

Join-the-Conversation 4:

Assessment and Feedback in Experiential Learning

8 Jun 2016 (Wed) 12:30pm – 2:00pm
Room 321, 3/F, Run Run Shaw Building

Organised by
Centre for the Enhancement of Teaching and Learning (CETL)

Join-the-Conversation (4): Assessment and Feedback in Experiential Learning

Dr. Tracy Zou

Centre for the Enhancement of
Teaching and Learning

The University of Hong Kong

What is the problem now?

These are often perceived as challenges:

- A wide variety of experiences and encounters
- Multiple stakeholders (e.g., community partners, clients, field supervisors, academic teachers...) and different expectations
- Dispersed and remote locations
- Involving ethical and moral dilemmas

Related questions in assessment and feedback

- What should be the intended learning outcomes?
- How to assess?
- Who should be the assessors or who should give feedback?
- How and when to give feedback?
- How to ensure fair and quality assessment?

Our small-scale study as part of the Community of Practice Project

Informal
interviews with
nine teachers
and two
students

Looking for
similarities,
differences &
patterns

Dissemination
and sharing

Analysis,
writing case
summaries
& validation

Comparing
the findings
with the
literature

Refining and
updating

Key findings

Authenticity

Being reflective

Processes and
outcomes

Authenticity

The intended learning outcomes being assessed included problem solving skills, communication skills, teamwork skills, professional behaviours ... that are relevant to the professional work and disciplinary requirements in real-life contexts.

Being reflective

- Scaffolding reflective tasks
- Suitable reflective tasks/ sessions before, during and after the experiential learning

Processes and outcomes

- Feedback/ feedforward during the experiential learning processes
- Draft reports or proposals to seek feedback

Assessment methods (among 9 cases)

Panel-led Discussion

Dr. Julie Chen

**Professionalism
in Practice**

Dr. Wilton Fok

**Engineering Experiential
Learning Programmes**

Ms. Francesca Sin

**Social Innovation
Global Citizenship
Programme**