

Project-Based Assessment with Positive Washback

*Youngju Koo
Academic Specialist, Korean Basic Program*

DLIFLC

DEFENSE LANGUAGE INSTITUTE
FOREIGN LANGUAGE CENTER

8/1/2017

DEFENSE LANGUAGE INSTITUTE FOREIGN LANGUAGE CENTER

DISCLAIMER

- This presentation is authorized by the Defense Language Institute Foreign Language Center and the Department of Defense. Contents of this presentation are not necessarily the official views of, or endorsed by, the U.S. Government, or the Department of the Army.
- All material displayed within this presentation is for educational purposes only.
- All third-party information featured in the presentation slides remains the intellectual property of their respective originators. All use of information is done under the fair use copyright principal, and the author(s) of this presentation do not assert any claim of copyright for any quotation, statistic, fact, figure, data or any other content that has been sourced from the public domain.
- The content of this presentation is the sole responsibility of Youngju Koo.

Assessment in Korean Basic Program

Current KP Tests

In-Course Tests

18 LC, RC, and SP tests, including six
In-course Proficiency Tests

Reflection on KP Tests

Big Questions:

- Are in-course tests meaningful and well aligned with innovative instructional approaches?
- Are in-course tests designed to enhance the student's intrinsic motivation?
- What would be alternatives in assessment?

Alternatives in Assessment

BLOG

Purpose of Language Assessment

“**Language assessment...** is much more than simply giving a language test; it is the entire process of test use. Indeed, the ultimate goal of language assessment is to use tests to better inform us on the decisions we make and the actions we take in language education.”

“We may also use language tests **to influence or washback on what and how we teach...**”

Norris, John. 2012. Purposeful Language Assessment: Selecting the Right Alternative Test. *English Teaching Forum*, 3, pp. 41-45.

Relationship of Practicality/Reliability to Washback/Authenticity

Brown, H Douglas. 2014. *Language Assessment Principles and Classroom Practices*. Longman.

Phases of Project-Based Assessment

Project-Based Assessment for Conversation Courses

Topic 1: Making a travel plan

Topic 2: Survey on social issues

- ✓ Create survey questions
- ✓ Conduct at least three interviews with native speakers and research in TL
- ✓ Consolidate the information gathered
- ✓ **Give an oral presentation**

Topic 3: Cultural event and festivals

Topic 4: House hunting & finding a housemate

- ✓ Conduct research using the TL websites
- ✓ **Create a promotional video** and a flyer
- ✓ **Conduct a conference** with native speakers

Project-based Assessment Replacing Listening/Reading Test

Student-led and multi-phased research project

Students:

- ✓ choose a research topic about North Korea (e.g., North Korea's nuclear weapons, defectors, human right issues, etc.)
- ✓ select listening and reading passages about the topic from authentic sources; process information contained in the selected passages and create summary reports in English
- ✓ interview North Korean expert who speaks NK dialect to collect additional information and write a report in Korean
- ✓ consolidate the information gathered
- ✓ give an oral presentation

Discussion & Questions

