HOW DO YOU ASSESS WHETHER LEARNING OUTCOMES ARE ALIGNED TO THE NQF?

Dr Linda Meyer

SAPHE

The Evolution of Education

1970

Calculate the surface area of the object.

1985

Calculate the surface area of the rectangle.

2000

Calculate the surface area of the rectangle, multiplying the length by the width.

2010

Choose the correct answer.
What is the surface area of the rectangle?

[] 4000 [] 600

000000 [

2015

Choose the correct answer.

What is the surface area of the rectangle?

[] Michael Jackson

[] Canada

[] 600

[] Breakfast

2018

Color the rectangle with the color you prefer.

edugog.com

After healthcare, the market for global education is the largest in the world valued at US\$6.3 trillion (Global Silicon Valley; 2018).

"65% of children entering primary school today will ultimately end up working in completely new job types that don't yet exist" The Future of Jobs Report: 2016

"The illiterate of the 21st century will not be those who cannot read and write, but those who cannot learn, unlearn, and relearn".

Alvin Toffler - Future Shock; 1970

NATIONAL QUALIFICATIONS FRAMEWORK

SUB-FRAMEWORKS AND QUALIFICATION TYPES

Higher Education, contemplated in the Higher Education Act; 101 of 1997, as amended, / Higher Education Amendment Act 9 of 2016 - QC CHE.

Trades and Occupations, contemplated in the Skills Development Act – QC QCTO.

General and Further Education and Training, contemplated in the GENFETQA Act; - QC Umalusi.

 Umalusi is responsible for the General And Further Education And Training Qualifications Sub-Framework on NQF Levels 1 - 4

 Council on Higher Education is responsible for the Higher Education Sub-Framework on NQF Levels 5 - 10

Quality Council for Trades and Occupations is responsible for the Occupational Qualifications Sub-Framework on NQF Levels 1 - 8

2019/06/27

3

NOFSUB - FRAMEWORKS

- The QC makes the recommendation to SAQA to register a qualification on the NQF.
- NQF Act, 2008 S6. <u>Statement of learning (level descriptor).</u>
- The NQF is organised as a series of levels of learning achievement, arranged in ascending order from 1 to 10.
- (3) A level descriptor, referred to in subsection (2), provides a broad indication of learning achievements or
 outcomes that are appropriate to a qualification at that level.

HEQSF:

- HEIs develop their own qualifications.
- HEI's consult relevant stakeholders, and then seek CHE accreditation.
- The CHE recommends registration of the qualification to SAOA.
- Universities / PHEIs awards.
- All qualifications must be aligned to the HEQSF.

OQSF:

- The QCTO establishes a Qualifications
 Development Committee
 (representatives for the sector) develops the qualification.
- The QCTO recommends registration of the qualification to SAQA.
- After registration of the qualification by SAQA, providers apply for QCTO accreditation to offer it.
- Occupational qualifications and partqualifications are awarded by the QCTO

GFETOSF:

- Qualifications are developed by a committee established by Umalusi.
- Umalusi recommends registration of the qualification to SAQA.
- After registration of the qualification by SAQA.
- Public institutions may offer it;
 Private institutions must apply for Umalusi accreditation to offer it.

Bologna Follow-Up Group (BFUG)'

- A Report by the Structural Reforms Working Group to the Bologna Follow-Up Group (BFUG)' report considering 47 countries in 2014 highlights:
- a. The critical role of learning outcomes and capacity improvement required in HEI's.
- b. NQF's are essential for 'fair recognition' NQF must be used by HEIs in qualifications and recognition.
- Appeals for common transparency infrastructure, including subject specific learning outcomes.
- d. Calls for a common understanding of LO in relation to knowledge, general competence, and level.
- e. Centres the curriculum expressed in terms of LO and aligned to NQF at the centre of educational reform.

Definitions & Context of LO's

Learning Outcomes are defined as: 'the contextually demonstrated end products of specific learning processes which include knowledge, skills and values' (DHET; 2017).

'Learning outcome are something that students can do now that they could not do previously ... a change in people as a result of a learning experience' (Watson; 2002: 208).

Learning outcomes (i.e. what learners know, understand and can do after a learning experience). (SAQA; 2017).

WIL is a real requirement (contrary to popular belief). We have Moral and Societal obligations – Educate for Employment and 2019/06/Entrepreneurship.

Learning outcomes should emphasize the application and integration of knowledge. Instead of focusing on coverage of material, learning outcomes articulate how students will be able to employ the material, both in the context of the class and more broadly (Battersby; 1999).

Learning outcomes refer to observable and measurable: (Spade; 1994) KSA

- **1. Skill**s by the time the course is completed.
- 2. **Knowledg**e by the time the course is completed.
- 3. **Attitudes** opinions will be about the subject matter of the course by the time it is complete

Learning outcomes are clear statements of what a learner can be expected to know, understand and/or do as a result of a learning experience. Learning outcomes provide a clear statement of achievement.

Taxonomies & Alignment

- Taxonomies (or classification systems) identify the type of learning outcomes achieved at each level within an NQF i.e. 'complexity of knowledge', 'degree of application' and 'level of autonomy.' (Coles & Bjørnåvold 2010).
- Alignment is the construction between learning outcomes, learning activities and assessment. An aligned programme confirms that your learning outcomes, learning activities/assignments and assessments match up so students learn what you intend, and you accurately assess what students are learning.
- When learning activities relate directly to learning outcomes and assessments accurately measure what students are learning, it is easier to hit your targets. If outcomes, activities and assessments are not in alignment: (University of Colorado; 2007)
 - ☐ the course may be fragmented and ineffective
 - students receive mixed messages about what they should learn
 - students spend time on activities that do not lead to intended goals
 - ☐you may overestimate or underestimate the effectiveness of instruction

THE NQF & Learning Outcomes Nested learning / aka stratified approach (Dr M - CHE)

- A registered national qualification consists of a planned combination of learning outcomes which has a defined purpose or purposes, intended to provide qualifying learners with applied competence and a basis for further learning and which has been assessed in terms of exit level outcomes, registered on the NQF and certified and awarded by a recognised body (SAQA, 2017).
- The South African NQF uses a <u>nested learning outcomes approach</u> (four layers) for qualifications design and standards development

First layer	Generic learning outcomes	Level descriptors
Second layer	Specific learning outcomes	Qualification type.
Third layer	A Designator describes a generic field of study	As stated in the qualification nomenclature – (a system for giving names to things within a profession or field).
Fourth layer	Qualifier	Qualification specialisation.

The NQF & Learning Outcomes

- NQF qualifications are framed in terms of <u>Exit Level Outcomes (ELOs)</u> and their Associated Assessment Criteria (AACs). Modules/subjects in NQF qualifications have learning outcomes.
- The level descriptors provide the generic outcomes and the qualification descriptors describe the specific outcomes.
- The LO approach is agreed in all NQF Sub-Frameworks: HEQSF, OQSF and GFETQSF.
- The LO approach is being used for all qualifications in all Sub-Frameworks.
- The LOs of qualifications take account of <u>societal and labour market needs</u>.
- LO's must address content, skills, and long-term attitudes or values.
- LO's are fundamental for curriculum development and must outline central and essential elements of a a learning programme.

The NQF & Learning Outcomes

- □ The level descriptors give an indication of the general cognitive competencies that should be developed by all qualifications at all levels and, therefore, give broad guidance for the development of Exit Level Outcomes (ELOs), Associated Assessment Criteria (AACs), curriculum content, Learning Outcomes (LOs) and assessment for qualifications at each level.
- ☐ The positioning of two **or more qualifications on the same NQF** level indicates that the qualifications **are broadly comparable in terms of the cognitive level** of the ELOs of the qualification and the generic cognitive competencies developed.
- ☐ The qualification descriptors provide more detailed information on the purpose and nature of the qualification. (SAQA; 2018:27).
- ☐ By the time a qualification gets registered certain LO's are outdated.

-2019/06/27

Constructive Alignment

Aligning Outcomes:

Programme-level Learning Outcomes

Curriculum Map

Course-level Learning Outcomes

Course-level Learning Outcomes Inspiration from Bloom's Taxonomy

Unit/Chapter Learning Outcomes

Module Learning
Outcomes

Learning Activities

Assess and collect data.

The NQF & Learning Outcomes

- LO's are comparative reference point that shape assessments. The integration of roles, actions, skills, behaviours, etc. as specified in the learning outcomes.
- There is a complex relationship between sub-frameworks, descriptors and LO's. Articulation is problematic – requires integration and coherency.
- Qualification frameworks play a vital role in assuring linkage between programme objectives and course ILOs, as they assure that skills permeate the programme structure and skills are developed progressively year-on-year (Ulicna et al.;2011).
- The NOF also imposed a **new way of devising learning programmes based on outcomes-based education** within a demand-led stakeholder-based training and education system (Bester & Scholtz; 2012).

The NQF & Learning Outcomes - HE

- Detailed descriptions of each of the qualifications in the HEQSF, including the permitted exceptions, can be found in The Higher Education Qualifications Sub-Framework published by the CHE in 2013.
- The HEQSF qualification types are mapped according to NQF levels 5 to 10 and are described in terms of:
 - Learning outcomes (generic and specific),
 - Total minimum credits required,
 - Purpose and characteristics,
 - Minimum admission requirements, and
 - Articulation rules with other qualification types.
 - Robust quality assurance regimes (internal and external) must be applied.
 - **HE qualifications** national reviews have identified inconsistencies i.e. of the state of provision of LLB degrees in SA.

NUMBER OF YEARS IT TOOK FOR EACH PRODUCT TO GAIN 50 MILLION USERS:

The NQF & Learning Outcomes

- The Framework for Qualification Standards in Higher Education acknowledge contextual diversity, respect institutional autonomy, recognise the role of professional bodies, avoids over-regulation, identify graduate attributes, not the curriculum or methods used to achieve them, establishes a benchmark for accreditation, national review, and other QA processes (external, internal) and steers clear of hierarchies and rankings (CHE; 2016).
- LO's must reflect modern day requirements i.e. the 4th and 5th industrial revolution to ensure transformational workplace readiness of graduates.

BENEFITS OF A LEARNING OUTCOMES-BASED APPROACH (Adam; 2015)

- 1. Clarifies and establishes standards NQF/level descriptors.
- 2. More accurate international comparisons NQF, qualifications, etc.
- 3. Provides transparency so more objective judgements can be made.
- 4. The basis of recognition tools.
- 5. Facilitate the cathartic rethink of the curriculum.
- 6. Improve qualifications fit for 21st Century.

- 7. Highlight the learning-deliveryassessment relationship.
- 8. Essential for student-centred learning, transferable skills and employability.
- 9. Aids recognition RPL & more accurate decision making.
- 10. Facilitates the use of credits & credit allocation.
- 11. Improve articulation between sub systems.
- 12. Strengthen quality assurance mechanisms.

Aligning LO's to the NQF

- Qualification frameworks play a vital role in assuring linkage between programme objectives and course ILOs, as they assure that skills permeate the programme structure and skills are developed progressively year-on-year (Ulicna et al.;2011).
- Qualification frameworks support HEIs in delivering better skills learning and produces higher quality graduates that attract employers: (Allais; 2010)
- a. Aligning LOs authentication in criteria to programme objectives.
- b. Programme LOs must be correctly delimited.
- LOs are relevant to programme aims and appropriate to the course level.
- d. LOs are aligned with programme LOs.

ΙE

- Identify basic human neuro systems and their functions.
- Apply the physiological principles that govern, maintain, and enhance motor skills.
- Record and describe observations with pictures, numbers, or words.

The learning outcome approach is, above all, a perspective and a mode of thinking in order to develop valid programmes (Kennedy et al, 2012).

Aligning LO's to the NQF

- e. Programme and course requirements are comprehensively elaborated and presented.
- f. The programme is designed with social responsibility and student participation.
- g. Expected student outcomes are clearly identified.
- h. Programme LOs are developed in line with NQF requirements and best-fit level.
- i. Programme LOs are developed in line with NQF level descriptors and provides a progression in terms of level of understanding to the topic.
- There are clearly defined assessment criteria, crossreferenced to each assessment method.
- k. The programme is designed with coverage of required employability skills.
 - Verification process for programme objectives and course LOs, they must also assure that the objectives cover a wider range of employability skills.

Learning Outcomes

- Specify an action by the students/learners that is observable.
- Specify an action by the students/learners that is measurable and specify an action that is done by the students/learners rather than the faculty members (Suskie; 2004).
- LO's describe what we want students to get out of a college education and importantly that "research has shown that students learn more effectively when they understand course and program learning outcomes" (Suskie 2016).

Good learning outcomes are:
Active (Active / Action Verb)
Attractive
Appropriate
Attainable & Manageable
Assessable
Clear
Contextual
■ Visible
■ Real – Not aspirational
☐ Simple language
☐ Focus on High priority learning
Measurable
Learner Centred etc.
☐ Specify - level, criterion, standards of
knowledge

Critical skills in a changing world!

INDUSTRIAL REVOLUTIONS

1 ST

18-19th Century in Europe and North America, featuring steam engines **2**ND

1870-1914, featuring steel, oil, electricity, and combustion engines 3RD

1980s Digital Revolution, featuring personal computers and the internet **4**TH

21st Century advance of AI, big data, robotics, IoT, blockchain and crypto **5**™

Responsive 21st Century connection of innovation to purpose and inclusivity

© 2019. 5th Element Group PBC.

Complex problem solving

Critical thinking

Creativity

People
Management /
Social
interaction

Coordinating with others

STEAM Science,
Technology,
Engineering,
Arts & Maths.

(World Economic Forum)

Our Contextual Reality = Joint Accountability

4TH & 5TH IR IMPACT ON ORGANISATIONS & TALENT MANAGEMENT

Breakthroughs in science and technology and their effect on business, labour markets, and ultimately, education systems.

A 2016 report estimates that automation will replace the jobs of 137 million people in Southeast Asia within the next 20 years.

The World Economic Forum predicts net job growth overall, with 4 new roles emerging for each lost role.

In the 5IR, humans and machines will dance together, metaphorically. Davos 2019 had the theme "Blockchain+AI+Human = Magic". This equation seems impossible to some, but it can, and will, prove true.

AI will help increase human labour productivity. Blockchain will help give access to banking (and intangible forms of capital) to the unbanked.

•Robots will help humans align returns on investment (ROI) with purpose. But it will require intentionality and moral clarity.

SUSTAINABLE GALS DEVELOPMENT GALS

5IR -United Nations Sustainable **Development Goals** (SDGs).

Are we Preparing Responsible Global Citizens?

CHANGES IN THE WOW & OCCUPATIONAL TYPES LO CONSIDERATIONS - THE NQF AND OUR SOCIAL CONSTRUCT

Many existing occupations will disappear

New jobs are emerging

More hybrid jobs

The end of fixed job descriptions

Cross-functional project teams

Workforce mobility and project-based work

Virtual organisations

"The real challenge for workers may lie not in being replaced by a machine but in how to reskill to work side-by-side with the new tools and capabilities that advanced technologies bring." (Deloitte, 2017: 197)

Nothing in this world can take the place of persistence. Talent will not: nothing is more common than unsuccessful men with talent. Genius will not; unrewarded genius is almost a proverb. Education will not: the world is full of educated derelicts. Persistence and determination alone are omnipotent. Calvin Coolidge

Education is the passport to the future, for tomorrow belongs to those who prepare for it today. Malcolm X

Thank you.

2019/06/27

: 25