Critique and Evaluation

Purpose of a Critique

Provide direction and guidance

Improve performance

Re-teaching device (Revise teaching strategy)

Characteristics of an Effective Critique

Should be Objective vs. Subjective

Flexible - Allow for variables

Acceptable (sincerity competence authority)

Comprehensive (Sandwich + - +)

Constructive

Well Organized

Thoughtful (considerate)

Specific

Methods

Instructor-student (Instructor & Peers)

Student Led

Small Group

Individual Student (Peer)

Written Critique

Self-critique

Ground Rules

Stick to time schedule

Avoid covering too much

Allow time for summary

Avoid absolutes

Avoid controversy - don’t take sides

Criticize so as not to require defense

Be consistent with written critique

Evaluation

Oral Quizzing

Written Tests

Performance Tests

Oral Quizzing

Characteristics of Effective questions

Preparation – Don’t lead

One correct answer

Must apply to the subject

Brief and concise but clear and definite

Adapted to the abilities of the student

Use good English

Types of questions to avoid
Do You Understand?

Puzzle

Oversize

Toss-up

Bewilderment

Catch

Irrelevant

Answering Student Questions
Be sure you understand the question

Answer at the level of inquiry

If advanced concepts are involved, delay

Admit when you don’t know - Then find out

Steer clear of one word answers

Written Tests

Characteristics of a Good Test
Reliability (repeatable)

Validity (Is this a mushroom?)

Usability (Help me carry this thing)

Comprehensiveness (Test all objectives)

Discrimination (Are good students led astray?)

Written Test Items

Supply Type

Selection Type

True-False
Only one idea per statement

Avoid unnecessary negatives

Keep it simple

Avoid absolutes (Always, Never) They’re giveaways
Multiple-Choice

Takes about 8-hours per question

Item stem must be clear

All answers must be relate to reasonable wrong concepts

Correct answer must be irrefutable

Written Tests

Visualize realistic situations for developing problems

Each item should test an important idea

Competent people would agree on correct response

Working Language of student

Simple, brief, unambiguous

Use sketches and diagrams where needed.

Don’t test General Knowledge learned elsewhere

Performance Testing

At the end of the lesson the student will be able to do

Set acceptable performance standards

Watch the performance

