presentation of the three stages of quality management in the learning/teaching process is undertaken in Section D. In the main body of the Guide, Section E, the general principles of quality are applied to an analysis of these three stages. Section E1 deals with Design, Section E2 with Implementation and Section E3 with Outcomes. Each of these stages is analysed into components (called "sections") and sub-components (called "elements"). The general principles of quality are used to formulate and cross-reference indicators relevant to the components of each stage of the teaching/learning process.

A version of this guide is published as a CD-ROM. This CD-ROM is an interactive tool which tracks the answers given to the questions in Section E and so enables the user to profile his/her language learning provision at the three stages of the learning process: before (Design), during (Implementation), and after (Outcomes). These profiles graphically portray strengths and weaknesses and offer feed back in quality planning and quality control, which is available as a print out. An abstract profile in relation to the general principles of quality introduced in Section C is also offered.

A.
Aims of the guide

Three main aims have been identified for the realisation of this guide:

1.
A general aim to develop a concept of quality in relation to modern language learning and teaching, thereby proposing quality as a key criterion for consideration in the design and evaluation of programmes and materials.

By defining general principles of quality on the basis of different approaches to quality an attempt is made, firstly, to make concepts explicit which have influenced the quality debate in the area of modern language learning and teaching for some time, and secondly, to demonstrate how quality can be related to all aspects of the teaching and learning process.

2. The realisation of the guide as an ”Exemplary instrument”, conceived as a reference or stimulus for publishing companies, materials and/or programme designers, teachers and trainers, course decision-makers etc. when planning their work.

For instance, in Section E1 (Design) the main aspects which have to be taken into account when starting to write a course book or to set up a new language programme are described on the basis of quality principles. Sets of questions are formulated which can be used as a checklist to make sure that none of the relevant aspects have been overlooked or to find out to which extent the different principles of quality have been taken into account.

3. A practical aim to provide an evaluation tool for teachers/educationalists and project managers to use in assessing programmes and materials and increase motivation in giving a focus to efforts to increase quality in the learning/teaching process.

The guide can also be employed as an instrument for the evaluation of existing programmes or materials, e.g. by teachers who have to decide if a course book or a CD-Rom meets certain standards or by programme designers or educationalists who want to know if a course has been successful in terms of results and satisfaction on the part of their clients or stakeholders.

B. Quality in modern language teaching and learning

Introduction

In recent years the concept of and the concern for quality has shifted from the production branch more and more into service and education, requiring differentiation with respect to the sectors involved. For instance, quality in service is characterised by limited measurability, context sensitivity, heterogeneity, relevance of the human factor, the affective dimension, strong relevance of the client’s needs etc. (cf. Negro 1996). The concept of quality in modern language teaching and learning [MLTL] cannot rely on a consistent tradition except for the more specific issue of course evaluation (cf. Alderson/Beretta 1992, Lynch 1996). Only in recent years has it been applied in practical learning contexts, for example in EAQUALS (1995) and O.E.C.D. projects (OECD 1992). EAQUALS [European Association for Quality Language Services] is an attempt to develop a widely recognised set of standards with regard to the services necessary to organise and run language courses. Comparable schemes are EXCELLANGUES or initiatives from other providers of language training such as Eurocentres, International House, Bell School etc. Quality is also advocated in a number of works produced for textbook writers in order to help them to design better materials (e.g. Goethe-Institut 1990; Kast/Neuner 1994; Hopkins 1996).

Generally speaking, quality in modern language teaching and learning has to face a very specific issue: the ”cognitive factor”. Language learning is a process which affects and is affected by the cultural-cognitive structure of the subjects involved. This has several implications on the concept of quality: psychological and affective components should be considered a major issue. Such variables - for example needs, motivation, social conditions, cultural barriers, social learning environment, cognitive styles and preferences, subjective reactions etc. - are by their nature context bound. The traditional educational view is that these variables cannot be assessed - or can be assessed only in a very limited sense - using quantitative measurements. In this field, the ratio of ”soft”, qualitative (as opposed to ”hard” quantitative) factors and data is higher than in any other kind of quality assessment context; higher even than in relation to general education, which affects the cognitive structure in a differentiated, often less dramatic way.

The development of the concept

As mentioned above, the concept of quality was in some sense "imported" into the educational sector from the production branch. Originally, quality evoked mainly the idea of exceeding the normal size of an offer ("the more the better"), being equated with abundance and even luxury. Quality was not associated with ordinary goods. In a second phase, quality was considered part of the product, i.e. the average product should correspond to specific standards. These standards were externally defined by special boards (like ISO in Vienna), which set codified requirements to be satisfied in order to achieve a recognised level of quality. The issue of quality was also internally promoted by the producers themselves, in that they determined their own minimum standards for the goods to meet. On the basis of objective criteria the extent to which a product/service met these standards became the issue of a process of inspection and evaluation.

In the following phase, the focus shifted from the product/service as such to the functions it fulfils for different users in relation to a particular context: "Quality is not the best in absolute terms, it is the better one under certain conditions dictated by the client" (Feigenbaum 1983). The needs of the client have to be identified and taken into account before quality can be achieved. The extent to which these needs are met serves as a measure of the satisfaction of the client. Accordingly, the product/service will be constantly adjusted and improved in order to reach an optimal matching of the users’ needs and the attributes of the product/service itself.

The issue of needs orientation and constant improvement was taken up and further developed into the "Total Quality Management" (TQM) approach. The TQM philosophy implies that the satisfaction of the clients’ needs is the main concern of all parties involved in the production or delivery of a product/service. Moreover, a fundamental feature of TQM consists in carefully monitoring every step in the process of generating goods (production cycle) with relation to defined quality indicators. Such indicators operationalise general principles of quality such as efficiency or transparency in the context of the subprocesses (stages) concerned.

The challenge in transferring such a notion to MLTL or any other educational field is to apply principles which have been successful in the original contexts in a differentiated rather than mechanistic manner in order to put humanistic, interpersonal, cognitive, and affective factors at the centre of concern. On the other hand, educational and - more specifically - MLTL theories have developed a range of general propositions and methodological suggestions which themselves can be interpreted as principles of quality. Therefore, in order to develop an independent concept of quality for MLTL, the findings of both approaches have been taken into consideration and adjusted to form the theoretical background of the guide.

The principles

The theoretical concept of the guide is based upon nine general principles of quality and their relationship to the language learning and teaching process. The principles are broad superordinate notions which have been developed by relating widely used concepts of quality to current MLTL theories and adjusting them for our purposes. Each principle is divided into several sub-principles which represent its different dimensions. The principle of Transparency, for example, consists of the four sub-principles Clarity of Aims, Clarity about Achievement, Clarity of Presentation, and Clarity of Rationale. The demand for comprehensive and comprehensible information about the objectives of a programme/material, about the progress one has made and about the methods which have been applied to achieve these objectives has not only become an objective in quality programmes of language schools etc. but is also implicit in educational concepts like learner autonomy or reflective learning. Definitions for the nine principles are given in the next chapter.

The stages

As is the case in comparable quality assurance schemes (e.g. ISO norms, TQM etc.) this guide refers to three distinct stages of the process of provision: Design (before), Implementation (during), Outcomes (afterwards). The characteristics and functions of these three stages can be summarised as follows:

· Design
The process of analysing and planning to provide for needs in context and of presenting the resultant content and activities in an attractive and effective manner;

· Implementation
The process of providing a positive learning environment and of adapting planned provision flexibly and appropriately to circumstances (translating design into action);

· Outcomes
The process of assessing gains in context in relation to resources and of ensuring satisfaction on the part of the actors involved.

Each stage can be divided into smaller sections covering the different aspects of the teaching and learning process. These sections are then themselves sub-divided further into "elements". This conceptual division of the process is reflected in Section E which is divided into three parts reflecting the three stages.

The monitoring cycle

In general, to achieve quality means meeting and/or exceeding the needs and expectations of clients. Good teachers naturally consider learner needs in an ongoing process. However, a target needs analysis used to inform all aspects of Design is a prerequisite for a quality programme. In all three stages, quality of provision is monitored and evaluated in relation to the general principles of quality by using questions and indicators. The product of the monitoring process is a Profile of Quality Achievement. This profile may provide useful suggestions which can be fed back into the Design stage in order to further improve the quality of the language learning opportunities.

[image: image3.wmf]Principles

TQM

 theory

MLLT

theory

MLLT structure/system

(

categorisation

)

diagnosis

Context independent

Operationalisation

Exemplification

illustration

Context dependent

organisation

organisation

Relev

;

Reliabil

Attract

Flexib

.

Transp

P

a

r

t

i

c

Efficien

.

Socialis

.

Gener

•

.

educational

Scores of

 Principles

From Principles

to Profiles

[image: image4.png]~ins
127091
[|
ETEEEEE

Legend

[image: image5.png]Legend

26-50%
0-25%

[image: image6.png]

Figure 1: The Quality Monitoring Cycle

Putting Quality into Practice

While Sections A to D explain the objectives and concept of the guide, Section E constitutes the diagnostic tool which is operationalised on the CD ROM. It helps the user to develop a concept of quality with regard to MLTL and to determine how far quality is represented in particular programme/materials. For these purposes, hierarchical sets of questions have been developed relating the quality principles to each aspect of the learning and teaching process. At the top level, lead questions ask if certain quality principles have been taken into account when planning, implementing or evaluating the programmes/materials. At the second level, the questions have the function of quality indicators asking for the measures which were used to implement these quality principles. The quality indicators are supplemented by a number of suggestions demonstrating how the quality indicators can be put into practice. These suggestions are not intended to be ready-made solutions but to support the users in gathering ideas and developing the most suitable way of putting a particular quality principle into practice in their particular context.

Lead question:
What has been done to ensure that the approach to vocabulary work is clear and valid?

Indicator:
(Is vocabulary practised or activated in a systematic and varied way?

Suggestion:
(Vocabulary exercises consistently connected with the other activities

(Vocabulary for specific purposes explained or introduced in a transparent way

(Regular recycling of vocabulary

Table 1. Hierarchy of questions
Profiles

Every indicator is connected to one or more related sub-principles. By ticking off the indicators the user scores points with regard to the principle(s) in question. The final score for each principle is then calculated with regard to the number of questions referring to it and the responses given by the users. The resulting percentage is shown for each principle and gives an overview of the extent to which the principles are represented in the particular programme/materials. The profile in relation to principles of quality offered by the CD ROM is illustrated in Figure 2.

Figure 2: A Principles Profile

Principles are represented in the form of a bar chart. The length and colour of any particular bar reflects the extent to which the principle or sub-principle concerned is evaluated positively in the assessment. The length of the bar reflects the extent to which the principle is relevant to the questions which have been answered thus far. The colour of the bar indicates the degree (percentage score) to which the principle has been successfully addressed according to the ratings given. A short white bar indicates that the principle was not relevant to the areas addressed in the session concerned.

In addition to the bar chart profiling principles, which is built up cumulatively during an evaluation session, the CD ROM also offers a profile of ratings per stage in the form of a pie chart of concentric circles. The stage profiles (one for each stage) do not show the score in relation to the principles and sub-principles as in the bar chart. They offer a transparent record of the way in which different aspects related to the three stages have been rated. Again, percentage scores for each segment of the chart (each section and element) are expressed by differences in colour. This enables the user to identify at a glance those areas of the program which were rated highly, and those which might benefit from closer inspection. Such a stage profile is illustrated in Figure 3.

Figure 3: A Stage Profile

Print outs

The user is able to print the colour profiles and is also offered the option of two kinds of print out. One prints to screen or printer a record of the low scoring indicators associated with principles and sub-principles which were rated relatively low (less than 50%) in the evaluation. The other print out reports low scoring indicators by segments (sections and elements) of the stage profiles.

These print outs offer the user a diagnostic checklist of points which may be worth investigating in order to improve the overall quality and effectiveness of the programme or materials.

Summary

Figure 4 below summarises the structure of the guide as discussed so far.

Figure 4. Structure of the guide

C.
General principles of quality

C1.
Rationale
”Definitions of quality vary and, to some extent, reflect different perspectives of individual and society” (Green: 17).

Given this caveat, we have tried to develop a concept of quality based on a set of general principles, which should subsume ”different perspectives” and at the same time reflect common tendencies of our time both in economic and in educational (especially Modern Language Teaching and Learning = MLTL) theory.

In our approach, general principles of quality are very broad superordinate notions which represent a distillation of the experience of the authors as well as of concepts commonly used in economics and MLTL. They can be applied to any step of the teaching/learning process and provide an opportunity for reflection and re-thinking the process itself in order to provide an improved design, as described above. They have been revised and elaborated in the light of feedback during the consultation stage of the project.

A list of nine general principles of quality is presented below. They will be defined together with their corresponding sub-principles which more specifically illustrate the different dimensions implied.

General principles belong to the ’upper’ theoretical layer of the model illustrated in Figure 4. Accordingly, on the one hand they reflect theoretical premises (see below). On the other hand, they are conceptually linked to the next layers in so far as the corresponding sub-principles are related to each aspect of the learning and teaching process and to the quality indicators. Therefore, the sub-principles are very important to ensure the consistency and coherence of the whole model.

The complete list of principles identified is the following:

1.
Relevance

2.
Transparency

3.
Reliability

4.
Attractiveness

5.
Flexibility

6.
Generativeness

7.
Participation

8.
Efficiency

9.
Socialisation
These principles are discussed and defined in the next section.

C2. Definitions of principles and sub-principles

In this section each principle is defined by a brief description of its characteristics and of the characteristics of the corresponding sub-principles. This is followed by a short illustration of the relevant theoretical background.

C2.1 Relevance

Relevance refers to the appropriateness of an issue in terms of its accordance with the needs, objectives and purposes of the users (learners, teachers, stakeholders etc.). Relevance can apply to content as well as methodology.

The principle of relevance comprises the following sub-principles:

· Learner Centredness
Programmes and materials take account of the personal characteristics of the learners and/or their professional objectives (referring to: content, situations, language, skills). This requires a good knowledge of the learners and of their needs and differentiation in the selection and organisation of programmes and materials to meet them.

· accountability
Programmes and materials meet social and political needs (referring to general educational aims). Accountability is also highly relevant in terms of materials and programmes for more specific target groups such as commercial clients and international exchange programmes.

· appropriateness
Programmes and materials suit the learning/teaching context. Approaches, materials, examples and activities take into account the social, cultural and educational characteristics of the learner (i.e. age, level, customs).

Theoretical background: Relevance is a function of needs. The adjustment of a product or service to the needs of the customers/clients is an essential concept of the TQM philosophy, especially in connection with quality in service (Negro 1996). Needs can be implicit, i.e. so obvious that they may not even be mentioned; they can be explicit (for example as a result of an audit); and finally they can be latent, i.e. the client might not envisage particular aspects overtly, but would appreciate them if offered. The orientation towards the needs of the learners in MLTL theory has a long tradition in E.U policy (see Richterich 1973; Richterich/Chanterel 1977; cf. also Tarone /Yule 1989) and refers to individual as well as to cultural and socio-political issues (cf. Reeves,/Wright 1996).

C2.2 Transparency
Transparency, as applied to programmes and materials, describes those features which (cognitively) contribute to facilitating access and use.
The principle of transparency comprises the following sub-principles:
· clarity of aims
Programmes and materials clearly indicate the learning objectives. In other words the user is given the opportunity to determine whether the material or programme or learning environment actually suits his or her needs. Furthermore, the skills taught and the target level should be clearly specified.

· clarity about achievement
Programmes and materials help learners become conscious of areas of success and of weakness and inform them about progress made in relation to the learning objectives.

· clarity of presentation
Programmes and materials present a clear and logical structure with appropriate, comprehensible instructions and layout. Some relevant issues are whether progression is implicitly or explicitly stated, and whether tasks, exercises and simulations clearly indicate what the learners should do.

· clarity of rationale
Programmes and materials provide the teacher with a methodological rationale, explaining the language learning approach(es) used. For teachers it is important that the assumptions and aims of the methodology are clearly explained.

Theoretical background: Transparency is a central issue in the client-led approach of TQM: the client should be best informed about the characteristics of a product or service, in order to be able to make choices, compare performances, and complain in case of unfulfilled promises. Similarly, transparency is a key issue with regard to the organisation of language learning courses at private or non-private language schools (cf. in particular EAQUALS). Transparency is also topical in approaches which aim at autonomous learning (cf. Dickinson 1987; Holec 1988;) and in all forms of reflective teaching and learning (cf. Richards/Lockhart 1994).

C2.3 Reliability

Reliability refers to the internal consistency of programmes and materials and the dependability of contents and methods, thereby facilitating the implementation of the teaching/learning process.
The principle of reliability comprises the following sub-principles:
· consistency
Programmes and materials show consistency between stated objectives and actual realisation. A course purporting to provide the development of spoken language should, for example, provide extensive opportunities for free fluency practice, and material for practising listening to native-speakers interacting.

· internal coherence
Programmes and materials are well constructed with a consistent inter-relationship between their parts. Presentation, explanation, practice, exercise, feedback etc. should be coherently inter-related.

· methodological integrity
Programmes and materials reflect validated methodological premises in the selection of activities, exercises etc. If a functional approach is chosen, then the situations and exercises offered should be in line with that methodology and not reflective of a grammar-translation approach with new labelling.

· linguistic integrity
Programmes and materials present models of good, current language usage with correct and socio-linguistically appropriate examples. The concept of authenticity is important here, as is the need for idiomatically and phonetically correct language based on native speaker usage.

· textual integrity
Programmes and materials respect the integrity and authenticity of the relevant genre in the creation, adoption, and adaptation of texts. This does not mean that only authentic and unedited texts can be presented, rather it implies that texts should be written, edited or simplified in a way which retains key linguistic features.

· factual integrity
Programmes and materials present accurate information, examples and statements and authentic social behaviour.

· practicality
Exercises included in programmes and materials can be successfully completed by the learners concerned. One has to be sure that the exercises actually work, and that their degree of difficulty corresponds to the language level of the learners concerned.

Theoretical background: The issue of reliability is reminiscent of the same concept in quality control procedures, which have been developed as a part of quality management. Quality management also includes quality assessment procedures. The ISO-norms play a leading role in this respect (cf. AFNOR 1998). In our context, the notion of reliability is mainly related to the planning phase of the teaching/learning interaction, i.e. it refers to the design of programmes and especially materials. Therefore, this principle has been elicited from the analysis of works concerned with the development of materials (cf. Tomlinson 1998) the analysis of textbooks (i.e. Engel 1977/79, Kast/Neuner 1994), as well as from discussions of teaching and learning methods and approaches (for instance Stern 1983, Richards/Rodgers 1986, Neuner/Hunfeld 1993, Serra Borneto 1998).

C2.4 Attractiveness
The principle of attractiveness summarises all the features of programmes and materials which are appealing to the user and therefore contribute to enhance his/her motivation.
The principle of attractiveness comprises the following sub-principles:
· user friendliness
Programmes and materials are easy to use (easily accessible, with a user-friendly interface and appropriate illustrations). This issue is particularly relevant to multimedia programmes and for autonomous learning.

· interactivity
Programmes and materials create a dialogue with the learner, in that they offer facilities and feedback, stimulate curiosity and generate an atmosphere of play.

· variety
Programmes and materials are characterised by a range of activities, types of interaction and working rhythms. Motivation in learning is enhanced by switches of emphasis.

· sensitivity
Programmes and materials take the affective dimension into consideration, creating an attractive environment and motivating activities to help create a relaxing atmosphere. Furthermore, it is important for any learning environment that the learners’ progress is encouraged, that correction does not stultify the desire to learn and that there is attention and patience for weaker learners.

Theoretical background: Attractiveness, as intended here, is a notion connected with the client-led TQM approach and with marketing principles in general. TQM, especially if applied to services (as opposed to products) has a strong user-oriented bias (Negro 1996). The MLTL interpretation of this issue is influenced by motivational theories of learning (e.g. Gardner/Lambert 1972, Gardner 1985), the autonomous learning movement as well as by the methodological discussion of affective approaches, which has been partly taken over by communicative or action-oriented approaches (cf. FRAMEWORK 1996 among others).
C2.5 Flexibility

Flexibility accounts for the individual modes (both cognitive and affective) in approaching the teaching/learning process. It refers to features of programmes and materials which are sensitive towards the individual specificity of the user, including group differentiation in classroom environments.

The principle of flexibility comprises the following sub-principles:
· individualisation
Programmes and materials take account of learner characteristics like former learning experience, learning styles, disposition for autonomous learning, etc. The material or programme should allow different types of learners to use different activities or techniques to approach a topic or problem.

· adaptability
Programmes and materials allow for expansion, reduction, easier and more challenging adaptation and exploitation for different learning purposes. The material or programme should be open and flexible enough to allow the individual learners to work more in depth with particular items.
Theoretical background: Educational theories in general and studies on the psychology of FL learning (especially individual characteristics of learning) account for the notion of individualisation (cf. Skehan 1989, Horwitz/Young 1991, Ehrman 1996). While individualisation refers to the type of activities and exercises, the sub-principle of adaptability is related to the number and the scope of activities, allowing the learners to determine their own pace (cf. Tomlinson 1998).

C2.6 Generativeness
Generativeness accounts for the open-ended character of programmes and materials which facilitate cognitive development and the transfer of what has been learnt in one context to more general tasks and/or other contexts.
The principle of generativeness comprises the following sub-principles:

· transferability
Programmes and materials encourage the transferability from controlled through guided to free activities and the transferability of strategies, skills and contents to different contexts in and outside the learning environment.

· integration
From a linguistic point of view, programmes and materials build onto previous knowledge (progression) and help learners to relate concepts.

· language awareness
Programmes and materials help learners to develop awareness of the way language operates and to pay attention to the way they use language and the way language is used around them.

· cognitive development
Programmes and materials provide opportunity for learning to learn (problem solving, strategy training, etc.) and promote the awareness of these aspects in the learners. By explaining clearly what is actually going on in the learning process, and by providing the learners with opportunities for reflection materials and programmes contribute to the awareness of what learning is about.

Theoretical background: Since Generativeness is mainly concerned with the elaboration and processing of (linguistic) knowledge, the main theoretical source for this principle are cognitive theories of learning (see for instance Anderson 1983; Skehan 1998) as applied to language teaching and learning, for example the notions of awareness raising (Hawkins 1984) and strategy training (O’Malley/Chamot 1990)
C2.7 Participation

Participation is concerned with opportunities to make choices and to share responsibility in the process of teaching/learning.
The principle of participation comprises the following sub-principles:
· involvement
Programmes and materials allow learners to be fully and actively involved in the learning process. This requires that the activities - both in the cognitive and affective dimension - are designed in such a way that the learner at any time has the knowledge and skills required for taking part in the learning process.

· personal interest
Programmes and materials allow learners to bring their interests, opinions and experiences to the learning process, thereby making it personally meaningful. The materials and programmes may achieve this by challenging, provoking, reassuring and confirming attitudes the learners have.

· partnership
Programmes and materials encourage learners to make choices, contribute to decisions, and share responsibility for their learning. In some learning environments this may imply that learners are consulted in the process of planning the next module. In others it may lead to the definition of a learning contract - to do particular tasks, reach a particular level.

Theoretical background: Participation is one of the principles that seems self-evident. Everything that is directly related to the learner and his/her interests, experiences or emotions is of personal relevance and thus not only more motivating but also easier to remember. This is due to the fact that the affective dimension seems to support the storage and retrieval of information (Goleman 1996) but also because learning material that is related to the knowledge of the learners can be more easily processed than something that is beyond their experience or imagination (O’Malley/Chamot 1990).

Partnership is the first step in direction of autonomy. The emancipation from the teacher is a central demand among educationalists and foreign language teachers aiming to help individuals take on responsibility for their own (learning) actions.

C2.8 Efficiency

Efficiency is an “economic variable“ relating resources to results.
The principle of efficiency comprises the following sub-principles:
· cost-effectiveness
Time and resources are carefully exploited in the realisation of programmes and materials. This aspect implies that there is a good match between the investment (in terms of money, energy and time) and the results.

· ergonomy
Programmes and materials demonstrate an optimal matching of requirements to needs in a given context in order to generate an outcome.

Theoretical background: The concept of Efficiency has been adopted from the economic theory of Management, Quality Control theory and TQM (Feigenbaum 1983). The way it is used here is strongly reminiscent of its original use. It brings the economic factor into focus, the fact that language learning and teaching has to be paid for and that prices have to cover the expenses of the provider of programmes/materials on the one hand and yet be attractive for the potential client (e.g. learners) on the one hand.
C2.9 Socialisation

Socialisation concerns “added value“ to a language programme which pursues the development of additional skills beyond purely language competencies.
The principle of socialisation is fulfilled if programmes and materials pursue linguistic achievements together with:
· social skills
Programmes and materials aim at promoting the social skills of the learners such as the ability to co-operate with others or to develop empathy. In addition to that, the learners are encouraged to develop new concepts and to look at things from a different perspective.

· intercultural awareness
Programmes and materials ask learners to reflect upon the knowledge and understanding of their own culture as well as the cultures of other countries and their personal attitude towards them. It is important to develop sensitivity towards the different and the “other“, and to provide bilingual education where appropriate. Activities can include considering “contrastive“ cultural patterns and discussing cross-cultural behaviour.

C3
Grouping of principles

The general principles listed above have been developed as a conceptual framework for quality in language learning. It should be remarked that virtually no principle alone can assure quality standards but that the notion of quality arises as the result of the convergence of as many principles as possible in particular programmes and materials. Any conceptual framework in the context of modern language teaching and learning has to include three main ”conceptual” dimensions of the teaching/learning process which determine the conditions of its realisation:

a) the teacher/learner,

b) the context,

c) the means.

The teacher and the learner constitute the central dimension in the teaching/learning process, since they represent the main actors involved. As far as the concept of quality is concerned, their perspective can be summarised in following terms.
· from the point of view of the learner quality implies:

 1) opportunity for choice with optimal matching of provision to needs;

 2) satisfaction and achievement;

· from the point of view of the teacher (or: provider):

1) consideration for the needs and expectations of the users;

2) provision of a well-organised, efficient, user-friendly product or service.

The context represents the conditions under which the teaching/learning process takes place determining the frame of reference and the departure point of any reflection on quality. The variables influencing quality in this respect are (cf. FRAMEWORK 1996, 20-24):

· the domain in which the teaching/learning process takes place (personal/public/occupational/ educational);

· the situations which arise in a particular domain (institution, location, persons involved, environment, events and operations);

· physical, social, time conditions and constraints;

· the user/learner’s mental context (cognitive factors, intentions, reflections, interests, needs and motivations).

The means can be equated with the ”methods and materials ”as they are mentioned in the ”White Paper”. They also constitute a major factor of quality in the realisation of the learning/teaching of modern languages.

Starting from these basic reflections, the principles can be grouped according to the "conceptual dimensions". From this point of view, the principle of Relevance becomes central, since it applies to all three dimensions. The other principles are connected with one or two dimensions and contribute in establishing an interface between them. Figure 5 illustrates this point, showing the groupings of the principles centred on the principle of Relevance.

Figure 5: Grouping of Principles

The box on the left contains those principles that concern the interface between the learner and the material or programme in question. Clarity, User Friendliness and Motivation are some of the aspects in this domain. The top box includes the principles of quality that concern the material or programme ”per se” and the variables that are related to them, i.e. the learning environment and the group of learners in question. The right hand box groups together those principles of quality that deal with the personal and social aspects of the language learning/teaching process in general (including cognitive and affective variables) and the way in which this is being taken account of within the means used.

D.
Stages of quality management in the in the learning / teaching process
A Total Quality Management approach to the provision of language learning / teaching programmes and materials can be seen as involving three distinct conscious stages of quality assurance: Before (Design); during (Implementation) and afterwards (Evaluation of Outcomes).

Quality in the design stage will facilitate but cannot substitute for quality at the implementation stage. Quality in implementation can partially compensate for bad design but is in effect hamstrung unless it can exploit appropriate content adequately presented. Quality of the service provided by the design and implementation of the programme can only be assured by evaluating whether, independent of subjective impressions, the programme generates reasonable outcomes.

The three stages are summarised in Figure 6:

	
	DESIGN
	
	IMPLEMENTATION

	
	Quality in the design stage relates to the specification of the learning content and activities on the basis of the analysed needs of the learners, plus the presentation of these content and activities in the programme or materials.
	(
	Quality in the implementation stage implies providing a positive affective atmosphere and a supportive learning environment in which the realisation of the design is monitored and adapted flexibly to the evolving needs of the learners.

	
	Before
	
	During

	
	
	
	

	
	
	OUTCOMES
	

	
	(
	The quality of the outcomes can be evaluated in terms of the gains in competence and awareness in relation to the resources and conditions concerned and also in terms of the satisfaction of the stakeholders involved.
	(

	
	
	Afterwards
	

Figure 6: Stages in the learning / teaching process

Each stage of quality is divided into sections which represent the main aspects of the stage in question; each section is further subdivided in elements which illustrate the specific contents of the sections. Various types of questions, indicators, and examples are attached to each element (see Section E). They are intended to serve both as an awareness raising tool and as a means to check quality.

D2.1.
DESIGN
Quality in the design stage relates to the specification of the learning content and activities on the basis of the analysed needs of the learners including the presentation of these content and activities in the programme or materials.

Design is divided into four sections (Content, Activities, Organisation, Presentation) and the corresponding elements:

Content refers to the selection of the linguistic content, i.e. functions and notions, grammar, and vocabulary, the kinds of texts and the themes to be covered.

Activities is used here to cover all types of actions carried out by the learners in order to learn a new language. This comprises the skills, listening, reading, speaking, writing, interacting, mediating (cf. Framework), as well as exercises and pedagogic tasks, "real life" tasks and projects, and learning strategies.
Organisation at this stage refers to the inner structure of programmes/materials. It concerns the design of the individual units as well as the curriculum design as a whole; the assessment procedures used to evaluate the achievement of the objectives, and the way interaction among the learners is organised.

Presentation refers to the packaging of contents and materials and the effect it has on the user. It concerns both the aesthetic and the functional dimension of the material/programme and includes primarily the following aspects: navigation, illustrations, layout, and colour & music.

D2.2.
IMPLEMENTATION
Quality in the implementation stage implies providing a positive affective atmosphere and a supportive learning environment in which the realisation of the design is monitored and adapted flexibly to the evolving needs of the learners.

Implementation is divided into three sections (Affective Management, Monitoring Activities, Support Measures), and the corresponding elements:

Affective management includes steps to ensure that the learning process is an enjoyable, stimulating and rewarding experience. Relevant concepts are framing & centring (e.g. warming up, variable pacing, recuperating), matching (topics and activities to the specific learners), stimulating (the curiosity and creativity of the learners), and encouraging (i.e. challenging as well as praising and rewarding).

Monitoring activities include observation (e.g. of the performance of the individual learner or of the progress of the teaching process), assessment (i.e. achievement in relation to the starting point and/or the time and resources available etc.), feedback (to the learner on language performance), and adjusting provision (e.g. of the presentation or the activities).

Support measures include people who can help, if things go wrong (apart from the teacher, i.e. "tutors", service personnel), information tools (e.g. content overview, reference material), awareness-raising & self-training tools (teachers’/learners’ guide, fast track facility to help more independent learners etc.).

D2.3.
OUTCOMES
Outcomes is concerned with the assessment of the effectiveness of the programme / material with regard to the results obtained. The quality of the outcomes can be evaluated in terms of the objective gains in competencies and awareness in relation to the resources and conditions given on the one hand and in terms of the subjective satisfaction of the learners or the stakeholders involved on the other.

One can differentiate between successful learning of the language concerned (Success), the reactions of learners and stakeholders to the programme/material (Satisfaction), and the achievement of broader educational aims (Educational Bonus).

Success from the learners’ point-of-view is evaluated by means of internal criteria (achievement of the objectives stated, assessed in e.g. progress tests, teacher & self-assessments), external criteria (measurable improvement in language proficiency established by comparing results on pre-course proficiency tests to those on post-course tests or examinations), real life competence gains (observable improvement in actual real life language use recorded in e.g. testimonials, self-assessments and documentation), and depth of acquisition (long term acquisition and ability to cope with new tasks).

Satisfaction can be considered from the point of view of both those receiving the service (learners, etc.) and those involved in using the material or programme to provide the service (teachers etc.). Satisfaction is measured by evaluating e.g. modalities (duration, sequencing, logistics), facilities (materials, resources, support), activities (tasks, interaction, learning strategies), and progress.
Educational Bonus includes such aspects as intercultural awareness, learning strategies, communication strategies, and self-confidence & motivation in the learners.

E.
Putting Quality into Practice

E1.
Design

	DESIGN

Quality in the design stage relates to the specification of the learning content and activities on the basis of the analysed needs of the learners including the presentation of these content and activities in the programme or materials.

	Before

The following diagram gives an overview of the different aspects which have to be considered when planning programmes / materials. The four main areas are

· content specification: a description of the linguistic and non-linguistic contents;

· activity specification: a description of different types of activities for practising and using the language;

· organization: how the different parts are put together to form a coherent and consistent product;

· presentation: the means used to meet both functional and aesthetic objectives.

Each of these areas is again subdivided into sub-categories, the content of which will be illustrated in detail in the following section.

Quality in modern language teaching and learning implies in our view a learner-centred approach. Learner-Centredness means here that the needs and expectations of the learners form the point of departure for the selection of contents and activities and for the way these are organised and presented within the given context.

Content and methodology have to find a balance between the needs of the individual and the needs of society as a whole. While the former refers to different learning styles and experiences, expectations, attitudes and reasons for language learning, the latter concerns the needs of the economy and/or the stakeholders on the one hand and general educational needs on the other. Educational needs cover competences such as social and intercultural competence. This competence involves the willingness to interact with others and the ”ability to handle social situations” (van Ek 1976: 2) within one's own culture as well as in interaction with members of other cultures.

	1.1
	Context Description
	
	

	
	Learners’ needs are the starting point for the selection of contents. The satisfaction of these needs, however, is dependent on the context in which learning and teaching takes place. Each context has different conditions and constraints that determine what is feasible as regards type and length of activities, materials used, etc. Teaching on a one-to-one basis or a CD for self-study, for example, requires different types of activities than teaching in a class. Thus, in order to ensure quality, the context in which materials are used and programmes are realised has to be adequately taken into account.

	relevance
	appropriateness

	1.1.1
	What has been done to ensure that the characteristics of the target group have been adequately taken into account?
	
	

	1.1.1.1

1.1.1.2

1.1.1.3

1.1.1.4

1.1.1.5

1.1.1.6

	Have the following characteristics been identified:

· Age group;

· Educational sector, e.g. Secondary School;

· Orientation, e.g. general ,subject-specific, job-specific;

· Language level;

· Mother tongue of the learners;

· Cultural/social background of the learners?

	relevance

 relevance

relevance

relevance

relevance

relevance
	appropriateness

appropriateness

appropriateness

appropriateness

appropriateness

appropriateness

	1.1.2
	What has been done to ensure that the learning environment has been adequately taken into account?
	
	

	1.1.2.1

	· Has the relevant learning environment been identified:

	relevance
	appropriateness

	
	(One-to-one:
- intensive (e.g. 15 hrs per week)

- short intensive (e.g. a weekend)

- extensive;

(Class:
- intensive (e.g. 15 hours per week or more

- short intensive (e.g. a weekend

- extensive;

(Open learning centre;

(Distance course (”correspondence”);

(Home study?

	relevance

relevance

relevance

relevance

relevance
	appropriateness

appropriateness

appropriateness

appropriateness

appropriateness

	1.2
	Content Specification
	
	

	
	Content as it is used here refers to the linguistic learning objectives (functions, notions, grammar and vocabulary), the themes and the texts addressed during the course.
	
	

	
	Being able to understand and express oneself in a foreign language is the ultimate goal of communicative language teaching and learning. Programmes / materials should provide learners with the linguistic and strategic means to use the foreign language appropriately and successfully in the situational context that is relevant to the group of learners in question.

Appropriately means that learners need to be able to say the right thing at the right time. To do that, they have to be able to take the cultural and the social background against which communication takes place into account. Learners therefore have to be equipped with sufficient awareness of or knowledge about social conventions, social rituals and politeness conventions to be able to avoid or repair misunderstandings.

Successfully means that the learning environment and the time and resources available need to be taken into account when determining the learning load: the amount of content. In addition, since people learn in different ways, success requires enough variety to allow learners and teachers to cater for different interests, learning styles and paces of learning.

Relevant means that the content specification should be based upon the present and future communicative needs of the group of learners concerned.
	reliability relevance

socialisation

efficiency

flexibility

participation

relevance
	linguistic integrity

learner-Centredness

intercultural awareness

economy

individualisation adaptability

personal interest

learner-Centredness

	1.2.1
	What has been done to ensure that the choice of linguistic and thematic content is relevant for the learners?
	
	

	1.2.1.1

1.2.1.2

	· Has a formal analysis of needs been conducted for this learning population as a whole?

· Questionnaire

· Interviews with a sample of respondents
· Have the needs and interests of this particular group been investigated?

· Questionnaire

· Interviews with a sample of respondents

· Discussion with the group

· Consultation of relevant resources such as Waystage Level, Threshold Level etc.
	relevance

relevance

participation

	learner-Centredness

learner Centredness

personal interest

	1.2.2
	What steps ensure that the choice of the linguistic and thematic content is relevant to present or future vocational requirements?
	
	

	1.2.2.1

1.2.2.2

	· Have the vocational requirements of the target group been taken into account?

· Questionnaire

· Job descriptions, surveys and other relevant documents

· Interviews with employers / trainers
· Are the language needs during training of the target group taken into account?

· Feedback sessions

· Interviews with trainers
	relevance

relevance
	accountability

learner-Centredness

accountability

	1.2.3
	What has been done to ensure that the language used in programmes/materials represents correct, appropriate, current usage?
	
	

	1.2.3.1

1.2.3.2

1.2.3.3

	· Has language used in instructions and produced in exercises been checked for correctness and appropriateness?

(Use of reference works

(Consultation beforehand with native speaker teachers

(Feedback from trialling

· Are differences between spoken and written language and between colloquial and more formal styles taken into account?

(Use of reference works

(Consultation beforehand with native speaker teachers

(Feedback from trialling

· As regards vocational courses, have the customs and/or terminology of the profession in question been considered?

(Use of reference works to identify specialist vocabulary (specialised lexicons, glossaries, handbooks etc.)

(Consultation with experts in the field

	reliability

reliability

reliability
	linguistic integrity

linguistic integrity

textual integrity

linguistic integrity

 factual integrity

	1.2.4
	What is done to ensure that information included is accurate and up-to-date?
	
	

	1.2.4.1

	· Has any factual content been checked?

(Sources given and checked for reliability

(Facts and dates regularly updated
	reliability

	factual integrity

	1.2.5
	Themes
	
	

	
	Language is normally used as a means for conducting interactions and transactions which take place within a particular context. The situational context determines the type of action and influences the topics for communication. Both the situational context and the topics for communication are here referred to as 'themes'.
	
	

	
	Themes should engage the interest of the learner both by their relevance to the learners' daily life and professional needs and by introducing topics of intrinsic interest which extend their knowledge and field of interest. Information about the other culture concerned is an integral part of language learning.
	relevance

generativeness

socialisation

	learner-Centredness,

transferability

intercultural awareness

	1.2.5.1.
	What has been done to ensure that the choice of themes is interesting for the learners?
	
	

	1.2.5.1.1

1.2.5.1.2
	Does the selection of topics:

· Appear motivating and consistent with the interests of learners?

(Matched to fields of interest

(Novelty aspect - not just stereotyped themes

· Take into account the personal characteristics and everyday experience of the users?

(Appropriate to age group

(Related / contrasted to life style

	Attractiveness

Participation

participation relevance
	sensitivity

personal interest

involvement appropriateness

	1.2.5.2
	What steps ensure that the choice of themes take educational and / or intercultural aspects into account?
	
	

	1.2.5.2.1

1.2.5.2.2

	· Raise awareness of cultural and gender stereotyping?

(Comparing and contrasting conditions and patterns of behaviour

(Pointing out instances of inter-cultural differences in materials and scenarios used for teaching

· Offer opportunities for cross-curricula links appropriate to the level?

· Integrating information from other subjects (history, geography) into language lessons

· Teaching an aspect of another subject as a limited immersion experience

· Learning another subject through the medium of the foreign language

· Exploiting the internet
	socialisation

generativeness

	social skill, intercultural awareness

transferability

cognitive development

	1.2.6
	Texts
	
	

	
	The term 'text' refers to spoken as well as to written language. Texts play three main roles in foreign language learning and teaching:

· a source for comprehension practice and a means of getting accustomed to authentic language;

· a source of speech patterns and written rhetorical patterns;

-
a source of information about the thinking and customs of another culture.

	generativeness participation

socialisation
	integration personal interest, involvement intercultural awareness

	
	A wide range of text types and genres appropriate to the needs and expectations of the target group in question is necessary. Furthermore, text types and genres should also be in line with the methodological approach adopted and be chosen in such a way that the users are given the opportunity to practise different reading or listening skills.

If texts are adapted for didactic reasons, the original features of the genre need to be preserved in order to help learners recognise and, if appropriate, acquire such features. Language and current factual information in texts also needs to be correct and up-to-date.
	attractiveness

relevance

reliability

reliability

reliability

reliability
	variety

learner-Centredness, appropriateness

method; integrity

textual integrity

linguistic integrity

factual integrity

	1.2.6.1
	What steps have been taken to choose texts which will increase motivation?
	
	

	1.2.6.1.1

1.2.6.1.2
	· Do the texts meet the learners personal interests and emotions?

· Fields of professional interest

· Music, culture

· Hobbies / personal interests

· Love / romance interest

· Current issues

· Is a variety of different kinds of texts and documents provided?

· Short anecdotes

· Stories

· Information carrying text

· Texts from encyclopædias, travel guides etc.

· Newspaper articles

· Editorials / short essays

· Cartoons

· Comics

· Poems

· Songs
	participation

attractiveness

participation
	personal interest

variety

personal interest

	1.2.6.2
	How are the texts used in the programme / materials matched to didactic purpose?
	
	

	1.2.6.2.1

1.2.6.2.2

1.2.6.2.3

	· Is the selection of texts consistent with the way texts are to be exploited in the didactic methodology adopted?

· Dialogues for a situational / audio visual approach

· Model presentation texts for a classic- inductive approach (presentation – comprehension - pattern practice - transfer)

· Authentic source materials for a needs-based approach

· Amusing drawings, cartoons, short stories, drama scripts for a "learning-centred" story-based approach

· Literary texts for a grammar-translation method

· Are appropriate texts used to present language forms in a meaningful context?

(Presentation texts which illustrate use of the target forms

(Texts for comprehension with occurrences of the target forms

(Dialogues, prompt sets for fluency practice

(Texts for language awareness activities

· Are appropriate texts selected to practise specific reading skills?

(Searching for specific information and/or matching information to needs
(authentic notices, adverts, leaflets, brochures etc.)

(Reading for main ideas
(short articles and prose texts; longer prose texts)

(Reading for detailed comprehension
(short articles and prose texts)

(Reading to locate information
(longer factual and opinion-bearing texts; reference works)

(Reading for fluency (extensive reading)
(longer texts, short stories etc.)

	reliability

reliability

reliability

	methodological integrity

methodological integrity

methodological integrity

	1.2.6.2.4

1.2.6.2.5
	· Are appropriate texts selected to practise specific listening skills?

(Listening for specific information and/or matching information to needs
(announcements, recorded messages, news broadcasts, adverts, etc.)

(Listening for main ideas
(conversations, talks, presentations, broadcasts etc.)

(Listening for detailed comprehension
(conversations, extracts from short talks / presentations, documentaries etc.)

(Listening for fluency (extensive listening)
(short stories, songs etc.)

· Has the appropriateness of the difficulty and complexity of the texts for the target group been checked?
(Consultation with appropriate teachers

(Comparison of vocabulary and structures with content inventories (e.g. Threshold Level; examination specifications) or linguistic inventories (corpora; frequency lists etc.)

(Analysis of cognitive complexity – information density, rhetoric pattern, presence or absence of distracting information- etc.)

(Trialling with representative classes.
	reliability

participation

reliability

reliability

	methodological integrity

involvement

textual integrity

practicality

	1.2.6.3
	What steps have been taken in order to ensure the integrity of the different types of texts chosen?
	
	

	1.2.6.3.1

1.2.6.3.2

	· Has each adapted text been checked to guarantee that the specific textual conventions of the genre concerned (cohesion, coherence, structuring, signalling etc.) have been preserved?

(Conscious comparison by the materials developer

(Consultation with experts in field

(A discourse analysis / text linguistics analysis

· Has each custom written text been produced so as to comply with the textual conventions of the genre concerned (cohesion, coherence, structuring, signalling etc.)?

(Conscious comparison by the materials developer

(Consultation with experts in field

(A discourse analysis / text linguistics analysis

	reliability

reliability
	textual integrity

textual integrity

	1.2.7
	Linguistic content
	
	

	
	Functions, grammatical structures and vocabulary should cover the ”most likely and urgent needs” of the target group (Threshold Level 1990, p. 22) and should represent up-to-date, correct and appropriate language. Learners should again be made aware of the cultural implications language carries. The way we complain, for example, or ask for a favour, tells a lot about the values and the politeness conventions of a society. Awareness of these features contributes considerably to successful communication.

Functions, grammar, vocabulary and pronunciation should be introduced and practised in such a way that different learning styles and learning paces are catered for and different learning experiences taken into consideration.

The role of conscious grammar practice in foreign language learning ("focus on form") is somewhat disputed. It is generally accepted that learners need to practise language for communication as well as practising language as communication (Widdowson), but the form this practice takes varies considerably with different approaches. The fundamental distinction is between deductive approaches, in which rules are explained and then practised, and inductive approaches, in which learners generalise rules from examples.

However, to help users develop into autonomous learners, learning objectives should be described explicitly.
	relevance

reliability

socialisation

generativeness

flexibility

participation generativeness

transparency
	learner-Centredness, accountability linguistic integrity

intercultural awareness language awareness

individualisation

involvement

integration

clarity of aims

	1.2.7.1
	Functions and Notions
	
	

	
	Functions describe what people do with language, for instance, expressing an opinion, taking leave, or offering an apology.

Language functions are fulfilled with regard to particular concepts or ‘notions’. With a remark like ”We are going to the cinema on Saturday” we refer for instance to the concept of ‘time’. The Threshold Level 1990 lists eight categories of general notions which are: existential, spatial, temporal, quantitative, qualitative, mental, relational, deistic.
	
	

	1.2.7.1.1
	What steps are taken to ensure that learners acquire a flexible, functional repertoire?
	
	

	1.2.71.1.1

1.2.71.1.2

1.2.71.1.3
	· Was a curriculum specification used to list language functions relevant to the learners concerned and to link functions to grammatical structures appropriate to the level concerned?

(Collating relevant existing sources (course books, syllabuses from other projects etc.)

(Consultation of standard reference works (e.g. Threshold Level)

(Derivation from own needs analysis

· Is language presented in a functional context?

(Real life situations appropriate to these learners

(Realistic purposes

(Identification of new language with relevant intentions and appropriate moves in the situation.

· Are learners presented with and encouraged to collect alternative ways of expressing things?

(Substitution table of alternative forms (e.g. Can you, Could you ….)

(Practice with parallel situational dialogues and / or different routes through situations

(Identifying how intentions are expressed in listening and reading materials

(Encouragement to note how intentions are expressed in real life

	relevance

reliability

reliability

generativeness

	learner-centredness, appropriateness

linguistic integrity

linguistic integrity methodological integrity, consistency

transferability, cognitive development, lang. awareness

	1.2.71.1.4

1.2.71.1.5

1.2.71.1.6
	· Are notions (e.g. possibility, probability, time, shape etc.) developed systematically?

(Situations used as a vehicle for presentation

(Associated with related functions

(Recycled and extended at intervals

· Is the acquisition of language to express different notions linked to the organisation of relevant linguistic forms (e.g. time/tense; space/prepositions, shape/adjectives; possibility/modals)?

(Notions presented with related structures

(Cross referencing provided in a chart or index

(Notions recycled and linked to new language as new language is introduced

· Are learners encouraged to “unpack“ and analyse functional phrases learnt as prefabricated chunks?

(Grammatical patterns occurring in such chunks pointed out as they are encountered in the syllabus

(Language awareness-raising activities to identify underlying grammatical rules
	reliability

reliability

generativeness
	methodological integrity, internal coherence

methodological integrity, internal coherence

language awareness

	1.2.7.1.2
	What has been done to ensure that pragmatic features are adequately represented?
	
	

	
	Have the following pragmatic features been taken into account?
	
	

	1.2.7.1.2.1

1.2.7.1.2.2

1.2.7.1.2.3

1.2.7.1.2.4
	· Markers of social relations

· Politeness strategies

· Negotiations

· Turntaking

· Etc.

· Register differences

· Formal/informal/colloquial

· Written/spoken

· Etc.

· Schematic patterns of interaction

· Routines (verbal/non-verbal/paraverbal)

· Rituals (verbal/non-verbal/paraverbal)

· Gambits

· Etc.

· Discourse signalling

· Cohesion markers

· Evidence of coherence

· Openings and closures

· Etc.
	reliability

reliability

reliability

reliability
	textual+linguistic integrity

textual+linguistic integrity

textual+/linguistic integrity

textual+linguistic integrity

	1.2.7.2
	Vocabulary
	
	

	
	Vocabulary refers to all lexical items including multi-word chunks and idiomatic expressions. Vocabulary should be selected carefully to focus on items that have a high priority for the target group in question.

Learners should be provided with sufficient comprehension materials to acquire a wide passive vocabulary in addition to their learnt repertoire, and encouraged to note interesting new expressions to build up a personalised wordlist.

In addition to this, learners need practice in relating words to each other e.g. recognising and building derivatives from word roots; associating similes and opposites.

Finally, varied storage and retrieval techniques should be provided to cater for different learning styles and keep up motivation levels.

	relevance

flexibility

generativeness

generativeness

flexibility

attractiveness

generativeness
	learner-centredness, accountability individualisation

cognitive development

language awareness

individualisation

variety

cognitive development

	1.2.7.2.1
	What factors has been taken into account in selecting vocabulary?
	
	

	1.2.7.2.1.1

1.2.7.2.1.2

1.2.7.2.1.3

1.2.7.2.1.4

1.2.7.2.1.5

1.2.7.2.1.6
	Have the following factors been taken into account:

· The level of the target group

(Consultation with teachers

(Use of standard content inventories (e.g. Threshold Level)

(Use of word lists

· Frequency and importance in the target context

(Consultation with informants

(Use of linguistic inventories (corpora; frequency lists etc.)

· Collocation (words which go together)

(Use of dictionaries

(Use of concordances printed from corpora

· Colligation (grammatical forms associated with words)

(Use of dictionaries

(Use of concordances printed from corpora

· "False friends" and concepts commonly confused

(Consultation with teachers

(Use of language-specific learner dictionaries

(Use of comparisons of the mother tongue and target languages

· Expressions which will be needed in instructions
(Consultation with teachers

(Comparison with similar materials / programmes

	relevance

relevance

reliability

generativeness

reliability

generativeness

reliability

generativeness

reliability

generativeness
	appropriateness

learner-centredness, accountability

linguistic integrity

lang. awareness

linguistic integrity

lang. awareness

linguistic integrity

lang. awareness

practicality

cognitive development

	1.2.7.2.2
	What has been done to ensure that the approach to vocabulary work is clear and effective?
	
	

	1.2.7.2.2.1

1.2.7.2.2.2

1.2.7.2.2.3

1.1.3.2.2.4

1.2.7.2.2.5
	· Is vocabulary practised or activated in a systematic and varied way?

· Vocabulary exercises consistently connected with the other activities

· A systematic progression in the treatment of vocabulary

· Regular recycling of vocabulary
· Are learners introduced to a variety of techniques for vocabulary association and memorisation in order to cater for different learning styles?
· Mind-maps
· Lexical sets
· Flow charts
· Tree structures
· Contrasting lists
· Etc.
· Are vocabulary items listed?

· General list at the end of material

· Unit by unit

· Are items distinguished with regard to their function?

· Basic/supplementary vocabulary

· Basic vocabulary/vocabulary for specific purposes?

· Are activities provided to help learners develop their personal repertoire?

· Training in how to use dictionaries

· Encouragement to practice vocabulary outside the classroom

· Individual ”personal dictionaries”

	reliability

attractiveness

attractiveness

flexibility

generativeness

transparency

transparency

flexibility

generativeness

relevance
	methodological integrity, internal coherence practicality

variety

variety

individualisation

cognitive development

clarity of presentation

clarity of aims

individualisation

cognitive development

learner-centredness

	1.2.7.2.3

1.2.7.2.3.1

	What has been done to promote intercultural awareness ?

· Has vocabulary been compared for cultural differences?

· Comparison of connotations
· Discussion of items from different cultural perspectives?
· Awareness raising of typically cultural association (for instance about colours, numbers etc.)
· Comparison of proverbs and idioms
· Interpreting of metaphors

	socialisation
	intercultural awareness

	1.2.7.3
	Grammar
	
	

	
	Grammar describes the system of linguistic rules that underlies the target language. Criteria are needed to decide how these rules are selected, described and presented to the group of learners in question. Equally important are the activities that are carried out to ensure the consolidation and retention of new input.

	
	

	1.2.7.3.1
	How is grammar presented?
	
	

	1.2.7.3.1.1

1.2.7.3.1.2

	· Is the form of language description chosen in line with the overall approach taken in the programme/material?

· The use of language rather than description of language is the basis of categorisation

· Grammatical structures related to functions

· Appropriate reference works

· Do the forms chosen illustrate a wide functional range for a variety of contexts?
· Selection based on an analysis of functions necessary in the contexts (Context(Functions necessary(Grammatical exponents

· Cross-referencing during planning of grammatical forms to the different functions and contexts

· Provision in materials of tables matching forms to functions

	reliability

generativeness

	consistency
methodological integrity

transferability

	1.2.7.3.2
	What has been done to facilitate the comprehension and acquisition of rules and structures?
	
	

	1.2.7.3.2.1

1.2.7.3.2.2

1.2.7.3.2.3

1.2.7.3.2.4

1.2.7.3.2.5

1.2.7.3.2.6
	· Is there a systematic treatment of grammar appropriate to the level of the target group?

· Number of exponents checked with regard to time available

· Core grammar identified and treatment checked

· Regular revision

· Is the grammatical progression (linear or concentric) transparent?

· Connection between presentation text, grammatical explanations and exercises

· Summary of grammar points

· Cross-references

· Are grammar rules presented in a comprehensible form?
· Terminology comprehensible for the target group
· Tables and diagrams

· Signals

· Are new grammatical phenomena introduced in context?
· Visuals used to support the introduction of new structures
· Language embedded in a situational context
· Is the function and use of a structure demonstrated?

· Overview tables
· Variety of examples
· Are ‘contrastive clues’ referring to learners’ mother tongue included in the presentation of grammar?

	reliability
efficiency

reliability
transparency

reliability

generativeness

transparency

reliability

generativeness

generativeness

	methodological. integrity
ergonomy

internal coherence clarity of presentation

methodological. integrity

transferability

clarity of presentation

method. coherence

transferability

integration

	1.2.7.3.2.7

1.2.7.3.2.8

	· Is an appropriate variety of grammar practice activities provided?

· Exercises which demand creative production as well as drills
· Grammar games

· Expansion and reduction exercises

· Are exercises well explained and easy to do?

· Exercises graded according to the proficiency level of the user
· Keys available
· Programme/material piloted
	attractiveness

flexibility

relevance

attractiveness
reliability
transparency
	variety

adaptability
individualisation

appropriateness

user friendliness
practicality
clarity of presentation

	1.2.7.4
	What steps are taken to improve pronunciation?
	
	

	1.2.7.4.1

1.2.7.4.2

1.2.7.4.3

1.2.7.4.4

	· Is pronunciation and intonation a specific topic in the design of the programme/material?

· Pronunciation drills (on cassette) for
(word stress
(sentence stress
(thought groups
(pitch
(voicing
(stops and continuants
(aspiration
(intonation

· Intonation markers (colour, arrows, contours, etc.) added to written texts

· Is authentic material providing an appropriate variety used for pronunciation/intonation reference?

· Radio and TV example

· Different genres (News, drama, interviews, etc)

· Has the social, emotional and intercultural relevance of pronunciation been dealt with?

· Examples of misunderstandings

· Examples of lack of social acceptance due to pronunciation problems

· Is the importance of rhythm and speed in fluency stressed?

· Practice in placing emphasis on key message by change of stress and rhythm

· Catenation practice (linking non-stressed sounds and words)

	reliability

reliability

socialisation

generativeness

reliability
	consistency

linguistic integrity

intercultural awareness

language awareness

methodological integrity

	1.3
	Activity specification
	
	

	
	The expression ‘Activities’ is used here to cover all types of tasks and exercises carried out by the learners in order to learn the language. This includes comprehension as well as production of language, practice activities such as stimulus-response patterns or matching exercises as well as communicatively-oriented activities such as role-plays or letter writing.

The selection and combination of activities should be consistent with the approach to language learning that underlies the programme or material.

Even in programmes/materials focusing on specific language points the ultimate goal of real language use should guide the design and choice of activities. The activities chosen should be appropriate to the learning objectives of the respective target group. Exercises and tasks should prepare the learners for the situations they are likely to come across in real life.

The selection of activities should also take account of the classroom management experience of the teachers concerned, and the learning experiences, the learning habits and the cultural perspective of the target group.
	reliability

relevance

reliability

relevance
flexibility participation
	consistency

learner-centredness, accountability

practicality

appropriateness

individualisation
involvement

	1.3.1
	What is done to ensure that activities build on learners' experiences?
	
	

	1.3.1.1

1.3.1.2
	· Have the different types of activities been cross-checked with the results of the needs analysis?

· Has the social and cultural background of the learners been taken into consideration in selecting or designing the activities?

	relevance

relevance
	Learner Centredness; accountability

appropriateness

	1.3.2
	What steps have been taken to ensure that the main characteristics of activities are taken into consideration ?
	
	

	1.3.2.1

	· Have the purpose and aims of the task been specified:

· Purpose: generating motivation, consolidating the weeks work; assessing learning

· Learning objective: skill, language point, strategies

	transparency
reliability

	clarity of aims
consistency

	1.3.3
	What steps are taken to ensure that activities are success-oriented?
	
	

	1.3.3.1

1.3.3.2

	· Has account been taken of the circumstances in which the activity will be used?

· Materials, data, equipment, realia available

· Duration

· Amount of freedom/constraint

· Availability of tools, supports and help facilities

· Is the task adequately prepared and followed up so that learners understand what the purpose of the task is?

· Adequate pre-task preparation

· Guidance / notes for the learner

· Post-task de-briefing and feedback

	relevance
reliability
efficiency
flexibility
generativeness
flexibility
attractiveness
participation

attractiveness
generativeness
transparency

reliability
generativeness
flexibility
participation
	appropriateness
practicality
ergonomy
cost-effectiveness
adaptability
internal coherence
integration
 user-friendliness
involvement, personal interest
method. integrity

user friendliness
cog. development
clarity of presentation
method. integrity
integration, transferability,
cognitive development

individualisation
involvement

	1.3.3.3

	· Have exercises and tasks been tested for practicality?

· Clear, comprehensive instructions

· Check for "bugs" (illogicality, incomplete editing, incorrect language)

· Check that relevant learners could complete the task

· Check that learners could work independently when necessary

	reliability

generativeness
participation
transparency
	practicality

cog. development
involvement
clarity of presentation and of aims

	1.3.4
	Skills
	
	

	
	Skills have traditionally been considered in terms of the 1960s “four skills” model. Skills refer to the use of language – language proficiency traditionally being considered a combination of knowledge and skill.

Skills are rarely encountered in isolation, but the distinction between the four skills continues to have a psychological reality: being a fluent speaker may be very different from being a fluent writer. For this reason, this section adopts a classification approach which is a compromise between the four skills and the approach in the Common European Framework.
	
	

	1.3.4.1.
	What has been done to take different learner characteristics into account?
	
	

	1.3.4.1.1

1.3.4.1.2.

	· Have exercises and activities been designed in order to be appropriate for the personal characteristics of the learners:

· Age

· Level

· Interests

· Learning experience

· Learning style?

· Is the cultural background of the target group considered in the organisation of skills practice?

·
	relevance

participation

flexibility

relevance
	appropriateness

personal interest, involvement

individualisation

appropriateness

	1.3.4.2.
	What provision is made for helping the learners to practise skills autonomously?
	
	

	1.3.4.2.1.

1.3.4.2.2

1.3.4.2.3

1.3.4.2.4

	!0 CORE INDICATORS

CORE INDICATORS

· Are learners introduced to relevant practice and performance techniques for each skill?

· For spoken texts

· For written texts

· For watching a programme

· For initiating a conversation

· For keeping up a conversation

· For overcoming a spoken communication problem

· For writing a letter

· Etc.

· Do exercises and tasks promote the transfer of techniques?

· Transfer to freer practice activities

· Transfer to homework tasks

· Transfer to real life conditions (e.g. writing to a tourist information office to inquire about a holiday resort)

· Are learners encouraged to use the skills outside the classroom?
· Homework tasks

· Extensive reading / listening suggestions

· Media, internet suggestions

· An open learning centre with material classified by level

· Are learners allowed to influence practice methods?
· To choose among activities
· To suggest alternative activities
· To bring in own material

	generativeness

reliability

generativeness

generativeness

participation

participation
	cognitive development

methodological. integrity

transferability

transferability, cog. development

partnership

 personal interest

	1.3.4.3
	What steps ensure that the skills training is efficient in relation to time and means available?
	
	

	1.3.4.3.1

1.3.4.3.2

	· Is the skills training integrated into the curriculum with links to other activities in the unit?

· Listening and reading texts integrated round a theme
· Use of information from receptive practice in productive practice
· Integration of information from different sources
· Does the complexity of tasks correspond with the needs of the learners and the conditions and constraints of the learning environment?

· Progression for each skill

· Tasks appropriate to the level of the learners
	efficiency

reliability

relevance
	ergonomy

internal coherence

appropriateness

	1.3.4.3.3
	Speaking
	
	

	
	The development of speaking skills demands a careful balance of activities to achieve fluency and message precision whilst preserving sufficient accuracy and comprehensibility.

Some speaking activities need to offer a chance to consolidate and automatise language learnt and activate a passive repertoire in order to achieve fluency. Other activities need to provide learners with an opportunity to combine all their linguistic and para-linguistic resources to complete a task, to achieve communication.

To get his or her message across, the speaker needs to know when and how to open, maintain and close a conversation, how to seek clarification or how to check whether s/he was understood or not. Speaking activities need also to offer opportunities for the acquisition of such interaction strategies.
	reliability

reliability

generativeness

generativeness

	methodological. integrity
internal coherence

consistency

transferability

language awareness

	1.3.4.3.3.1
	How does speaking practice help learners to develop a fluent command of an integrated language repertoire?
	
	

	1.3.4.3.3.1.1

1.3.4.3.3.1.2

1.3.4.3.3.1.3

1.3.4.3.3.1.4

	· Are activities provided which help the learner to achieve a fluent command of new language being learnt?

· Warm-up activities such as description of situation, introduction of reference vocabulary, brain storming in mother tongue etc

· Pair work with 4 line dialogues

· Prompt cards or flow charts outlining "moves" for improvised dialogues

· Role plays

· Games

· Quizzes

· Etc.

· Are activities provided which help the learner to integrate new language into their overall repertoire?

· Information gap exercises,

· Problem solving tasks

· Consensus and discussion tasks

· Simulations and role-plays offering a variety of contexts and (social) roles

· Are activities offered which develop learners’ sensitivity to the appropriateness of certain items/patterns/registers in a specific context?

· Activities which help learners to identify speech functions and intention

· Activities exploiting photos, illustrations, videos etc. to sensitise learners to non-linguistic contextual cues

· Comparison of politeness convention, discourse markers etc. in the first language and in the target culture

· Language awareness activities on dependence of language on context, role and status of speakers

· Are speaking activities connected with or embedded in other activity types?

· Follow up or precursor to language practice

· Use of listening / video / reading text as a stimulus for speaking practice

· Integrated skills activities, e.g. "in tray" activities, case studies etc.

· Project work

	reliability

generativeness

reliability

generativeness

generativeness

reliability

	consistency,

methodological. integrity

transferability, integration

consistency,
methodological. integrity

lang. awareness

transferability,
cognitive development internal coherence

	1.3.4.3.3.2.
	What steps are taken to develop compensation strategies?
	
	

	1.3.4.3.3.2.1

1.3.4.3.3.2.2

	· Do programmes / materials introduce learners to the concept of compensation strategies?

· The use of compensation strategies in mother tongue

· The importance of compensation strategies to maintain fluency in the target language

· Do programmes / materials provide tasks which by providing a communicative urgency encourage learners to apply these strategies?

· Rephrasing, overgeneralising, substituting a similar word

· Using non-verbal signals such as gestures, mime, sounds

· Trying to invent foreign sounding versions of first language words;

· Trying to create new words
	generativeness

generativeness

participation
	language awareness

cognitive development
transferability

involvement

	1.3.4.3.4.
	Writing
	
	

	
	Writing practice has two quite different uses in a language learning programme:

(a) Consolidation for language development.

(b) Development of writing skills.

Writing skills can also be seen from two quite different perspectives, in relation to:

(a) the acquisition of the rhetoric and socio-linguistic conventions associated with important, relevant genre (e.g. business letters)

(b) the development of an ability to interact with others, to reflect and express oneself in a creative and personal way

Writers have to organise their ideas in a systematic way and have to be precise to make themselves understood because they cannot take so many things as "givens" in the context. In addition to this, spelling and grammar mistakes are more obvious in a written than in a spoken text. Writing in a foreign language thus requires planning at the beginning and constant reviewing of expressions, content and organisation before the text is given its final form.

The degree of assistance learners receive for content, organisation and language depends on the needs and linguistic level of the target group. Learners are often guided from controlled practice to free production, but with some groups of learners this order of activities might be reversed.

	transparency

relevance

reliability

reliability

relevance

flexibility

	clarity of rationale,
clarity of aims

Learner Centredness, accountability

textual integrity
ling. integrity

Ling. integrity
textual integrity

appropriateness

individualisation

	1.3.4.3.4.1
	How does writing practice help learners to develop an ability to express themselves precisely in well-structured language?
	
	

	1.3.4.3.4.1.1

1.3.4.3.4.1.2
	· Do programmes / materials offer a variety of relevant genres as models?

· Letters

· Notes

· Narratives

· Descriptions

· Texts presenting an argument

· etc.

· Do programmes / materials include activities that help learners identify relevant features of specific text types?
· Openings and closure of letters, essays etc.

· Linking: cause and effect; temporal; logical;

· Structuring description and expository texts: contrasting highlighting key points

· Sequencing and developing points; integrating sub-points and examples

etc.
	generativeness
attractiveness
relevance
reliability

generativeness
	transferability
variety
accountability
textual integrity

language awareness

	1.3.4.3.4.1.3

1.3.4.3.4.1.4

1.3.4.3.4.1.5

1.3.4.3.4.1.6

	Do the programmes / materials include activities to assist learners to:

· Structure their ideas for a text?

· Brain-storming and mind-mapping

· Flow charts

· Tables

· Sets of questions

· Establish coherence and cohesion?

· Activities to help recognition of signposting and use of cohesive devices

· Activities to practice selection of appropriate linking words and cohesive devices (e.g. gap fill texts, multiple choice cloze etc.)

· Activities to practise production of coherent, cohesive text (e.g. sentence combination, paragraph writing, guided composition from notes)

· Formulate precisely and correctly what they want to say?

· Activities such as looking up the meaning of new words

· Finding an appropriate synonym or opposite

· Finding an appropriate idiomatic expression

· Checking grammar by using of a reference book

· Review and edit texts?

· Activities to check logical structure and development of ideas (e.g. flow chart)

· Activities to encourage monitoring grammar, spelling etc. (e.g. checking for "favourite mistakes")

	reliability

generativeness

reliability
generativeness

generativeness

reliability
generativeness
	methodological. integrity

integration,
cog. development

methodological. integrity,

language awareness

language awareness

cognitive development

methodological. integrity,

	1.3.4.3.5
	Listening
	
	

	
	Understanding spoken language requires interaction between the listener's knowledge of the world and expectations (schemata) and the information being transmitted by the speaker. The listener has first to recognise sounds and identify the meaning of words and sentences. On the basis of their existing knowledge and experiences the listener then forms hypotheses of what is going to be said next and adjusts these hypotheses constantly as new information comes in. Non-linguistic cues and prosodic elements, e.g. intonation, stress, rhythm, background noises and the situational context help the listener in cases of ambiguity and uncertainty.
	generativeness

reliability
	integration

methodological. integrity

	1.3.4.3.5.1.
	How does listening practice help the learner to decode and chunk speech under different conditions?
	
	

	1.3.4.3.5.1.1.

1.3.4.3.5.1.2.

	Do programmes / materials provide:

· Exercises which help the learners to automatise decoding processes?
· Training in recognising sounds, minimal pairs etc.

· Training to help learners "chunk" incoming text

· Training to compensate for interference, background noise, poor fidelity

· Pre-listening activities to activate existing knowledge?

· Activities to demonstrate the importance of inferring and anticipation

· Activities to identify the purpose of the listening and select an appropriate "while listening" task

· Tasks to help learners to activate a "frame" for the situation in order to form hypotheses
	reliability

generativeness

reliability

reliability

generativeness

	methodological. integrity

integration
cog. Development methodological. Integrity
practicality

methodological. Integrity
practicality
integration
cog. Development

	1.3.4.3.5.2
	How does listening practice help the learner to understand messages from a variety of sources?
	
	

	1.3.4.3.5.2.1

1.3.4.3.5.2.2

1.3.4.3.5.2.3

1.3.4.3.5.2.4

	Do programmes / materials provide:

· An appropriate range of authentic varieties?

· Formal genres

· Colloquial chat

· Dialect variation

· Individual inflections

· Pre-listening activities to set a purpose for listening?

· To catch specific information

· To form an overview of content

· To identify an argument, conclusion

· To form an impression of the speaker

· While-listening activities to check understanding?

· Marking intonation cues to support inferring

· Information transfer / labelling tasks

· Re-ordering a picture story sequence

· Filling in a flow chart / labelling a diagram

· Post-listening activities to evaluate and/or discuss the content?

· Activities in which learners are asked to express their opinion or feelings in reaction to a listening text

· Use of the listening text as the basis for the production of a text of their own

· Use of the text as a basis for discussion

	Reliability

Relevance

reliability

reliability

generativeness

participation
	ling. Integrity

Accountability

Method. integrity

practicality

cog. Development,
integration, transferability
personal interest

	1.3.4.3.6
	Reading
	
	

	
	There are certain similarities in the processes involved in listening and reading, both being types of reception. However, the fact that the whole text is available makes reading a more conscious activity, with a wider variety of strategies with which to approach a text for different purposes. Given the attainment of a certain linguistic threshold, a good first language reader can be encouraged to transfer such strategies.

	generativeness

generativeness

generativeness
	integration

cog. development

cog. development,
transferability

	1.3.4.3.6.1
	How does reading practice help the learner connect what they are reading to previous knowledge and activate appropriate strategies to understand the text?
	
	

	1.3.4.3.6.1.1

1.3.4.3.6.1.2.

1.3.4.3.6.1.3

1.3.4.3.6.1.4

1.3.4.3.6.1.5

	Do programmes / materials provide:

· Pre-reading activities to activate previous knowledge?

· Tasks to encourage inferring and anticipation

· Tasks encouraging the learner to exploit cues in layout, titles, paragraphing, , source of text, etc. to form inferences

· Pre-reading activities to set a purpose for reading?

· To skim through the text to get a overview of its contents

· To read the abstract or conclusion to get an overview

· To scan the text to find specific information

· While-reading activities to aid understanding?

· Pointing out clues anticipating what is coming next, e.g. after conjunctions such as but, although, nevertheless, etc.

· Underlining key words/phrases to help the learner monitor and revise initial hypotheses

· Making notes of salient points

· While-reading activities to test comprehension

· Comprehension questions (open, true/false/not given)

· Matching tasks, selecting a title for a paragraph

· Information transfer tasks

· Post-reading activities to evaluate and/or discuss the content

· Use of the text as the basis for the production of a text of their own

· Use of the text as a basis for discussion

	generativeness

reliability

generativeness

reliability

generativeness

reliability

reliability

generativeness

participation
	Integration
cog. development methodological. integrity

cog. development
methodological. integrity

practicality

integration,
 cog. development

methodological. integrity
practicality

methodological. integrity
practicality
cog. development,
integration, transferability
personal interest

	1.3.4.3.7
	Viewing
	
	

	
	In viewing, the learner has to process an auditory and a visual input at the same time, for example when watching a film. ”Viewing” (or ”audio-visual-reception”) also includes the ability to interact with and use new technologies, such as multimedia, CD-ROMs etc.

Video can be exploited autonomously, as additional material for a general course, or as the focus of a language course which is designed around the visual medium.
	
	

	1.3.4.3.7.1
	How is viewing exploited to add more than what is offered by listening?
	
	

	1.3.4.3.7.1.1

1.3.4.3.7.1.2

1.3.4.3.7.1.3

	CORE INDICATORS

· Does the use of video sequences or multimedia serve a clearly recognisable purpose within the design of the programme / material?

· Video practice integrated into mainstream material / textbook

· Video used as vehicle for the input of new language practised in the mainstream material

· Video used to inject a piece of authentic life into the materials

· Video used to stimulate interest and motivation

Do programmes / materials include:

· Pre-viewing activities to activate previous knowledge?

· Tasks to encourage inferring and anticipation

· Tasks encouraging the learner to exploit paralinguistic clues - e.g. video without sound

· Post-viewing activities to evaluate and/or discuss the content?

· Use of the video as a basis for discussion

· Use of the video as the basis for the production of a text

	transparency
reliability
efficiency
reliability

attractiveness

generativeness

reliability

reliability
generativeness

participation
	Clarity of Aims
consistency
ergonomy
internal coherence

user-friendly
sensitivity

integration,
cog. development
methodological. integrity

methodological. integrity
integration,
transferability
cog. development
personal interest

	1.3.5
	Pedagogic Tasks
	
	

	
	Tasks can be thought of in terms of pedagogic tasks and real-life tasks. This section concerns pedagogic tasks.

Pedagogic tasks: are tasks which have pedagogic rather than real life objectives as their object.

Exercises are pedagogic tasks which serve the purpose of exploring, consolidating, and automatising language learning. Generally exercises are closely guided, and involve reproducing language presented.

The traditional sequence of pedagogic tasks is from controlled to free: (a) presentation, (b) repetition, (c) practice, (d) transfer, (e) free practice in a more holistic activity . The alternative sequence is: (a) undertake holistic activity, (b) feedback on performance, with presentation of relevant language; (c) practice; (d) transfer; (e) next holistic activity.
	
	

	
	Tasks have to be practical and feasible within the given context and have to be designed in such a way that instructions are clear and precise. Institutional or other constraints such as length of lessons, equipment, etc. also need to be taken into account.

	relevance
reliability

efficiency
	appropriateness
practicality

ergonomy

	1.3.5.1.
	What steps are taken to ensure that there is an appropriate balance of controlled, guided and free tasks?
	
	

	1.3.5.1.1

1.3.5.1.2

1.3.5.1.3.

1.3.5.1.4

1.3.5.1.5

	· Are controlled practice exercises provided which are linked to language presentation.

· Matching exercises

· Sentences with gaps

· Open dialogues

· Short gapped texts

· Etc.

· Is there "fluency practice" to aid automaticity?

· Pair dialogues with prompts

· Grammar games

· Communicative drills

· Conventional repetition drills

· Etc.

· Are there transparent links between controlled, less controlled and free practice to encourage transfer?

· Linked sequence of classroom tasks

· Links to current language focus in skill practice materials

· "Homework" personal tasks to encourage / check transfer

· Etc.

· Are there more holistic communicative activities in which learners combine and use actively the language and skills which form the objectives for the unit?

· Information-gap, opinion-gap activities

· Games

· Consensus tasks

· Etc.

· Is it possible to vary the sequence in which the tasks are used?

· Presentation - controlled - guided -free

· "Deep-end": free - presentation controlled - guided

	reliability
generativeness

reliability

reliability
generativeness
transparency

reliability
generativeness

flexibility
attractiveness
	methodological. integrity
integration

methodological. integrity

methodological. integrity
transferability
clarity of presentation

methodological. integrity
transferability

adaptability
variety

	1.3.6
	” Real life ” Tasks and Projects
	
	

	
	”Real life tasks” are a way of bridging the gap between the learning context and the use of the foreign language in the real world. Genuine or simulated ”real life tasks” demand of the learners that they use the foreign language as they would do in real life.

Projects offer the opportunity to work on a topic or a problem either inside or outside the classroom. Project work can help overcome the gap between an artificial learning context and reality, between traditional class work and practical use.

"Real life" tasks / projects can range from simulations and case studies to "fieldwork" involving direct or virtual (Internet) contact with native speakers.

	generativeness

socialisation
	transferability,
cog. development

social skills

	1.3.6.1
	What steps are taken to ensure that "real life" tasks and projects help to bridge the gap between classroom practice and real language use?
	
	

	1.3.6.1.1

1.3.6.1.2

	· Do the tasks simulate language use in the real world?

· Discussing how to approach a problem

· Gathering Information from written or recorded documents

· Gathering information from (native speaker) informants

· Presenting ideas and arguments in a meeting

· Presenting proposals and findings to an audience

· Reacting to ideas / proposals / findings etc.

· Etc.

· Are the learners involved in choosing, organising and evaluating the success of the real life tasks?

· Options provided

· Information on logistical and organisational needs provided

· Possible evaluation criteria provided for finalisation with learners

· Self-assessment checklists

	generativeness
socialisation

participation
transparency

	transferability
social skills

partnership
clarity about achievement

	1.3.7
	Learning Strategies
	
	

	1.3.7.1

1.3.7.2

1.3.7.3
	Successful learning strategies enhance the learning process, the retention and the retrieval of the information learned. Strategy training can

· Help learners to become aware of the strategies they use;

· Introduce them to a wider range of options;

· Increase the effectiveness of their selection of a strategy which works for them in relation to the task concerned.

The function and appropriate use of a new strategy should be explained explicitly to facilitate transfer. Sufficient practice will help the replacement of current less efficient learning habits with more productive ones.

	generativeness

efficiency

transparency

reliability
	cog. development

ergonomy

Clarity of Aims,
clarity of presentation

methodological. integrity

	1.3.7.3.1
	What has been done in order to stimulate the use and training of strategies?
	
	

	1.3.7.3.1.1.

1.3.7.3.1.2.

	Do programmes / materials include

· Procedures to find out about existing strategies?

· Teacher observation checklists

· Questions to help learners reflect on current strategies

· Questions to help learners make links to other skills and forms of learning

· Learner diaries,

· Class discussions

· Etc

· Suggestions for using and/or training new strategies?

· Reading differently for different purposes

· Ways of using radio, TV, songs to help listening

· Ways of being active in the learning process

· Ways of memorising in a differentiated way to help retrieval (key word techniques, imaging, associograms, making diagrams, making tables, hierarchical diagrams)

	generativeness

transparency

generativeness
flexibility
	cog. development

clarity of presentation

cog. development
adaptability

	1.3.7.3.1.3

1.3.7.3.1.4.
	In relation to new strategies, do programmes / materials

· Demonstrate the possibilities and limitations of new strategies presented?

· Descriptions

· Examples of use

· Identification with particular purposes and contexts

· Identification with learning styles
· Give ample opportunity to encourage and practise new strategies?

· Practice integrated in activities without being made explicit

· Overt presentation and practice

· Homework tasks (including exploiting media)

· Rewards for use of strategies

	transparency

reliability

generativeness
	clarity about achievement, clarity of presentation

methodological. integrity, practicality
cog. development

	1.3.7.3.2
	What has been done in order to help learners find out how, when, where, how often they learn most efficiently?
	
	

	1.3.7.3.2.1

1.3.7.3.2.2

1.3.7.3.2.3

	CORE INDICATORS

Do programmes / materials:

· Encourage learners to set themselves objectives?

· Presentation of ways of personalising content being learnt

· Provision of schemes, charts, indexes to help planning

· Suggestions on setting priorities

· Introduce learners to self-assessment techniques?

· Observation activities

· Scales and checklists to rate performances

· Comparison of self-assessment with performance on an actual activity
· Encourage learners to try out different learning techniques and modes to find those that suit them best?

· Wide range of techniques presented
· Linking of techniques to learning styles

· Feed-back suggesting an appropriate pathway through the programme / material

· Opportunities for discussion and reflection

	generativeness
participation

generativeness
participation
transparency

flexibility
generativeness
participation
	cog. development
partnership

cog. development
partnership
clarity about achievement

 industrialisation
cog. development
partnership

	1.4
	Organisation
	
	

	
	Organisation refers to the structure of programmes / materials. It describes the principles according to which the content is organised throughout the programme / material (Curriculum design), and the organisation of contents within a unit (Unit design).

Organisation concerns the co-ordination of Content and Activities and is signalled through Presentation. Essentially, Organisation involves:

· Chunking: grouping small bits into meaningful elements, and/ or breaking down large areas into elements

· Integrating: matching activities and content; mixing and synthesising different strands of content and different types of experience

· Sequencing: presenting things in a logical, flexible order

· Referencing: showing how parts relate to each other and to the whole.

	
	

	1.4.1
	What steps have been taken to ensure that chunking and integrating is successful?
	
	

	1.4.1.1

1.4.1.2

1.4.1.3
	· Has the adequacy of connections and sequences been checked?

· Organisation of content and activity specifications into hierarchical lists

· Classification of exercises and activities with categories from the content and activity specifications

· Use of a database to classify elements in order to identify potential links

· Use of a flowchart during authoring to plot connections graphically

· Has the plausibility and acceptability of matches between content and activity or of media and skill been checked?

· Workshops brain-storming matches and connections

· Consultation with teachers/ learners

· Has the feasibility of the size of chunks and sophistication of the matching been checked in relation to cognitive load?

· Consultation with teachers/ learners

· Observation of pilot use

	Reliability

Reliability

Relevance

Reliability

Relevance

	Internal coherence

Methodological integrity

Appropriateness

Practicality

Appropriateness

	1.4.2
	What steps have been taken to ensure that important elements have not been omitted?
	
	

	1.4.2.1

1.4.2.2.
	· Have exercises and activities been cross-referenced to categories from the content specifications?

· Manual collation

· Use of database sorting, to identify inadequate coverage.

· Consultation with teachers/ learners

· Have vocabulary glossaries, grammar summaries, lists of functions, been checked to ensure that all exponents occurring are included?

· Manual collation

· Use of a database sorting to identify inadequate coverage.

· Consultation with teachers / learners
	Reliability

Reliability

	Consistency

Consistency

	1.4.2.3.
	Curriculum design
	
	

	
	The term curriculum design is generally used to refer to the definition of appropriate objectives at successive levels, the organisation of those objectives into strands, the integration of the strands into didactic units, the provision of suitable activities and materials to practise and learn the knowledge and skills concerned, and the assessment of the extent to which the objectives are mastered.

The organisation of the curriculum is dependent on the conditions and constraints of the learning context. Issues to be considered include:

· the time and resources available for the course as a whole, for each strand and for each lesson;

· the rhythm and intensity of the course (2 hours a week / 20 hours a week)

· the roles of different learning modes (class work, homework, media-led self study, project work, etc).

To help learners to orient their learning, set priorities and made informed choices, the principles and objectives underlying the curriculum should be made transparent and applied in a consistent way.
	relevance

flexibility

relevance
efficiency

relevance

transparency

reliability

	appropriateness

individualisation
adaptability

appropriateness
cost-effectiveness
cost-effectiveness

Clarity of Aims,
clarity of rationale

consistency

	1.4.2.3.1.
	What has been done to ensure that the curriculum design is transparent and coherent?
	
	

	1.4.2.3.1.1.

1.4.2.3.1.2.

	· Does the curriculum present and describe an adequate set of Levels/Stages?

· Objectives for the different Levels/Stages developed from the actual achievement of the learners concerned

· Workshops undertaken to ensure that teachers/learners can see the difference between Levels or Stages

· Progress traced to check the Stages/Levels represent a development path

· Does the curriculum present and describe an adequate set of Content Strands?

· Theoretical basis to the selection and grouping

· Consultation of models (e.g. the Common European Framework)

· Feedback to check that teachers/learners can understand and work with the categories

	Transparency

Reliability

Relevance

Transparency

Relevance

Reliability
	Clarity of Aims

Internal coherence

Learner-centredness

Appropriateness

Accountability

Clarity of Aims

Appropriateness

Method. Integrity

	1.4.2.3.2.
	What has been done to ensure adequate and appropriate progression in skills and content?
	
	

	1.4.2.3.2.1.

1.4.2.3.2.2.

1.4.2.3.2.3.

	· Does the progression in language points have an adequate basis?

· Reference to research on the order in which people learn language points (Second Language Acquisition research)

· Analysis of what language points learners need to use or understand to complete tasks necessary at particular levels

· Analysis of student speech and / or written work to see if content presented is actually being learnt

· Consultation with teachers about the pace of progression

· Investigation of progress tests to check difficulty of language points in relation to range of ability in the target group

· Does the progression in skills have a adequate basis

· Logical development of cognitive complexity

· Reference to relevant research into task difficulty

· Analysis of student speech and / or written work to see if the tasks are practical in the context and at the level concerned

· Consultation with teachers about the cognitive load of tasks, and the development from simpler to more complex tasks

· Is there appropriate recycling and extension? Is there a focus on learning and expanding competences rather than racing through a checklist of content?

· Systematic provision of consolidation points

· Spiralling development integrating and elaborating grammatical exponents introduced at a lower stage

· Different strands woven together so that exponents, skills and themes are consolidated in different combinations

· Extension opportunities offered to stronger learners at recycling and consolidation points
	Reliability

Relevance

Transparency

Relevance

Reliability

Transparency

Reliability

Relevance

Reliability

Generativeness
	Consistency

Method. Integrity

Learner-centredness

Clarity about Achievement

Appropriateness

Practicality

Clarity about achievement

Consistency
Method. Integrity

Learner-centredness
Appropriateness

Practicality

Integration
Transferability

	1.4.2.3.3.
	What has been done to ensure that the curriculum design is appropriate to the target group?
	
	

	1.4.2.3.3.1.

1.4.2.3.3.2.

1.4.2.3.3.3.

1.4.2.3.3.4.
	· Have steps been taken to check that the learning load and number of exponents offered is realistic and challenging?

· Consultation with teachers

· Piloting on groups representative of the range of ability

· Investigation of workload in lesson phases, at home

· Teacher feedback

· Learner feedback

· Have criteria such as frequency of use, a wide range of possibilities for application, etc. been taken into consideration to restrict the learning load and set priorities?

· Low priority exponents been cut out or relegated to a reference section

· Core practice and extra practice separately identified

· Consolidation exercises on core content for work at home provided

· Have exponents been explicitly marked as to their importance for reception, production or their usefulness for examinations?

· Systematic exposure to exponents learners should recognise but not necessarily master actively

· Identification of aspects relevant for examination

· Is the language used to describe or explain rules and structures adjusted to the knowledge of the target group?

· Consultation with teachers

· Consultation with learners

· Investigation of student work to identify cases in which misunderstandings occur repeatedly
	Reliability

Relevance

Transparency

Relevance

Relevance

Reliability
	Practicality

Learner-centredness

Clarity of Aims

Learner-centredness
Accountability

Appropriateness

Practicality

	1.4.2.3.4.
	What has been done to ensure that the curriculum suits the pedagogic culture of the learning context?
	relevance
	Appropriateness

	1.4.2.3.4.1.

1.4.2.3.4.2.
	· Do the organising features consider language learning and teaching traditions in the region or sector concerned?

· Teachers been involved in any adaptation

· Piloting in context

· Feedback from teachers and learners

· Does the approach chosen take the conditions and constraints of the institutional context into account?
· Consultation with authorities

· Consultation with teachers

· Piloting in context

· Feedback from teachers

	Relevance

relevance
	Appropriateness

Appropriateness

	1.4.2.3.5.
	What steps are taken to ensure that the relevance of an activity to the objectives is clear to the user?
	transparency
	Clarity of Aims

clarity of presentation

	1.4.2.3.5.1.

1.4.2.3.5.2.

	· Are learners given an overview of the curriculum as well as the information they need for the purpose at hand?

· Explanation of each content strand

· Overview offered of each Level/Stage

· Overview of the Levels/Stages as a whole

· Is there an explanation of how the organisation of the course serves the achievement of the learning objectives in question?

· Table of contents showing objectives

· Introduction explaining content strands and objectives

· Summaries at key points to aid self-assessment
	Transparency

Transparency
	Clarity of Aims

clarity of presentation

Clarity of Aims

clarity of presentation

	1.4.2.3.6.
	What steps are taken to ensure that the organising principles are clear to the teacher?
	transparency
	Clarity of Aims clarity of presentation

	1.4.2.3.6.1.

1.4.2.3.6.2.

1.4.2.3.6.3.

1.4.2.3.6.4.

	· Are teachers given an adequate overview of the curriculum as well as the information they need for the purpose at hand?

· Explanation of the content strand

· Overview of the Levels/Stages as a whole

· Is there adequate documentation at differing levels of detail for different purposes?

· Overview documents

· Complete curriculum

· Level / Stage summaries

· Is there an adequate "How to" Teachers' manual?

· Explanation of the curriculum structure

· Explanation of processes,

· Notes on each teaching unit

· Suggestions for preparation / follow-up

· Suggestions for simplifying / elaborating

· Theoretical rationale

· Is there adequate teacher training?

· Introduction course

· Ongoing liaison with other teachers

· Regular discussion of objectives and methodologies

· Regular discussion on how to use and adapt additional ”external” material

· In-service workshops

· Opportunities to exchange experience with teachers in similar programmes
	Transparency

Transparency

Transparency

Reliability

Transparency
	Clarity of Aims

clarity of presentation

Clarity of Aims

clarity of presentation

Clarity of Aims

Clarity of rational

Consistency

Meteorological integrity

Clarity of Aims

	1.4.2.4.
	Unit design
	
	

	
	A unit is a self-standing, balanced component of a course.

Units help to group aims in a coherent way. These aims should reflect the overall course design. In some courses, particularly for extensive or distance teaching, a very consistent structure may be preferred - with an identical pattern to the units. On the other hand, different units may reflect or combine the strands of the course in different ways and thus have a different focus.

Although activities, topics and exponents should be related to each other to provide coherence, the design of a unit should be open and flexible enough to allow teachers and/or learners to change the plan of action spontaneously. There will be a need to introduce extra language points or skip over other content to cater for the interests of a particular target group.

In order to help learners to become autonomous they should be trained to analyse their own progress and the efficiency of methods and materials. Accordingly, they should be given possibilities for self-assessment, i.e. comparing aims with their learning results.

	
	

	1.4.2.4.1.
	Which steps ensure that the organisation of the units meets the conditions and constraints of the learning context?
	relevance
	Appropriateness

	1.4.2.4.1.1

1.4.2.4.1.2.

	· Have the conditions of the specific learning context been investigated?

· Consultation with authorities

· Elicitation of information with a questionnaire

· Consultation with teachers

· Observation of lessons

· Has the organisation of the units and lessons been tailored to that context?

· Frequency of lessons

· Length of lessons

· Availability of equipment

· Size of classes

	Relevance

Relevance

Reliability
	Appropriateness

Appropriateness

Practicality

	1.4.2.4.2.
	What has been done to make the structure and the objectives of the units transparent to the learners?
	transparency
	Clarity of Aims clarity of presentation

	1.4.2.4.2.1.

1.4.2.4.2.2.

	· Are learning objectives stated explicitly for each unit?

· Appropriate title, headings and sub-headings

· Objectives listed in the table of contents

· Index / Grammar summary / Word list at the end

· Are units easy to distinguish from each other?

· Beginning and end clearly marked

· Standardised presentation

	Transparency

Transparency
	Clarity of Aims clarity of presentation

Clarity of Aims clarity of presentation

	1.4.2.4.3.
	What has been done to ensure that learners' differing level and learning styles are catered for?
	flexibility
	 individualisation adaptability

	1.4.2.4.3.1.

1.4.2.4 3.2.

	· Is the structure of the unit open enough to expand or reduce content according to the needs of a particular target group?

· Optional exercises

· Core exercises identified

· Easier exercises first

· Suggestions for supplementary activities

· Are different learning modes catered for?

· Range of inputs (audio, print, illustration, video)

· Range of text types (story-based; expository; interactional)

· Range of activity types (accuracy-focus; fluency focus)

· Balance of conscious practice / games

	Flexibility

Flexibility
	Adaptability

individualisation

	1.4.2.4.4
	What steps are taken in the unit design to promote transferable learning?
	
	

	1.4.2.4.4.1.

1.4.2.4.4.2.

	· Are there structured steps between presentation - controlled practice - free practice (and/ or the reverse) to foster acquisition of new exponents?

· Controlled-Guided-Free practice

· Careful slow practice - Fast spontaneous use

· Focus on form through pre-activities and notification of post-activities

· Are there suggestions for transfer activities, for personalisation of practice, taking ownership of new language?

· Exploitation of students' experience

· Personal transfer activities

· Suggestions for extra-curricula practice

· Collecting examples, keeping a scrapbook, preparing a portfolio
	Generativeness

Generativeness
	Integration

Transferability

	1.4.2.5.
	Interaction Management
	
	

	1.4.2.5.1.

1.4.2.5.2.

1.4.2.5.3.

1.4.2.5.4.

1.4.2.5.5.
	The type of interaction generated should take into account the learning experience of the learners, the teaching experience of the teachers and the approach to language learning being applied, as well as the learning objectives.

An appropriate balance should be struck between the main interaction modes:

· teacher-directed class work;

· interaction in the target language in small groups

· pair work

· individual work

· presentation by learners.

	Flexibility attractiveness

reliability

participation

socialisation
	individualisation sensitivity

consistency

partnership

social skills intercultural awareness

	1.4.2.5.5.1.
	What steps ensure a positive balance of activity?
	Attractiveness participation socialisation
	sensitivity partnership social skills

	1.4.2.5.5.1.1.

1.4.2.5.5.1.2.

1.4.2.5.5.1.3.

	· Has an appropriate balance been struck between teacher-directed class work, interaction in the target language in small groups, pair work, individual work, and presentations by learners?

· Suggestions in teachers' notes

· Use of observation forms and checklists to log and analysis instances/time taken in different kinds of interaction using the programme / materials

· Explanation to students of the importance of group work

· Training of teachers in organising and monitoring group work

· Does the emphasis in exercises, tasks and games encourage co-operation rather than selfish competition?
· Well-conceived activities for pair work

· Opportunities for group problem-solving (language problem/puzzle or discussion task)

· Opportunities for a"hot line to teacher/strong colleague" to help a weaker learner catch up

· Creative group work

· Is there a clear and differentiated policy on correction which is effectively communicated so as to encourage learners to focus on fluency on some occasions?
· Clear guide-line: accuracy-focus / fluency-focus

· Suggestions for teacher monitoring of fluency practice

· Use of video
· Teacher training on constructive feedback

	Attractiveness participation socialisation

Socialisation

Participation

Transparency
	Variety partnership social skills

Social skills

Partnership

Clarity of Aims

Clarity of achievement

	1.4.2.5.5.2.
	What is undertaken to ensure that teachers with less experience or ability will be able to cope with the demands on classroom management posed by the type of interaction demanded?
	Reliability
	Practicability

	1.4.2.5.5.2.1.

1.4.2.5.5.2.2.

	· Is there sufficient guidance provided to teachers?

· Teachers' notes

· Opportunity to discuss techniques

· Opportunities for peer observation and feedback

· Has the programme/material been tested on a representative group of learners?

· Informal Trialling by a few teachers

· Formal piloting

· Formal piloting with addition of comments, tips and notes

	Reliability

Reliability
	Consistency

Methodological Integrity

Practicality

	1.4.2.6.
	Assessment
	
	

	1.4.2.6.1.

1.4.2.6.2.

1.4.2.6.3.

	Assessment in the Design Phase is taken to refer to procedures and materials that are designed to facilitate effective learning. Assessment of the product of learning is considered in Outcomes. Techniques to monitor learning during lessons and give appropriate feedback are considered in Implementation.

The aspects of assessment considered here therefore concern:

· Placement testing, to ensure that learners receive a programme appropriate for them

· Diagnostic testing, to identify which particular skills and language points need to be addressed

· Achievement testing, to motivate revision, consolidate learning and monitor progress during the course.

In a learner-centred approach, assessment is carried out by the teacher and the students alike as the ability to assess oneself is an important step in the direction of autonomous learning.
	
	

	1.4.2.6.3.1.
	What is done to ensure that assessment is conducted in a systematic way?
	reliability

attractiveness
	Methodological integrity consistency variety

	1.4.2.6.3.1.1.

1.4.2.6.3.1.2.

1.4.2.6.3.1.3.

1.4.2.6.3.1.4.

1.4.2.6.3.1.5.

	· Is a placement test used to inform optimal matching of resources to needs?

· Validated entry test

· Sample of communicative performance

· Self-assessment

· Do placement tests also fulfil a diagnostic function?

· Mistakes below current level logged for remedial practice

· Mistakes collated by grammatical themes for a group

· Profile reported from interview (e.g. Range, Accuracy, Fluency)

· Reading / listening text with simple "True / False" questions

· Is there an assessment for consolidation at the end of each unit?

· Vocabulary quiz

· Reading / listening text with simple "True / False" questions

· Reinforcement of new grammar

· Test constructed from homework mistakes

· Is there more holistic assessment at certain points during the course?

· At the end of a group of units forming a module

· At key points in the course / year (half term; end term)

· Is there an appropriate balance of assessment activities?

· Performance as well as knowledge

· Spoken as well as written

· Natural open-ended expression as well as narrowly controlled standardised items

· Student-student interaction (or media-led) as well as teacher-student

· Self-assessment (with checklists, rating scale) as well as Teacher assessment

	Reliability

Efficiency

Relevance

Flexibility

Transparency

Reliability

Transparency

Attractiveness

Reliability

	Consistency

Ergonomy

Learner Centredness

Individualisation

Clarity of achievement

Consistency

Clarity of Achievement

Variety

Internal coherence

Methodological integrity

	1.4.2.6.3.2.
	What steps are undertaken to ensure that the assessment procedures are valid?
	Reliability
	Methodological integrity

	1.4.2.6.3.2.1.

1.4.2.6.3.2.2.

1.4.2.6.3.2.3.

	· Do assessment procedures mirror the learning objectives of the programme/material? (content validity)?

· Content recently learnt rather than tricky questions

· Activities as well as content

· Weighting in relation to priorities in objectives

· Do assessment procedures reflect a theoretically grounded view of the nature of knowledge and language learning which underpin the programme / material (construct validity)?

· Receptive, interactive and productive uses of language

· Meaning in context

· Underlying competences (linguistic usage; socio-linguistic appropriateness; discourse organisation)

· Performance features (fluency, flexibility, interactional ability, control)

· Are the results fair and consistent (reliability)

· Statistical analysis for tests which affect learners' futures

· Standardisation training for teacher judgements

	Reliability

Reliability

Reliability

Efficiency
	Internal coherence

Methodological integrity

Accountability

Ergonomy

	1.4.2.6.3.3.
	What steps are taken to involve learners into the assessment process?
	generativeness

participation
	Cognitive development sharing responsibility

	1.4.2.6.3.3.1.

1.4.2.6.3.3.2.

1.4.2.6.3.3.3.

1.4.2.6.3.3.4.

	· Are learning objectives made transparent to the learners?

· Summary of objectives and assessment criteria given to learners

· Objectives explained at beginning of unit / lesson

· Learners involved in constructing test

· Are learners asked to record and contribute their reactions and experiences?

· Feed back feelings about materials / programme

· Maintain a diary

· Formulate a personal project

· Are there awareness-raising activities

· Codes for classifying mistakes in written work

· Questionnaire-led discussion of strengths and weaknesses

· Observation of neutral video recordings and discussion of performance

· Observation of videos of self / own group and discussion of performance

· Are there opportunities for self-assessment?

· Global self-assessment onto a rating scale

· Self-assessment on a checklist of the communicative objectives

· Comparison of self-assessment with regard to a particular task with actual performance in the task concerned
	Participation

Participation

Generativeness

Participation

Participation

Generativeness
	Involvement

Partnership

Involvement

Partnership

Cognitive development

Involvement

Partnership

Involvement

Partnership

Cognitive development

	1.5
	Presentation
	
	

	
	Presentation refers to the packaging of contents and materials and the effect this has on the user. The appearance of the programmes / materials has at least two dimensions: an aesthetic and a functional one. The first appeals to the senses of the learners, in particular to their visual sense. Illustrations, lay out and colours all add to the attractiveness of programmes / materials and thus foster the motivation to use it. The functional dimension covers the accessibility of the material, i.e. the way the learner is guided and helped through it.
	
	

	1.5.1
	What steps have been taken to ensure an appealing appearance?
	
	

	1.5.1.1

	· Does the presentation take account of current, relevant aesthetic norms and expectations?

· Use of guidelines (e.g. on mixing colours, fonts etc.)

· Development by trained professionals

· Consultation with focus groups: Do people like it?

	Attractiveness
	User Friendliness Sensitivity

	1.5.2
	What has been done to ensure that the programme / materials are accessible and practical?
	
	

	1.5.2.1.

1.5.2.2.

1.5.2.3.
	· Is the package of materials a practical size?

· Production cost in context

· Number of different elements (not too many, not too few)

· Portability of different elements (weight, dimensions)

· Time required for familiarisation, for a session

· Can people cope with the level of complexity of the presentation?

· User-friendly overview of stages and parts

· Effective use of layout, colour etc. to aid comprehensibility

· Do the different media used have an acceptable technical fidelity?

· Studio quality audio and video recordings
· Professional quality script writing and acting

· Sharply focused photographs

· Legible, attractive type fonts

· Stability of computer materials (e.g. automatic back-ups)

	Efficiency

Attractiveness

Attractiveness Efficiency
	Ergonomy

User Friendliness

User Friendliness Ergonomy

	1.5.3
	Illustration
	
	

	
	In language learning, pictures, drawings, photographs and symbols facilitate comprehension and provide a strong motivational element by stimulating the learners' imagination, raising their curiosity or addressing emotions.

For illustrations to be efficient they have to meet the function which was assigned to them. Photos or drawings, for example, which are meant to explain the meaning of a new item have to be unequivocal, while a photo that is meant to make the learners talk to each other should leave room for speculation. This implies that pictures and texts should be matched clearly to avoid misinterpretation. (Neuner 1996: 86).

One has to find equilibrium between what is familiar to the learners and what seems to be ”foreign”. The target group needs to be able to relate to the illustrations, but at the same time these should raise learners' interest and curiosity. Illustrations should avoid confirming clichés or prejudices.
	
	

	1.5.3.1.
	What has been done to ensure that illustrations are appropriate and effective?
	relevance

reliability
	appropriateness

internal coherence

	1.5.3.1.1.

1.5.3.1.2.

	· Are the illustrations functionally effective and relevant to the learning activities?

· Pictures, graphics, animations, video clips etc. tested for didactic effectiveness

· Symbols/icons intuitive; user-friendliness tested

· Help always accessible to explain symbols/icons

· Are the illustrations appropriate to the age, cultural values, and social background of the target group?

· Consultation on appropriateness of pictures, graphics, animations, video clips etc.
· Adaptability to the learning style and level of the learner

	Reliability

Relevance
	Internal coherence

Appropriateness

	1.5.4.
	Layout
	
	

	
	The layout must meet both aesthetic and functional demands. It should be easy to follow and clear, using visual and graphic elements to highlight the start and end of a unit and to attract attention to particular points. Ideally, the layout reflects the principles underlying the organisation of the course. However, in order to be effective it also has to meet the 'taste' of the target group.

	
	

	1.5.4.1.
	What steps have been taken to ensure that the layout of the material has a relevant didactic function?
	
	

	1.5.4.1.1.

1.5.4.1.2.

	· Is there a clear link between the different components

· Text linked to appropriate pictures

· Symbols clear

· Is the layout designed so as to contribute to a more effective realisation of the learning objectives?

· For print: focal points highlighted

· For media: screen layout facilitates links; feedback and help availability supports when requested but does not distract

	Reliability

Reliability
	Internal coherence

Internal coherence

Consistency

	1.5.5.
	Colour and music.
	
	

	
	Colours can be employed to attract attention to specific points, e.g. to focus on certain language points, or to illustrate the structure of the material and thus help the learners to find more easily what they are looking for. For example, the grammar section of a book could be in a different colour from the activities. Such distinctions should be self explanatory and consistent.

Music can help to structure activity, vary pace and intensity or provide opportunities for relaxation.

	
	

	1.5.5.1.
	What has been done to ensure that colours and/or music facilitate the learning process in an appropriate manner?
	reliability attractiveness
	consistency sensitivity

	1.5.5.1.1.

1.5.5.1.2

	· Are colours used in a consistent way

· To help navigation

· To focus on a certain element

· Is the integration of music (if applicable) appropriate?

· Tested out on target group

· Possible to turn it down or off

· Sound fidelity such as to enhance rather than detract from experience

· Used consistently to structure the experience, mark a boundary
	Reliability

Attractiveness
	Internal coherence

User friendliness

	1.5.6.
	Navigation
	
	

	
	Navigation describes the means by which the learners are helped to find their way through programmes / materials. Navigational aides inform the user how to use the resources available. Navigation can be divided into

· starting procedures (e.g. software installation);

· means for an overall orientation such as a table of contents or a menu;

· information that is provided to guide the learners through programmes or materials (clear signposting);

· different paths learners can choose according to their individual learning types and styles;

· the possibility for the learner/teacher to vary the pace of learning according to individual or group needs and expectations.

	
	

	1.5.6.1.
	What has been done to ensure easy navigation through the material?
	
	

	1.5.6.1.1.

1.5.6.1.2.

1.5.6.1.3.

1.5.6.1.4.

1.5.6.1.5.

1.5.6.1.6.
	· Is the software provided with a paper manual which explains installation and navigation procedures?

· Explanation easy to understand

· In-built graphics to facilitate comprehension

· Is the installation procedure easy and intuitive?

· Autorun
· Uninstall available

· Help-on function to solve installation problems

· Wizard GUI (Graphic User Interface) available

· Internet access procedures explained in the welcome/home page

· Internet access procedures reliable and easy to follow

· Is the software provided with an on-line guide?

· "Help" function easily accessible

· Sound and graphics facilitating the use

· Possibility of printing parts of the guide

· Guided tour function available

· Is the table of contents/menu clear and understandable to the user?

· Is there an index and a contents menu?

· Is on-screen help available?

· Are all relevant parts of the material / application easily accessible in all phases of the learning process?

· Possibility to take over the programme from any point of the programme (e.g. from the point reached in previous sessions)

· Exit function at each point of the programme

· Are the navigation possibilities (if applicable) adaptable to different learner types?

· Shortcuts available to pass easily from one unit or part of the programme to others (i.e. without being obliged to stick to a part or exercise till the end).

· Alternative (individual) routes through the material foreseen.

	attractiveness flexibility reliability

attractiveness

Attractiveness

Transparency

Attractiveness

Flexibility
	user friendliness individualisation

internal coherence

user friendliness

User friendliness

Clarity of Aims

User-friendliness

Individualisation

	1.5.6.1.7.

1.5.6.1.8.

1.5.6.1.9.

1.5.6.1.1.0.
	· Is navigation supported/enhanced by appropriate use of symbols, icons, and colours?

· Buttons and icons cover all relevant functions

· Function of buttons, menus and icons self-evident

· Buttons, menus and icons easily accessible

· For multimedia language applications: Is a ”history” facility (or similar accessories) implemented in order to prevent the user from getting ”lost in hyperspace”?

· Is the navigation consistent and coherent throughout the whole application?

· For multimedia: Is there an audio option?

· Audio quality good

· Professional speakers

· Audio can be controlled by user.

· Colours and size of text can be altered by user

· Voice can be recorded.

· User’s recordings can be compared with a master example (mother tongue)

· Differences between user’s performance and standard performance shown (e.g. via spectrogram)

	Attractiveness Transparency

Attractiveness Reliability

Reliability

Attractiveness

Flexibility

	User friendliness Clarity of Presentation

User friendliness Practicality

Internal coherence

User-friendliness

Adaptability

2.
Implementation

	IMPLEMENTATION

	Quality in the implementation stage implies providing a positive affective atmosphere and a supportive learning environment in which the realisation of the design is monitored and adapted flexibly to the evolving needs of the learners.

	During

This stage involves: affective management, monitoring activities, and support measures.

[image: image1.png]onitoring
Activities

Sippert
Measures

	
	
	PRINCIPLE
	SUB-PRINCIPLE

	
	A perfect programme design is no guarantee of the provision of a successful service. Designs have to be realised in a context and there are three issues central to the determination of the quality of that realisation in that particular context:

· affective management

· monitoring

· support

A prerequisite for a successful implementation is a consideration of the "innovation gap" implied by the introduction of the programme / materials. The extent of this gap will affect the initial balance in the investment of resources and personnel. Where the degree of innovation is relatively low, the focus might be on monitoring. When the degree of innovation is high, more resources will need to be devoted to support systems. Whichever is the case, there is a need for affective management.
	
	

	2.1
	What steps are taken to estimate the extent of the "innovation gap" represented by the programme / materials?
	
	

	2.1.1

2.1.2

2.1.3

2.1.4
	· Have teachers been involved in the development of the programme / materials?

· Teachers included in core development team

· A range of teachers consulted at key points in the development

· Channels for teachers to contribute ideas during the development process

· Have teachers been consulted in planning the implementation of the programme / materials?

· Information sessions

· Workshops

· Working groups to suggest adaptations / teachers' notes etc.

· Were visits made to observe the current situation prior to the introduction of the programme / materials?

· Observation of classes /study sessions

· Evaluation of resources

· Discussions with managers and teachers

· Has a realistic budget for implementation been worked out?
· Teacher / learner familiarisation

· Teacher / learner training in innovative aspects

· Environmental implications

· Equipment needs

	Participation

Participation

Relevance

Reliability

Efficiency

	Partnership

Partnership

Appropriateness

Practicality

Cost-Effectiveness

	2.2
	 Affective Management

One crucial aspect of communicative language teaching, as described in Section E1 on Design, is the presentation of relevant language based upon an analysis of learner needs. Such an approach has been described as ”learner-centred”. It is, however, fundamental to provide in addition an environment which lowers affective blocks to learning and presents a stimulating achievable challenge if language learning is to be successful. Successfully learning a language cannot be fully separated from socio-cultural factors and a willingness to develop one’s own personality. Such development can be perceived defensively as a threat to the existing personality unless steps are taken to reassure the learner. Awareness of the complexity of the psychological processes involved in language learning and the need for (conscious or subconscious) management of affective factors has given rise to the expression ”learning-centred” to describe approaches and techniques designed to create such a positive affective atmosphere.
	Relevance

Attractiveness

Socialisation

Participation
	Learner Centredness

Sensitivity

Interactivity

Intercultural Awareness

Involvement

Partnership

	2.2.1
	What steps are taken to ensure that learning is a stimulating, enjoyable, rewarding experience?
	Attractiveness

	Interactivity

Sensitivity

	2.2.1.1

2.2.1.2

2.2.1.3

	· Is the learning environment designed in such a way as to make learners feel at ease?

· Classrooms spacious and luminous

· Equipment designed in such a way that facilitates group working

· In case of self-directed learning, quiet environment

· Is the approach used consciously learning-centred, i.e. focused on creating a relaxed atmosphere for effective learning?

· Action taken early in the course to establish a virtuous circle of enjoyment - success - enjoyment – success

· Approach chosen avoids strictly prescribing steps and reactions on the part of the learner

· Approach considers the learner holistically as an autonomous personality

· Are teachers trained to be aware of affective issues and to be capable of dealing with them in a differentiated manner?

· Provision made to identify and help learners who are unsettled or unhappy

· Account taken of the ”difficult” learner who rejects the affective approach (considering it a ”wishy-washy” stuff)

· Learners helped to regard their culture in a relaxed, affectionate, confident way which allows them to experiment with becoming slightly ”other

· Teacher accepts his/her role as a “counsellor” rather than as a traditional teacher

	Attractiveness Efficiency

Attractiveness

Attractiveness

Participation

Socialisation

Attractiveness Participation Socialisation

	Sensitivity Ergonomy

Sensitivity

Sensitivity

Involvement Partnership

Intercultural Awareness

Sensitivity Involvement Intercultural Awareness

	
	There are numerous ways in which affective management could be classified, but most techniques fall into one of the following five categories: Centring, Matching, Stimulating and Encouraging.
	
	

	2.2.1.3.1.
	Framing and Centring
	
	

	
	Whether one is talking about a piece of software, a broadcast, a lesson or an intensive course, some form of warm up activity serves to frame the learning experience. Such activities often involve an element of ritual repetition and often exploit music or physical movement. They help to set the learning experience apart from what has come before and to help the learner to free his/her mind and tune in.

In a group situation bonding or re-bonding of the group is helped by an opportunity to chat, by ice-breaker activities. Concentration is helped if appropriate information (what this lesson is about) and decisions (what shall we do next?) are shared with learners. Finally, concentration is helped by pauses for recuperation, by lighter activities interspersed in the programme, by appropriate variety of pacing and intensity in the exploitation of the subject matter.
	
	

	2.2.1.3.1.1
	How is the start of a new unit or of a new phase in a unit signalled? What steps are taken to ” frame ” the experience?
	
	

	2.2.1.3.1.1.1.

2.2.1.3.1.1.2.

2.2.1.3.1.1.3.

	· Are parts presented as distinct and yet related to each other?

· Start of new units signalled

· Conclusion of an activity signalled (e.g. concluding exercises, small tests, summary etc.)

· Is the calming and reassuring nature of a familiar a warm-up ritual exploited?

· Warm up activities used to help groups bond

· Relaxing activities

· Musical introduction

· Ice-breaking stories or jokes

· Is a sensible balance struck between familiarity and novelty?

· Repetition used to provide security

· Slight variations introduced to provide novelty
	Transparency

Reliability

Attractiveness

Generativeness Attractiveness

	Clarity Presentation

Internal coherence

Sensitivity

Integration Variety

	2.2.1.3.1.2.
	Is variable pacing signalled: times to concentrate hard and work, times to be open, receptive and let things happen?
	
	

	2.2.1.3.1.2.1.

2.2.1.3.1.2.2.

2.2.1.3.1.2.3.

2.2.1.3.1.2.4.
	· Is the pace and intensity of learning activity varied in a consistent, systematic manner?

Techniques provided to help the teacher / learner to change working rhythms

· Pauses (chatting, listening to music, relaxing) foreseen as a part of the teaching/learning process

· Is a sensible balance struck between times to concentrate and times to be open and receptive?

· Games, puzzles etc. used to break phases

· Extensive listening/reading activities used for interrupting practice

· Video exploited in this way

Songs exploited in this way

· Is account taken of learners with a short attention span?

· Large number of different activities provided

· Activities designed in order to actively involve the learners

· Is account taken of talented learners who surge ahead?

· More challenging version of the task made available if appropriate

· Follow up activities or references (e.g. to books, CDs, WWW references)
	Attractiveness

Flexibility

Flexibility Attractiveness

Flexibility

Participation

Flexibility
	Variety

Adaptability

Adaptability Variety

Individualisation

Involvement

Individualisation Adaptability

	2.2.1.3.1.3.
	What steps are taken to effect a neat closure?
	
	

	2.2.1.3.1.3.1.

2.2.1.3.1.3.2.
	· Is there conscious closure - as opposed to an unplanned end of unit / lesson?

· Reflection activity provided at the end of each unit or group of units

· More conventional closure (quizzes, progress tests) provided

· Are steps taken to ensure that all the learners are at a coherent stopping point at the end of the unit / lesson?

· Particular symbols or actions used consistently to signal new activity, changes in phase or pacing, and closure

· Music used in signalling

· Opportunity for physical movement between phases
	Transparency

Transparency

	Clarity of Presentation

Clarity of Presentation

	2.2.1.3.2.
	Matching

Design decisions concerning specification and presentation of content and activities are generally made in relation to the target group rather than the individual learner. The matching of topics, activities etc. in a course to the needs and interests of, say, 14 year old Irish secondary school children, and the matching of particular activities to particular linguistic themes, may happen at the Design Stage of producing a new course book. However, the exploitation by the teachers of the book in planning and carrying out particular lessons with it, and the exploitation by the learner of self study material in the book involve sensitive implementation decisions.
A good teacher, and also a learner, makes these decisions intuitively. Good material allows itself to be used flexibly in order to enable the ”self-directed” teacher or learner to do so. Programmes and materials should support and guide those teachers and learners who are less capable of appreciating such points intuitively.
	
	

	2.2.1.3.2.1.
	What advice is given to the learner, what support is given to the new teacher, to help them to make a suitable choice of objective, activity, theme or whatever?
	
	

	2.2.1.3.2.1.1.

2.2.1.3.2.1.2.

2.2.1.3.2.1.3.

2.2.1.3.2.1.4.

	· Are clear criteria defined to help select topics and choose activities?

· Topics and activities clearly ordered and classified

· Range of possible aims indicated

· Topics and activities embedded in a clear plan for the unit

· Is there an opportunity for learners to decide on topics and activities?

· Range of activities presented for each skill

· Scope of the activity (individual/pair/group; written/oral; length of activity etc.) clearly indicated

· Learner can propose activities

· Individually designed homework

· Is provision made to ensure that less experienced learners / teachers are supported in their decisions?

· Function of each activity indicated

· Examples included showing how to exploit the activities

· Sets of ”recipes” and ”pathways” for well-trodden routes

· Are instruments in place to evaluate the extent to which planned implementation matches needs and interests and to identify wrong decisions?

· New teachers paired with a more experienced colleague

· Focused attention given to new learners

· Tips available on how to make decisions and exploit resources
	Transparency

Participation

Attractiveness

Efficiency Attractiveness

	Clarity of Aims

Partnership

User Friendliness

Ergonomy User-Friendliness

	2.2.1.3.2.2.
	What steps are taken to ensure that groups formed (as classes or as small groups within classes) will be appropriate, successful learning environments?
	
	

	2.2.1.3.2.2.1.

2.2.1.3.2.2.2.

2.2.1.3.2.2.3.
	· Have learner characteristics been taken into account in forming groups:

· Language level

· Needs

· Learning styles

· Age

· Social and cultural background?

· Is provision made to identify and correct or compensate for unhappy group placement?

· ”Debriefing” meeting after a placement to notify misplacements

· Standard procedure to correct such mis-diagnoses with new placement

· Is there occasionally a chance to work with different people?

· Exchange of experiences foreseen (tandem partners, other classes etc.)

· Connections with the “outside world” foreseen (internet, project work “on the field” etc.)
	Flexibility

Efficiency

Efficiency

Participation
	Individualisation

Ergonomy

Ergonomy

Partnership

	2.2.1.3.3.
	Stimulating

Successful learning involves a mixture of work and fun. The earnestness often displayed by very small children in play indicates that play can be very purposeful social or work simulation. Conversely neurological research suggests that intelligence can be stultified by repetitive drilling devoid of personal enjoyment.
	
	

	
	Good teaching stimulates hard work by engaging curiosity and creativity and harnessing them in practice activities. Most play involves a strong element of ritual repetition; adult board and card games have repetitive structures with turns in which statements are often made in standardised formulae. An essential part of learning a language at the lower levels of proficiency involves acquiring an element of automaticity. This automaticity can be effectively developed through repetition in ”grammar games” or personal quizzes in which motivation and attention are harnessed by play instincts and sustained by the excitement generated.
	
	

	
	Simulations, whether simple role-plays of shopping, simulated business meetings or grandiose Internet-linked school projects running imaginary countries, exploit both play instinct and ambition to give a personally relevant platform for language practice. To be effective, however, such games, simulations and role-plays must be sensitively matched to the profiles of the participants, as discussed in the previous section.
	
	

	2.2.1.3.3.1.
	What steps are taken to ensure that learning is fun and that the repetition necessary for automatisation is achieved in a stimulating rather than stultifying manner?
	
	

	2.2.1.3.3.1.1.

2.2.1.3.3.1.2.
	· Is purposeful play attributed a systematic role in the course?

· Drama used to repeat and perfect performances

· Opportunity to play with grammar

· Opportunity to play with vocabulary

· Opportunity to play with communicative situations

· Is repetition exploited in a playful, enjoyable manner?

· Games which are ” communicative drills ” occur regularly

· Poetry used as a means of harnessing creativity and repetition
	Attractiveness

Attractiveness
	Interactivity

Interactivity

	2.2.1.3.3.2.
	What opportunities are given to be experimental, to take risks on particular occasions?
	
	

	2.2.1.3.3.2.1.
	· Are there opportunities to dive in and speak, argue, express yourself?

· Warm secure environment for such risk-taking

· Role-play (simulating an everyday situation; representing a viewpoint in a discussion) used to provide a safe risk-taking environment

· Games used to exploit competitive playfulness
	Participation

Attractiveness
	Personal Interest

Sensitivity

	2.2.1.3.3.3.
	Are steps taken to raise curiosity?
	
	

	2.2.1.3.3.3.1.
	· Are topics presented that are new and unfamiliar to the target group in question?

· Culturally different behaviour

· Innovative ways of looking at linguistic aspects

· Puzzling situations

	Attractiveness

	Variety

	2.2.1.3.3.4.
	What has been done to harness learners’ creativity?
	
	

	2.2.1.3.3.4.1.

2.2.1.3.3.4.2.
	· Is use made of the arts and the media?

· Visual arts exploited

· Film used as a springboard to discussion

· Experimental music used to encourage expression

· Multimedia used in a interactive way

· Are there opportunities for personal writing?

· Opportunity to keep a diary

· Penpals / correspondence with exchange schools encouraged

· Chances to script scenes, situations
	Attractiveness

Participation
	Variety Interactivity

Personal Interest

	2.2.1.3.3.5.
	What has been done to harness learners’ ambition to improve their language competence?
	
	

	2.2.1.3.3.5.1.
	· Are there opportunities to branch out and follow up a work-related or hobby interest?

· Learning centre resources available to learners who wish to follow up a work-related or hobby interest

· Personal projects

· References available to information sources in the language environment

· Internet facilities
	Participation

	Personal Interest

	2.2.1.3.4.
	Encouraging

Good language teaching involves encouraging in the sense of challenging, but also a considerable amount of reassuring of less confident learners. Materials and programmes can build in such reassurance by showing learners what they can do. It is not just children who respond positively to praising and rewarding when they are successful or who need emotionally sensitive feedback when they are unsuccessful. Learners who are unsuccessful, or who are held back by the material or the level of a course become frustrated. Quality assurance implies ways of dealing with frustration when it arises.

A qualitative approach to affective management sets the scene for successful learning. Furthermore, by making the experience an enjoyable one it increases motivation and creates a virtuous circle in which enjoyment of success increases motivation which in turn increases success - and enjoyment of it. However, knowing that learners are enjoying success and are not experiencing frustration implies monitoring to find out what is actually happening.
	
	

	2.2.1.3.4.1.
	What steps are taken to show learners what they have achieved, what they can do in the language?
	
	

	2.2.1.3.4.1.1.

2.2.1.3.4.1.2.

2.2.1.3.4.1.3.

	· Is there a recapitulation at the end of each unit?

· Role plays or activities used to sum up situations and skills already practised

· Simple achievement tests provided

· Team quizzes or panel games

· Do learners get praise and emotional / symbolic rewards for success?

· Credits or points to add

· Applause or congratulations (multimedia)

· Increased autonomy (self-directed learning)

· Are awareness raising activities included in order to help learners to identify their achievements?

· Feed-back discussion on performance

· Repairing procedures (non-intrusive provision of correct term)

· Introspective procedures (video or audio-recorded)

· Diary keeping

	Transparency

Attractiveness

Generativeness

Transparency
	Clarity of Presentation Clarity about Achievement

Sensitivity

Cognitive
Development Clarity about Achievement

	2.2.1.3.4.1.4.
	· Are there opportunities to experience achievement in real life?

· Real life performance of tasks (e.g. field work; telephone)

· Joint or individual product which demonstrates achievement (e.g. scrap book; video recording; magazine)
	Generativeness
	Transferability

	2.2.1.3.4.2.
	What steps are taken to identify learners having difficulty and give them sensitive, appropriate and encouraging feedback?
	
	

	2.2.1.3.4.2.1.

2.2.1.3.4.2.2.

2.2.1.3.4.2.3.

2.2.1.3.4.2.4.

	· Are steps taken to identify less successful learners?

· Records of learners performance kept, including participation in classroom activities

· Regular discussion on teaching/learning in order to detect learning difficulties

· Are steps taken to support learners who tried but still have difficulty?

· Extra resources deployed to support learners who tried but who have difficulty

· Extra practice offered to such learners if necessary

· Alternatives for such learners if necessary as regards: course; different media; lesson phasing etc.

· Are steps taken to underpin the motivation of learners who have not invested the necessary time, effort or attention in order to achieve a workable relationship?

· Guidance and ongoing support in the form of a realistic learning contract provided

· Alternatives for such learners if necessary as regards: course; different media; lesson phasing etc.

· Teachers encouraged to switch tactics in order to raise motivation

· Are steps taken to deal with frustration caused by poor achievement or difficulties with other course participants or teachers?

· Awareness raising counselling on individual learning styles and difficulties

· Possibility and time necessary to express frustration in oral or written form not in front of others (“anonymously”)

	Flexibility Transparency

Flexibility

Flexibility

Participation

Socialisation

Attractiveness
	Individualisation Clarity about Achievement

Individualisation

Adaptability

Adaptability

Partnership

Social skills

Sensitivity

	2.3
	Monitoring

Successful monitoring by the teacher leads to a efficient fit between the service provided and both the perceived and observed needs of the learner(s), which should lead to a high degree of success and satisfaction.
Successful self-monitoring by the learner with or without prompting from the teacher or the computer software in a media-led course should lead to autonomous learning as well as a high degree of success and satisfaction.
	
	

	
	Monitoring in this sense encompasses four steps:

1. Observation

2. Assessment

3. Feedback

4. Adjustment

	
	

	2.3.1.
	What measures are undertaken to enable teachers and learners to carry out effective monitoring?
	
	

	2.3.1.1.

2.3.1.2.
	· Are teachers and/or open learning centre counsellors in a position to carry out monitoring?

· Training to sensitise and give techniques

· Technical support (e.g. with video)

· Time available to talk to learners

· Are learners encouraged to share responsibility for monitoring their own work and the programme as a whole?

· Treated as actors in the monitoring cycle and partners in the planning process

· Informed about aims, plans and their actual realisation

· Trained in strategies and techniques for self-monitoring
	Efficiency

Generativeness Transparency
	Ergonomy

Cog. Development Clarity about Achievement

	2.3.2.
	Observation
Effective monitoring requires an ability to see what is really going on rather than what you intended to go on or what you assume to be going on. This requires a conscious, detached act of looking (or data collection).

- In relation to teacher training, this may imply team teaching and peer observation

- In relation to a school, regular observation of lessons possibly meetings with learners or the collection of learner questionnaires may be helpful.

- In relation to new materials, observation/logging of use of the material possibly meetings with teachers/learners or learner questionnaires may be useful.

Learners following autonomous courses can be helped by “reflection points” built into the programme. At such points, the learner is encouraged by structural questions to consider how they are getting along with the materials.
	
	

	2.3.2.1.
	What measures are undertaken to observe on an ongoing basis what is actually happening in the course?
	
	

	2.3.2.1.1.

2.3.2.1.2.

2.3.2.1.3.

2.3.2.1.4.

	· Is there a phase towards the end of each lesson, each teaching unit, when learner performance is consciously observed to monitor teaching success?

· Planned monitoring phases at the end of units

· Simple logs of lessons /activities

· Review lessons at the end of modules

· Does the teacher (for any actual course) take a step back at certain points in the course to observe the performance of the learners?

· Systematic collection of teacher /learner comments on activities/materials foreseen

· Video recordings of lessons used for monitoring and feedback

· Does management program (for software) provide global feedback at certain points in the course on the performance of individual learners?

· Meetings with learner representatives

· Meetings with teachers

· Questionnaires from learners collected from time to time

· Are there reflection points for the learner to take a step back to see where they are and where they want to be?

· Simple logs of lessons /activities

· Video recordings of lessons for monitoring and feedback

	Transparency

Efficiency

Transparency

Participation

Participation Transparency
	Clarity of Achievement Clarity of Presentation

Ergonomy

Clarity of Achievement Partnership

Partnership Clarity about Achievement

	2.3.2.1.5.

	· Are measures taken to go beyond mere data collection and to use the experience of monitoring to achieve a shift in perspective?

· Peer observation by teachers

· Team teaching/learning

· Qualitative consideration of the types of interactions being generated, the number and length of interventions made by learners, the time the learner produces language and/or works focused on task

· Quantitative analysis of the types of interactions being generated, the number and length of interventions made by learners, the time the learner produces language and/or works focused on task
	Generativeness
	Cognitive Development

	2.3.3.
	Assessment
Assessment in this sense is achievement and diagnostic assessment.

- How is the person making progress in general?

- How much of what was being aimed at has been achieved?

- What are the continuing needs?

Techniques used in both course materials and classrooms might include: progress tests; ”Now you can do it” activities; self-assessment questionnaires. Teachers will in addition monitor - and perhaps keep notes on - performance in class, homework and project work. Institutions may ensure fixed ”assessment points” at particular points in the course with more formal assessment activities, including proficiency tests and reporting of results.
	
	

	2.3.3.1.
	How is in-course diagnostic and achievement assessment organised?
	
	

	2.3.3.1.1.

2.3.3.1.2.

2.3.3.1.3.

2.3.3.1.4.

2.3.3.1.5.
	· Is there an ongoing system to track individual progress?

· Progress assessed at the end of each unit

· Progress assessed at mid-course

· Progress assessed at the end of the course

· Is there a ongoing system to track individual satisfaction?

· Regular tutorials for individual students

· Feedback sessions for groups in regular intervals

· Is there an ongoing system to track the development of teachers’ competences?

· Observation procedures by peers and/or inspectors

· Forms of continuous training

· Teachers meet on an informal basis to exchange experience

· Is diagnostic and achievement assessment carried out regularly?

· Written homework regularly collected, corrected and analysed diagnostically

· Interim tests

· Individual feedback on spoken performance during classes

· Does diagnostic information feed back into the programme?

· Low key quizzes and tests carried out regularly

· Regular performance experiences ("Now you can do it")

· Homework
	Transparency

Attractiveness

Participation

Efficiency

Socialisation

Generativeness

Transparency

Efficiency Reliability

	Clarity about Achievement

Sensitivity

Involvement

Ergonomy

Social Skills

Cognitive Development

Clarity about Achievement

Ergonomy Consistency

	2.3.3.2.
	What criteria are used to assess progress?
	
	

	2.3.3.2.1.

2.3.3.2.2.

	· Are ”key stages”, milestones, levels of attainment or modules defined in terms of outcomes?

· Definition of levels of attainment

· Grids specifying outcomes for different skills and abilities

· Checklists of competences covered by different modules

· Is account taken in the definition of the need to encourage creative, personal use of language?

· Definition of relevant ”real life tasks” that the learner should be able to do on completion of a stage

· Definition for each stage of qualitative criteria: the standard of performance expected in terms of different aspects of communicative language ability

· Definition of key target language (functions, structures, areas of vocabulary) for each stage

· Definition of key communication strategies for each stage (e.g.: getting into the conversation, coping with difficulties, compensating for shortcomings, getting and giving help and clarification)
	Transparency

Generativeness

Attractiveness Transparency Relevance

	Clarity of Aims

Transferability

Interactivity Clarity of Aims Learner Centredness

	2.3.3.2.3.

2.3.3.2.4.
	· Is there an opportunity for self-assessment with the criteria used for assessment?

· Self-assessment leading to discussion

· Self-assessment compared to performance in related assessment tasks

· Are criteria set for inter-cultural objectives?

· Providing authentic representations of foreign culture.

· Integrating multiple perspectives on relevant topics (intercultural comparison)

· Overcoming cultural barriers

· Recognising foreign values and norms
	Socialisation

Transparency
	Intercultural Awareness

Clarity about Achievement

	2.3.4.
	Feedback
Feedback is made possible by conscious achievement/diagnostic assessment of the learners. Feedback is here used in the sense of feedback to the learner on language performance. Such feedback should include suggestions for extension or remediation activities and / or for the adoption of other techniques and strategies.

Some features which distinguish quality in such feedback are:
- appropriateness of the timing;
- accuracy, comprehensibility and personal relevance of the information;
- selection of the right level of detail - setting sensible priorities;
- sensitivity.
	
	

	2.3.4.1.
	What policy is adopted as regards the question of when and how much to correct mistakes?
	
	

	2.3.4.1.1.

2.3.4.1.2.

2.3.4.1.3.
	· Is it made clear to learners when they will be given feedback (positive or negative) and when not?
· Regular individual feedback given
· Video camera available to monitor performance in communicative activities

· Do learners sometimes have an opportunity for unfettered expression without fear of negative feedback?

· Feedback given related to the wider criteria used in assessment as well as just to mistakes
· "Free sessions” foreseen in which learners can freely express themselves without being corrected, except on request
· Are steps taken to prevent the learner being swamped by feedback (techniques used in fluency activities in order to give delayed feedback without disrupting the activity)?
· Error cards
· Teacher checklists
· Video recording, selection of interesting clips

	Transparency

Attractiveness

Reliability

	Clarity of Aims

Sensitivity

Consistency

	2.3.4.2.
	What form of language awareness training is help students profit from feedback?
	
	

	2.3.4.2.1.

2.3.4.2.2.

	· Are techniques used to help learners recognise, lose their fear of and learn from their mistakes?

· Mistakes code used when correcting written work

· ”Spot the mistake” and correction exercises and games

· Criteria used in assessment made known to the learners

· ”Neutral” scripts and/or videos showing other, comparable learners’ performances used to make learners more aware of qualitative criteria

· Are techniques used to train learners to repair communication breakdowns?

· Changing topics

· Asking for help

· Negotiating meaning

· etc.
	Attractiveness

Generativeness
	Sensitivity

Cognitive
Development

	2.3.4.3.
	What steps are taken to provide personalised feedback which leads to effective improvement?
	
	

	2.3.4.3.1.

	· Are learners helped through specific steps to become aware of their strengths?

· Selective, personalised praise for their principal language strengths

· Learners helped to form learning priorities on the basis of feedback

· Learners helped to develop an appropriate, realistic hit list of problems to tackle
	Attractiveness

Participation
	Sensitivity

Partnership

	2.3.5.
	Adjusting service provision
	
	

	
	After observing what is really happening (1); determining what is working and what is not working (2 & 3); giving feedback on what happened and on proposed changes (4) the final step is to realign the Design to better meet the needs of the group. Adjustments to the specification may be necessary, or it may be aspects of the presentation which need changing.
	
	

	2.3.5.1.
	What steps are taken to ensure that the programme is adjusted sensitively to the ongoing needs and interests of the learner(s)?
	
	

	2.3.5.1.1.

2.3.5.1.2.

2.3.5.1.3.
	· Is training provided to ensure that the actors in the process are aware which aspects of the programme are fixed and integral, and thus cannot be changed?

· Reference to teacher handbook

· Reflecting on the methodological premises of the programme

· Is training provided to ensure that the actors in the process are aware which aspects of the programme are flexible and intended to be adjusted sensitively?

· Provision made for speeding up or slowing down, to increase or reduce opportunities for consolidation and reflection

· Provision made for altering the proportion of different activities or to abandon an activity type which is unsuccessful

· Is training provided to ensure that the actors in the process are confident and competent enough to adjust planning to take account of circumstances?

· Standard processes to amend a course plan and inform those affected

· Support systems to help an inexperienced teacher / user faced with the need for a radical change of plan
	Transparency

Transparency Flexibility

Efficiency

	Clarity of Aims Clarity of Rationale

Clarity of Aims Adaptability

Ergonomy

	2.3.6.
	Support
	
	

	
	Over and above the support offered by the teacher, there are three main categories of support system:

1. People who can help

2. Information tools

3. Awareness-raising and Self-training tools
	
	

	2.3.6.1.
	What steps have been taken to ensure co-ordination and cross-referencing between different types of support?
	
	

	2.3.6.1.1.

2.3.6.1.2.
	· Are steps taken to inform users of the existence and function of different forms of support?
· Face-to-face information
· Leaflets or brochures
· On-line information
· Are users informed of the limitations to support?

· Range of activities supported
· Time limits
· Learner responsibilities
	Transparency

Transparency
	Clarity of Presentation

Clarity of Presentation

	2.3.7.
	People who can help
Whether one is talking about distance learning, a multimedia package, a language learning stay abroad, a secondary school language course, there are certain questions which are indicators of the quality of service provided:

· Someone to phone up or go and see when things go wrong (a ”tutor”)

· Someone who can help with routine administrative issues which may baffle the learner (”service personnel”)
	
	

	2.3.7.1.
	What support personnel are available if the user cannot cope?
	
	

	2.3.7.1.1.

2.3.7.1.2.

	· Is there someone available to help when a learner is unable to navigate the system, find their way around or cope with organisational demands on them?
· Someone available to help when learners have a question they cannot answer by themselves
· Specification of how quickly help will be provided in such a case
· Is there someone available to help with extra attention when a learner is not making progress?
· Routing system to refer such learners to a regular support system (e.g. a one-to-one tutorial to help organise them)
· Reference to a supervisor
	Attractiveness Efficiency

Attractiveness

Flexibility Efficiency
	User Friendliness Ergonomy

User Friendliness

Individualisation Ergonomy

	2.3.8.
	Information tools
The simplest information tools are a contents page and an index. The presence or absence of an index to a book is one indicator of the seriousness of a publisher producing professional or academic literature. The Navigation referred to in Section E1 on Design is the more effective the more tried and tested such ”Help” facilities are. The range of such information facilities for a system (multiple points of entry) is one aspect of quality, but reliability of information, ease of use and speed of retrieval are probably more crucial.
	
	

	2.3.8.1.
	What orientation tools are learners given?
	
	

	2.3.8.1.1.
	· Is an overview of course objectives provided?

· "Milestones”: stages in the course when there is a summary of what has been learnt so far and what is coming in the next module

· Overview of unit/daily/weekly objectives and content

· Resume of unit content at the end of a unit?

· Cross-referencing to what came before and what may come afterwards

· Reference section or facility (with a grammar reference list and vocabulary summaries).
	Transparency
	Clarity of Aims

	2.3.8.2.
	What training is learners given in using these orientation tools?
	
	

	2.3.8.2.1.
	· Are steps taken to ensure that learners can use self access tools such as indices, manuals and facilities effectively?
· Steps taken to ensure that learners are able to look up, explore and practise grammar points on their own
· Steps taken to ensure a "phrase book" function: that learners can look up and practise language for a particular situation they are going to find themselves in
· Cross-referencing between comprehension texts and language practice exercises
	Attractiveness
	User Friendliness

	2.3.9.
	Awareness-raising and Self-training tools
Teachers’ handbooks explaining how to exploit course books are the first practical guide to their profession for many people teaching languages. Self-directed use of materials can also be enhanced by the provision of tips and advice to the learners to encourage them to adopt strategies suitable for them for the task at hand. Selection of materials in open learning centres is more effective if people are on hand to give those who need it appropriate advice in how to look for and select material.
	
	

	
	In language learning, use of support tools often involves understanding the metalanguage used to organise them. Provided that this metalanguage is well thought out, it can also increase Language Awareness. Thus, in a seeming paradox, provision of support systems can encourage more self-direction towards autonomous learning, whilst an absence of support and advice can prevent the majority of learners from developing the meta-skills they would need to become more autonomous.
	
	

	2.3.9.1.
	What awareness-raising and self-training tools are available?
	
	

	2.3.9.1.1.
	· Are there teachers' and/or learners' guides to accompany the course?

· Typical scenarios which the learner can use as a basis to develop their own pathway

· Sequenced tutorial offered showing all the elements of the system

· Fast track facility to help more independent learners answer a specific question
	Attractiveness

Generativeness
	User Friendliness

Cognitive Development

3. Outcomes

	OUTCOMES

	The quality of the outcomes can be evaluated in terms of the gains in competences and awareness in relation to the resources and conditions concerned and also in terms of the satisfaction of the stakeholders involved.

	Afterwards

When evaluating results obtained, one can differentiate between successful learning of the language concerned (Success); reactions to the learning process (Satisfaction); and the achievement of broader educational aims (Educational Bonus).

[image: image2.png]Depthof Intercultural
Acquisition | Awareness

Satisfaction

Progress

	
	The third stage of quality management in the language learning/teaching process, i.e. OUTCOMES is concerned with the assessment of the effectiveness of the programme in terms of assessing the results obtained.

When evaluating results obtained, one can differentiate between successful learning of the language or languages concerned (Success); the achievement of broader educational aims (Educational Bonus), and reactions of stakeholders to the programme (Satisfaction).

In planning an evaluation of outcomes a variety of techniques should be applied to capture significant differences of perspective: qualitative and quantitative, objective and subjective, structured and open-ended, etc.
	
	

	3.1
	What steps have been taken to carry out a comprehensive and objective evaluation of the programme/materials?
	
	

	3.1.1.

	· Has feedback been collected from learners?

· Large samples of learners asked to complete questionnaires

· Read aloud simultaneous protocols in which learners record their reactions whilst following the course or materials

· Retrospective protocols, in which learners later fill out a report on their reactions to the programme and materials

· Structured interviews with a sample of learners

	Efficiency

Relevance
	Ergonomy

Learner Centredness

	3.1.2.

	· Has feedback been collected from teachers and resource centre managers?

· Records of how the materials were used

· Report sheets on specific (e.g. experimental) aspects of the materials

· Questionnaires

· Structured interviews with a sample of teachers

	Efficiency

Relevance
	Ergonomy

Learner Centredness

	3.1.3.

	· Have outside independent experts been asked to review and audit the programme or materials?

· Report sheets on specific (e.g. experimental) aspects of the materials

· Questionnaires

· Structured interviews

	Efficiency

	Ergonomy

	3.1.4.
	· Has there been structured observation, recording and analysis of the programme or materials in operation?

· Observation to analyse the patterns of interaction generated

· Discourse analyses of the type of activity generated

· Analysis of speech transcripts or writing samples to study the extent of the acquisition of language forms?

· Analysis of speech transcripts or writing samples to study variation in the complexity, accuracy and fluency of language generated by tasks of different types

· Analysis of speech transcripts or writing samples to study use of communication strategies

	Efficiency

Relevance

Relevance

Reliability

Transparency
	Ergonomy

Learner Centredness

Appropriateness

Accountability

Consistency

Clarity of Rationale

	3.2
	Assessment of Language Learning Success
	
	

	
	Language learning success on the part of the learners can be assessed with regard to:

1. Internal criteria: achievement of the objectives stated.

2. External criteria: measurable improvement in language proficiency.

3. Real life competence gains - observable improvement in actual real life language use.
4. Depth of acquisition:
(a) long term acquisition (sustainability);
(b) ability not only to reproduce models but also to cope with tasks not specifically encountered (transferability).
	
	

	3.2.1.
	What perspective on the assessment of language learning attainment is taken in the programme / materials?
	
	

	3.2.1.1.

3.2.1.2.

3.2.1.3.

3.2.1.4.
	· Is the achievement of the stated objectives assessed (internal perspective)?

· Progress tests

· Teacher impression

· Self-assessments

· Is the gain in language proficiency assessed?

· Comparing teacher assessments before the course with performance on an examination after the course
· Comparing results on pre-course tests to those on post course tests
· Comparing self-assessments before and after the course

· Is observable improvement in actual real life language use recorded?

· Testimonials
· Self-assessments
· Documentation
· Is depth of acquisition taken into account?

· Proficiency tests taken 6 months later (sustainability)
· Tasks not specifically encountered (transferability)

	Transparency

Transparency

Generativeness

Generativeness
	Clarity about Achievement

Clarity about Achievement

Transferability

Integration

	3.2.2
	Success in Relation to Internal Criteria
	
	

	
	For much of the learning process assessment of success is concerned purely with the degree of achievement or mastery of the selected course objectives. Such assessments are ”low stakes”: no career decisions rest on the results so technical questions of validity and reliability are not central. What is important in such achievement testing is that there is a clear, coherent relationship between what was presented and what is assessed, that opportunities for meaningful language use are offered as well as just tests of language knowledge.
	
	

	3.2.2.1.
	What steps are taken to ensure clear coherence between learning objectives and assessment tasks?
	
	

	3.2.2.1.1.

3.2.2.1.2.

3.2.2.1.3.

	· Are the course content specifications (linguistic content, text types) for the module or unit used to provide a specification for test development?

· Tests designed according to the linguistic progression used

· Tests reflect the text typology used

· Tests correspond to the declared aims of the units

· Are the course activity specifications (skills, pedagogic and real life tasks) used to provide a specification for test development?

· Regular informal assessment of spoken interaction

· Regular informal assessment of writing
· Listening tests reflecting learning aims
· Reading tests reflecting learning aims

· Is formative assessment integrated into the course?

· Regular progress tests

· Continuous assessment in relation to course objectives

· Opportunities for self-assessment in relation to course objectives

	Transparency

Reliability

Transparency

Reliability

Attractiveness
	Clarity of Aims

Consistency
Internal coherence
Clarity of Aims

Consistency

Interactivity

	3.2.3.
	Success in Relation to External Criteria
	
	

	
	Outside stakeholders, however, are primarily interested in assessment of success in relation to external criteria. Such assessment presupposes that a clear, coherent and consistent formal procedure has been devised and implemented for the pre-course and final assessments in order to properly estimate the gain in communicative language proficiency.

Such formal proficiency testing requires:

- a balanced, theoretically motivated assessment model operating within a common framework of tasks, standards, criteria and marking procedures;

- effective communication of the kinds of tasks, the standards and the procedures to those people involved;

- consistent data collection which enables direct comparison of data (e.g. pre- and post course);

- accurate record keeping.
Since the results of proficiency tests may be used to make decisions affecting learners’ futures, such assessment can be considered relatively ”high stakes”. It should therefore demonstrate generalisability beyond the internal concerns of the learning context through a degree of:

- reliability: that results are consistent and replicable;

- validity: that the results reflect the abilities they are intended to reflect;

- comparability: that some form of equating has been undertaken to relate results to external benchmarks.

	
	

	3.2.3.1.
	How is proficiency gain reported?
	
	

	3.2.3.1.1.

3.2.3.1.2.
	· Is ability assessed in relation to some yardstick or scale covering the relevant spectrum of proficiency?

· Definitions of different qualitative aspects of performance for the different levels

· Comparison between pre-course and post-course proficiency on the same scale

· Samples of performance illustrating the different levels of the scale

· Are results reported on a scale of proficiency descriptors explaining the meaning of the levels on the scale to users?

· Descriptors describe concrete features of performances

· Descriptors on the scale constitute independent criteria statements about what the learner can do, rather than using normative terminology

· Transparent, brief descriptors
	Relevance

Transparency
Transparency

	Accountability

Clarity of Aims

Clarity of Presentation

	3.2.3.2.
	What steps are taken to ensure that the assessment model is capable of generating generalisable results?
	
	

	3.2.3.2.1.

3.2.3.2.2.
	· Is the assessment model related to theoretical models of language competence and language use?

· A range of discourse/text types systematically sampled to minimise task effects

· A range of response formats systematically used to minimise test method effects

· Are assessment procedures standardised in order to produce consistent results?

· Standardised marking / rating criteria

· Standardised marking / rating procedures

· Standardised data collection and record keeping processes

	Reliability

	Methodological Integrity

	3.2.3.3.
	What steps are taken to ensure the reliability of results?
	
	

	3.2.3.3.1.

3.2.3.3.2.

3.2.3.3.3.

3.2.3.3.4.
	· Are test items pre-tested before being used for assessment?

· Trialling with a class at the appropriate level

· Piloting with a range of classes

· Consultation with teachers on correct answers, adequacy of instructions etc.
· Is test data analysed?

· Facility values used to refine tests by removing very easy or very difficult items

· Reliability coefficients

· For assessing productive skills, are assessors trained in relation to criteria defining standards of performance for different aspects of proficiency?

· Criterion descriptors defining standards of performance developed by analysing samples of performance with expert informants

· Criterion descriptors: clear, concrete, stand-alone of observable features of performance?

· Allocation of descriptors to different bands done through analysing data from workshops with informants

· Allocation of descriptors to different bands through statistical analysis of the way the descriptors are actually interpreted (e.g.; Rasch rating scale model).

· Are moderating procedures used to minimise subjectivity in the assessment of productive skills?

· Rater training / tuning in sessions employed before assessment

· Raw scores from different groups checked and compared by colleagues or chief examiners

· Double marking

· Subjectivity systematically eliminated through statistical techniques
	Reliability

Reliability

Reliability

Relevance

Transparency

Reliability

	Consistency

Methodological Integrity

Methodological Integrity

Accountability

Clarity about Achievement

Consistency

Methodological Integrity

	3.2.3.4.
	What steps are taken to ensure validity?
	
	

	3.2.3.4.1.

3.2.3.4.2.

3.2.3.4.3.

3.2.3.4.4

	· Is there a qualitative analysis of the match between the content of the test and the content of the target domain of language use?

· Identification of test tasks with particular skills and content areas confirmed through consultation of experts

· Identification of test tasks with particular skills and content areas confirmed through qualitative analysis

· Identification of test tasks with particular skills and content areas confirmed through appropriate statistical analysis (e.g. internal correlations of scores on subtests; multi-trait multi-method analysis)

· Is there an analysis to discover whether tasks and test questions assess what the authors intended by investigating the problem-solving processes of learners as they take the test?

· Learners interviewed about how they did the test

· Retrospective protocol

· Think-aloud protocols used to record what learners think they are doing as they complete the task

· Other (e.g. electronic) techniques used to log what learners do while completing the tasks

· Is there a statistical analysis of the internal structure of assessments: that each item or phase of the task contributes to the overall construct being assessed?

· Conventional statistical techniques (e.g. point biserials) used to identify ”outliners” not contributing to the main construct

· More advanced technical techniques (e.g. factor analysis, multiple regression, generalisability theory, multidimensional scaling) used to investigate the way in which different aspects tested combine and inter-relate

· Item response theory used to model the fit and consistency of individual items in relation to the construct being assessed in the test

· Is there a statistical analysis of the strength of the correlation between results on these assessments and on external, validated assessments testing the same construct?

· Simple experiments with small samples to calculate correlation coefficients between the test and other measures

· Large scale comparability study using more sophisticated statistical techniques to investigate relationships with an assessment taken as an external benchmark

	Reliability

Reliability

Relevance

Reliability

Reliability

	Linguistic Integrity

Consistency

Practicality

Consistency

Methodological Integrity

Appropriateness

Consistency

Internal Coherence

Methodological Integrity

Consistency

	3.2.3.4.5.

3.2.3.4.6.
	· Is information collected about the usefulness and accuracy of the assessment results?

· Receiving institutions (e.g. university departments, employers) asked to report their experience with the assessment results

· Former test-takers asked to report how their later experience related to the assessment results

· Predictions of future success in use of language for study or work investigated statistically

· Is information collected about the consequences of the assessments?

· Steps taken to discover how end-users (receiving institutions) interpret assessment results

· Steps taken to identify and take into account unintended external uses of test results

· Teachers asked to give their views on the effects of the assessments on teaching

· Systematic investigation of such ”backwash” effects

	Relevance

Relevance

Transparency

	Accountability

Appropriateness

Accountability Learner Centredness

Clarity of Aims

	3.2.3.5.
	What steps are taken to provide comparability between assessments?
	
	

	3.2.3.5.1.

3.2.3.5.2.

3.2.3.5.3.
	· Are assessments made of performance on tasks selected in relation to a consensual common framework on the basis of common standards?

· Equivalences established on the basis of consulting experts

· Equivalences established on the basis of formal comparison of specifications and performance samples by a standards team

· Equivalences established on the basis of comparing performances of groups of learners

· Equivalences established on the basis of formal statistical equating

· Is the difficulty of assessment tasks and test items established to calibrate them to the same scale?

· Significance of test results determined by their development from content specifications

· Significance of test results determined by consulting experts

· Difficulty of tests and tasks investigated by considering samples of performance on the tests / tasks

· Difficulty on test items and test asks established with a measurement model to create an item bank

· Are results on different assessments moderated to reduce the effects of differences in administration conditions and in the interpretation of standards by different centres or individual assessors?

· Test / exam results used to provide benchmarks to guide looser forms of assessment

· Investigation and smoothing of conventional statistics (means and standard deviations) used to identify and adjust for such systematic error

· Many-faceted Rasch model analysis or an equivalent statistical technique used to place all results on the same measurement scale
	Reliability

Efficiency

Reliability

Transparency

Reliability

Efficiency

	Methodological Integrity

Ergonomy

Methodological Integrity
Clarity of Presentation

Clarity of Aims

Methodological Integrity

Ergonomy

	3.2.4.
	Success in terms of Real Life Competence Gains
	
	

	
	Subjective ”soft data” can be very useful to supplement objective ”hard data” in assessment. Learners have their subjective impressions of their success when they try to use what they have learnt in the real world. End-users (employers, receiving educational institutions) have their impressions of the performance of the learners concerned.

Such self-assessments and outsider confirmation of successful language use can be collected during a course; in relation to exchange visits or immersion in a (simulated or real) foreign language environment, and / or after a course. Statements made by learners, teachers, and employers or native speakers with whom learners have come into contact can be supported by documentary evidence in the form of:

- samples of work including scrapbooks, diaries etc. and products created in personal projects;

- attestations of language learning experiences;

- testimonials on the quality of performance in those experiences.
	
	

	3.2.4.1.
	What forms of ”soft evidence” of success are learners encouraged to collect?
	
	

	3.2.4.1.1

3.2.4.1.2.

3.2.4.1.3.
	· Are there opportunities for self-assessment in relation to real life tasks and experiences?

· Field work tasks which can be the subject of such self-assessments during exchange visits or immersion experiences

· Simulated authentic tasks in the learning environment which can be the subject of specific self-assessments in relation to those tasks

· Is a structure provided for learners to record samples of work?

· Personal writing given value by being included in a portfolio?

· Personal projects and course work given value by being included in a portfolio

· Is the status of such work samples made clear?

· Distinction made between best and typical work

· Distinction made between individual and joint products

· Distinction made between a first draft handed in and a product finely honed after feedback from the teacher
	Relevance

Generativeness

Participation

Transparency
Transparency
	Learner Centredness

Transferability

Personal Interest

Clarity about Achievement

Clarity of Aims

Clarity of Presentation

	3.2.4.2.
	What forms of ”soft evidence” of success are collected from outsiders or compiled by an electronic monitoring program?
	
	

	3.2.4.2.1.

3.2.4.2.2.
	· Does the programme or materials provide field work tasks which can be the subject of such testimonials during exchange visits or immersion experiences?

· Scrapbooks, logs, and diaries

· Interviews

· Social events

· Is a structure provided to record attestations and testimonials?

· Templates provided to encourage outsiders to give useable information

· Personal record of achievement; dossier in which such attestations and testimonials can be stored
	Relevance

Efficiency

Relevance
	Accountability

Ergonomy
Accountability

Learner Centredness

	3.2.5
	Assessment of Depth of Acquisition
	
	

	
	Assessment of success involves collection of data at a particular point in time, usually at the end of a course. Yet many learners tend to lose some of their ability after the course in a phenomenon known as ”Language Loss”.

Language loss is greater when programmes encourage an unbalanced learning style (focus on accuracy and little fluency; concentration on fluency with little focus on form).

Language loss can also be expected to be greater in relation to a programme relying on the reproduction of models without the systematic development of a capacity to transfer learnt knowledge to personal areas of interest and to new situations.
	
	

	3.2.5.1.
	What steps are taken to estimate the depth of acquisition?
	
	

	3.2.5.1.1.

3.2.5.1.2.

3.2.5.1.3.

3.2.5.1.4.
	· Do assessment tasks require learners to transfer and recombine what they have learnt to apply it to new situations?

· Reformulation tasks

· Integrated tasks combining different skills trained

· New scenarios in which to perform skills and tasks encountered

· Does the assessment include tasks which require learners to react spontaneously and interactively in unpredictable, open-ended situations?

· Virtual scenarios with unfamiliar interactions

· Spontaneous internet interaction

· Does the assessment include tests of underlying language competence in addition to assessing performance?

· Phonological tests

· Grammar tests

· Vocabulary tests

· Discourse-based tests of cohesion/coherence

· Does assessment include tasks in which learners have to solve problems in real time?

· Discussion tasks broad enough in scope to require learners to mobilise all their resources rather perform learnt language

· Steps taken to ensure that tasks are challenging

· Discussion tasks in which learners have to discuss how to go about a task

· Integrated skills tasks which require learners to take points from different sources and process them in the process of producing a response
	Generativeness

Generativeness

Attractiveness

Reliability

Generativeness
	Transferability

Transferability

Interactivity

Linguistic Integrity Textual Integrity

Cognitive Development

Transferability

	3.2.5.2.
	What steps are taken to estimate the effects of language loss?
	
	

	3.2.5.2.1.
	· Are follow up studies undertaken to assess language proficiency more than 6 months after the end of the course?

· Follow up assessment of fluency as well as language knowledge

· Follow up assessment includes tasks requiring real time processing in order to assess effects on the complexity and accuracy of language produced
	Generativeness
	Integration

	3.3.
	Assessment of Educational Bonus
	
	

	3.3.1.

3.3.2.

3.3.3.

3.3.4.

3.3.5.
	Evaluations should be flexible enough to capture positive educational outcomes other than language proficiency on which data can be collected through attitudinal questionnaires, diaries, interviews and teacher observations. Examples of such outcomes may be

· increased inter-cultural awareness;

· learning to learn skills;

· more effective communication strategies;

· improved self confidence and self esteem;

· higher motivation.
	
	

	3.3.5.1.
	What steps are taken to include evaluation of educational bonuses in assessment?
	
	

	3.3.5.1.1

3.3.5.1.2.

3.3.5.1.3.
	· Are learners asked to give feedback on personal gains?

· Questionnaires

· Diaries or log books

· Follow up interviews

· Is a sample of teachers consulted?

· Questionnaires

· Diaries

· Follow up interviews

· Is a sample of parents / sponsors / employers consulted?

· Questionnaires

· Invited comments

	Transparency

Transparency

Transparency
	Clarity about Achievement

Clarity about Achievement

Clarity about Achievement

	3.3.5.2.
	Inter-cultural Awareness
	
	

	
	The increasing ease of world travel, the trends towards integration in Europe and the contributions of immigrants to economies and cultures means that inter-cultural awareness is an aspect of education of ever increasing important.

One of the reasons for encouraging foreign language learning is to promote a wider perspective and help overcome social and psychological barriers to understanding and communicating with people from other cultures.
	
	

	3.3.5.2.1.
	What steps are taken to assess inter-cultural educational bonuses?
	
	

	3.3.5.2.1.1.
	· Are gains in inter-cultural awareness included in assessment?

· Inter-cultural aspects included in assessment instruments

· Attitudinal questionnaires completed by learners

· Consultation with hosts after an exchange trip
	Socialisation
	Intercultural Awareness

	3.3.5.3.
	Learning to learn
	
	

	
	Language learning has long been included in the curriculum to fulfil the broader educational aim of broadening learners minds and encouraging logical thinking. Hence the inclusion of Latin, and Ancient Greek, in school curriculum long after they ceased to be used as languages of communication.

Learning a modern foreign language also:

· Broadens the mind;

· Encourages structured thinking;

· Trains the memory, associative and lateral thinking;

· Trains an ability for analysis;

· Develops learning strategies and techniques which are of general application.
	
	

	3.3.5.3.1.
	· What steps are taken to assess learning to learn?
	
	

	3.3.5.3.1.1.

3.3.5.3.1.2.
	· Are gains in language learning skills included in assessment?

· Language awareness, correction tasks included in tests

· Retrospective questionnaires used to assess learning strategies

· Analysis of discussions about how to learn a language

· Learner diaries recording strategies used

· Teacher questionnaires recording general observations

· Follow up interviews: learners / teachers?

· Are gains in general learning skills included in assessment?

· Aptitude aspects included in assessment (memory tests, analysis tasks)

· Learner questionnaires

· Consultation with teachers of other subjects

· Consultation with vocational trainers / employers

	Generativeness

Generativeness
	Cognitive Development

Cognitive Development

	3.3.5.4
	Communication strategies
	
	

	
	Communication strategies involve an ability to achieve and maintain communication by maximising the exploitation of available resources and compensating or finding ways to get around a lack of knowledge or skill.

The development of such an ability to juggle resources is essential to effective foreign language use. In addition, the learner transfers improved communication skills back to situations involving mother tongue language use, which leads to a general increase in self-confidence.
	
	

	3.3.5.4.1.
	· What steps are taken to assess communication strategies?
	
	

	3.3.5.4.1.1.
	CORE INDICATORS

· Are gains in effective communication strategies included in assessment?

· Communication strategies valued positively in performance assessment criteria

· Transcripts of learner interaction analysed to investigate strategy use

· Teacher questionnaires recording general observations
	Generativeness
	Cognitive Development

	3.3.5.5.
	Self confidence & motivation
	
	

	
	The feeling of accomplishment generated by effective foreign language learning, the acquisition of an ability to communicate in another tongue, has a direct feedback on self confidence and self esteem. Language learning experiences should engender such a feeling of success in order to motivate the learner to continue studying the language. Such motivation may also lead learners to wish to widen their experience of the language (e.g. by organising a journey) or continue their studies autonomously after the course.
	
	

	3.3.5.5.1.
	What steps are taken to assess gains in self confidence?
	
	

	3.3.5.5.1.1.
	· Are gains in self confidence and self esteem included in assessment?

· Questionnaires before and after the course

· Recording feelings in diaries

· Follow up interviews with a sample of learners
	Attractiveness
	Sensitivity

	3.3.5.5.2.
	What steps are taken to assess motivation?
	
	

	3.3.5.5.2.1.
	CORE INDICATORS

· Are gains in motivation included in assessment?

· Attitudinal questionnaires

· Elicited comment from teachers

· Analysis of attendance and re-enrolment patterns

· Investigation of take up of extra-curricula activities
	Attractiveness
	Sensitivity

	3.4
	Assessment of Satisfaction
	
	

	
	Satisfaction can be considered from the point of view of both those receiving the service (learners, etc.) and those involved in using the material or programme to provide the service (teachers etc.). Data can be collected with questionnaires, diaries, structured interviews and, in some learning contexts, re-enrolment numbers or, to some extent, through sales figures and enquiries.
	
	

	3.4.1.
	What steps are taken to ensure that users are satisfied?
	
	

	3.4.1.1.

3.4.1.2.

3.4.1.3.
	· Have the relevant stakeholders been identified and addressed appropriately?
· Learners
· Teachers
· Employers/local community
· Educational authorities
· Are resources made available to elicit and analysis comment?
· Questionnaires
· Interviews

· Focus groups

· Are dissatisfied users offered adequate compensation?
· Change of course /teacher
· Partial refund
· Free course
· Full refund

	Relevance

Efficiency

Efficiency

Flexibility
	Learner Centredness Appropriateness Accountability

Ergonomy

Ergonomy

Individualisation

	3.4.1.4.
	E3.3.1 Satisfaction with Progress
	
	

	
	For the learner, the central question is whether he/she is satisfied with the progress made.
	
	

	3.4.1.4.1.
	What steps are taken to ensure that expectations of possible progress raised by promotional material are met?
	
	

	3.4.1.4.1.1.

3.4.1.4.1.2.
	· Are statements about progress made in promotional literature realistic?
· Based upon analysis of progress made by previous learners
· Based upon a market analysis of costs/benefits
· Compared with certificate scales
· Checked against official curricula and syllabi
· Has the learner’s satisfaction been checked?
· Learners asked in a questionnaire whether they are happy with the progress they have made
· Learners invited to compare their exit level with their starting level in making this statement?

	Reliability

Efficiency

Attractiveness

	Consistency

Cost-Effectiveness

Sensitivity

	3.4.1.5
	Satisfaction with Learning Activities
	
	

	
	To what extent were expectations about teaching and course activities met?
	
	

	3.4.1.5.1.
	What steps are taken to ensure that expectations about teaching and course activities are met?
	
	

	3.4.1.5.1.1.
	· Are learners asked in a questionnaire whether statements about teaching, qualifications, class sizes etc. made in promotional literature are adhered to?
· The teaching
· The amount of support they received
· The monitoring of their performance and progress
· The balance of activities in the programme
· The exercises and pedagogic tasks
· The opportunities for real life tasks and projects

	Efficiency

Attractiveness

Transparency

Reliability

Generativeness
	Cost-effectiveness

Ergonomy

Variety

Sensitivity

Clarity about Achievement

Practicality

Transferability

	3.4.1.6
	Satisfaction with Facilities
	
	

	3.4.1.6.1.
	To what extent were the pre-course commitments regarding the characteristics of the learning context and facilities fulfilled?
	
	

	3.4.1.6.1.1
	· Did the organisational and logistical facilities of the course comply with the features stated:

· Administrative formalities (enrolment, payment etc.)

· premises (soundproofing, signposting etc.)

· furniture/equipment at disposal

· maintenance of equipment
	Efficiency
	Ergonomy

Cost-Effectiveness

	3.4.1.7.
	Satisfaction with Modalities
	
	

	3.4.1.7.1.

3.4.1.7.2
	· Did the language learning modalities used in the course comply with the features stated?

· Duration of lessons/units/course

· Sequencing of lessons/units

· Types of assessment

· Exploitation of assessment results

· Did the language learning materials and equipment actually used comply with the stated features?

· Types of teaching/learning materials/aids

· Complementary resources (multimedia centre, library, etc.)

· Extra-course activities (tutoring, homework, etc.)
	Transparency

Reliability

Relevance

Efficiency
	Clarity of Aims

Consistency

Appropriateness

Ergonomy

	3.4.1.7.3.
	· Did the qualifications of language teaching staff comply with what was stated?:

· Teachers’ experience with the target public

· Teachers’ general language or LSP expertise and experience

· Teachers’ experience in using the required materials/equipment
	Efficiency
	Cost-Effectiveness Ergonomy

F
References

AFNOR (1998), Projet de norme internationale ISO 10015 – Management de la qualité – Lignes directrices pour la formation. Paris (X 50 V – doc. N. 31).

Alderson, J./Beretta, A., (eds.) (1992), Evaluation Second Language Education, Cambridge, CUP.

Anderson, J. R. (1983), The Architecture of Cognition, Cambridge Mass..

Bredella, L./Christ, H. (eds.) (1995), Didaktik des Fremdverstehens, Tübingen.

Byram, M./Zarate, G. (eds.) (1997), The sociocultural and intercultural dimension of language learning and teaching, Strasbourg.

Dickinson, L. (1987), Self-instruction in Language Learning, CUP.

EAQUALS (19953), A Pan-Europeans Inspection Scheme for Quality Language Providers. Trieste.

Ehrman, M.E. (1996), Understanding Second Language Difficulties, Thousand Oak CA.

Engel, U. et alii (1977/1979), Mannheimer Gutachten zu Lehrwerken Deutsch als Fremdsprache. 2 Vols. Heidelberg,

Feigenbaum, A. (1983), Total Quality Control, McGraw Hill, New York.

FRAMEWORK (1996), Modern Languages: Learning, Teaching, Assessment. A Common European Framework of reference, Strasbourg.

Fruhauf, G./Coyle, D./Christ, I. (eds.) (1996), Teaching Content in a Foreign Language. Practice and Perspectives in European Bilingual Education, Alkmaar.

Gardner, R (1985), Social Psychology and Second Language Learning: The Role of Attitude and Motivation, London.

Gardner, R. /Lambert, W. (1972), Attitudes and Motivation in Second Language Learning, Rowley/Mass.
Goethe-Institut, (1990) Handbuch für Spracharbeit. Teil 3: Lehrwerkanalyse, Goethe-Institut, München.

Goleman, D. (1996), Emotional Intelligence, London.

Hawkins, E. (1984), Awareness of Language, Cambridge.

Holec, H. (ed.) (1988), Autonomie et apprentissage autodirigé, Strabourg, Conseil de l’Europe.

Hopkins, (1996), Guide for textbook and Materials Writers, Council of Europe, Strasbourg.

Horwitz, E./Young, D (1991), Language Learning Anxiety: from Theory Research to Classroom Implications, Englewood Cliffs NJ.

Kast/Neuner (Hrsg.) (1994), Zur Analyse, Begutachtung und Entwickung von Lehrwerken. Berlin/München.

Lynch, B. K. (1996), Language Program Evaluation, CUP.

Morgatroyd. S. and C. Morgan (1992), Total Quality Management and the School. Buckingham/Philadelphia.

Negro, G. (1996), Organizzare la qualità nei servizi, Il Sole 24Ore, Milano.

Neuner, G./Hunfeld, H. (1993), Methoden des fremdsprachlichen Deutschunterrichts, Berlin.

OECD, (1992) High Quality in Education and Training, Paris, OECD 1992.

O’Malley, J./Chamot, A. (1990), Learning Strategies in Second Language Acquisition, Cambridge.

Reeves, N./Wright, C. (1996), Linguistic Auditing . A guide to identifying Foreign Language Communication Needs in Corporation, Clavedon.
Richards, J./Lockhart, C. (1994), Reflective Teaching in Second Language Classroom, CUP.

Richards, J/Rodgers, T (1986), Approaches and Methods in Language Teaching, Cambridge.

Richterich, R. (1973), ’A model for the definition of language need of adults learning a modern language”, Systems Development in Adult Language Learning, Strasbourg, Council of Europe.

Richterlich, R./Chanterel, J. (1977), Identifying the Needs of Adults Learning a Foreign Language, Strasbourg, Council of Europe.

Sercu, L./Jensen, A./Jæger, K./Lorentsen, A. (eds.) (1995), Intercultural Competence, 2 Vols., Aalborg.

Serra Borneto, C. (ed.) (1998), C’era una volta il metodo, Roma.

Skehan, P. (1989), Individual Differences in Second-Language Learning, London.

Skehan, P. (1998), A Cognitive Approach to Language Learning, OUP.

Stern, H.H. (1983), Fundamental Concepts of Language Teaching, Oxford.

Tarone, E./Yule, G (1989), Focus on the Language Learner, Oxford.

Tomlinson, B. (ed.) (1998), Materials Development in Language Teaching. Cambridge.

 Outcomes

 Materials and the

 learning environment:

 Reliability,

 Flexibility,

 Efficiency

 Learner-material

 interface:

 Attractiveness,

 Transparency

 Personal and social

 aspects of the learning

 / teaching process:

 Participation,

 Generativeness,

 Socialisation

 Relevance

 Implementation

�EMBED Word.Picture.8���

 Monitoring by the

 principles of quality

 Profile of quality

 achievement

 Design

 Needs analysis

_988803881.doc

Principles

TQM

 theory

MLLT

theory

MLLT structure/system

(

categorisation

)

diagnosis

Context independent

Operationalisation

Exemplification

illustration

Context dependent

organisation

organisation

Relev

;

Reliabil

Attract

Flexib

.

Transp

P

a

r

t

i

c

Efficien

.

Socialis

.

Gener

•

.

educational

Scores of

 Principles

From Principles

to Profiles

