

Introduction to Outcome-Based Education (OBE)

UMA
30TH NOV 2020

Abdul Hamid Adom
Assoc. Prof. Ir. Dr. Mohd Shukry bin Abdul Majid
Universiti Malaysia Perlis

Content

- ← Introduction to Effective Teaching & Learning
- ← Outcome Based Education (OBE)
- ← Discussions on Implementations
- ← Problems / Issues
- ← Sample Planning for OBE Implementation
 - Planning
 - Implementation
 - Evaluation
 - Continual Quality Improvement (CQI)

Effective Approach to Teaching & Learning

▶ Traditional Teaching & Learning Approach

- ▶ Teaching is a one-way communication
- ▶ Curriculum / Syllabus / Knowledge / Material delivery totally dependent on Teacher / Lecturer
- ▶ Pace at which the materials are delivered depend largely on a fixed schedule
- ▶ Assessments largely monotonous
- ▶ Assessments usually used to differentiate the students' knowledge

Effective Approach to Teaching & Learning

- ▶ Teaching is a two-way communication
- ▶ Curriculum / Syllabus / Knowledge / Material delivery dependent on the Students' Understanding / Capability
- ▶ Pace at which the materials are delivered depend on the Students
- ▶ Assessments are designed based on the Nature of the Outcome
- ▶ Assessments are designed to Enable the Students to Demonstrate the Learning Outcomes
- ▶ Assessments are designed to Evaluate Outcomes Attainment

TEACHER-CENTERED vs STUDENT-CENTERED LEARNING

ELEMENTS	TEACHER-CENTERED	STUDENT-CENTERED
KNOWLEDGE	Transmitted from Instruction	Constructed by Students
STUDENT PARTICIPATION	Passive	Active
ROLE OF LECTURER	Leader/Authority	Facilitator/Partner in Learning
ROLE OF ASSESSMENT	Few Tests, Mainly for Grading	Many Tests, for Ongoing Feedback
EMPHASIS	Learning Correct Answers	Developing Deeper Understanding
ASSESSMENT METHOD	One-Dimensional Testing	Multidimensional Testing
ACADEMIC CULTURE	Competitive, Individualistic	Collaborative, Supportive

Outcome-Based Education

Education Transformation

TEACHING to answer exam questions and assignments

Teaching to enable TO LEARN to gain knowledge and skills

What Is Outcome Based Education?

**IT'S NOT WHAT WE HAVE TO TEACH,
IT'S WHAT STUDENTS LEARN
AND
ABLE TO DEMONSTRATE**

Outcome-Based Education

- OBE is an educational strategy and process.
- Directed/focussed at achieving certain specified **outcomes** in terms of individual student learning.
- **Outcomes** - key things students should **understand** and **be able to do** or the **qualities** they should develop.
- Both structures and curricula are designed to achieve those capabilities or qualities.
- Educational structures and **curriculum are regarded as means not ends**. If they do not do the job they are rethought (Continual Quality Improvement (CQI)).
- Very much depends on **EVIDENCE. DOCUMENTATIONS ARE IMPORTANT!**

Outcome-Based Education

Planning

Execution

Evaluation

CQI

Outcome-Based Education

Outcome-Based Education

OBE addresses the following key questions:

- State **WHAT** do we want the students to have or be able to do? - planning
- **HOW** can we best enable students achieve it? - delivery
- **EVALUATE** whether the students have achieved / able to demonstrate it? - assessment
- **HOW / WHAT** should be done to improve (if needed) to enable us to close the loop (Continual Quality Improvement (CQI))

Outcomes Attainment Expectation

**Institutional
Mission Statement**

Stakeholders Interest

Programme Objectives

**Programme Outcomes
(Knowledge, skills, attitudes of graduates)**

**Outcome-Related Course Learning Objectives
(Ability to: explain, calculate, derive, design)**

Assessment of Attainment Level

Continual Improvement

Roles of lecturers

- ▶ Review PEOs, POs, course structures and syllabi.
- ▶ Teach the relevant engineering, mathematics, and other relevant subjects.
- ▶ Conduct relevant tutorials and laboratory practical sessions.
- ▶ Give appropriate guide on assignments and projects.
- ▶ Conduct empirical measurements of POs.
- ▶ Prepare the required documentation.
- ▶ Assure Stakeholders and public on the standard of graduates.
- ▶ Maintain Quality through Continual Quality Improvement (CQI).

Roles of students

- ▶ Know the required **Programme Outcomes and Programme Objectives** - make it available from first lecture.
- ▶ Be more **proactive** in the learning process to acquire the Learning Outcomes of subjects.
- ▶ Give **constructive feedbacks** -- Online Teaching Evaluation, Academic Advisory System, dialogue sessions with Dean, buddy system, etc.

Outcome-Based Education Implementation Model (Closed-Loop)

OBE - Delivery modes

- Practical
- Industrial Training
- Work Attachment
- Field Trip
- Visit

- Lab
- Demonstration
- Workshop

- Online learning
- Teleconference
- Simulation

- Problem-Based
- Case Study
- Project-Based

OBE- Four Common Teaching approach & Associated Learning Activities

Situation	Teaching Activities	Learning Activities
LECTURE	Talk, explain, clarify	Listen, take notes, accept, query, discuss with peers, one-minute paper
TUTORIAL	Set/answer questions, provide feedback	Pre-read, prepare questions, learn from peers, critique, analyse
PROJECT	Set brief, provide ongoing feedback	Apply, create, self-monitor, communicate, teamwork
PBL	Set problems provide feedback	Set learning goals, design, apply, access desired content and skills, integrate, solve problems

Effective Course Delivery

- **Responsibility of Lecturers:**
 - carefully planned - NOT ADHOC
 - teaching strategy in accordance with lesson
 - incorporated new delivery strategies to address specific problem of the students.
- **Responsibility of Students:**
 - must be responsible for their own learning.
 - define clearly student Learning Time (SLT)

How will you know what they have achieved it? - delivery

- ▶ Formative Assessment
- ▶ Summative Assessment
- ▶ Course Assessment
- ▶ Programme Assessment
- ▶ Assessment Tools
- ▶ Direct and Indirect Assessments

How will you know what they have achieved it? - Assessment

Example of direct assessments

- ▶ Samples of individual student work
- ▶ Pre-test and post-test evaluations
- ▶ Standardized tests
- ▶ Performance on licensure exams
- ▶ Blind scored essay tests
- ▶ Internal or external juried review of student work
- ▶ Case study/problems
- ▶ Capstone papers, projects or presentations

Example of direct assessments

- ▶ Capstone papers, projects or presentations
- ▶ Project or course imbedded assessment
- ▶ Documented observation and analysis of student behavior/performance
- ▶ Externally reviewed internship or practicum
- ▶ Collections of work (portfolios) of individual students
- ▶ Activity logs
- ▶ Performances
- ▶ Interviews (including videotaped)

Examples of indirect assessments

- ▶ Questionnaires and Surveys
 - ▶ Students
 - ▶ Graduating Seniors
 - ▶ Alumni
 - ▶ Employers
- ▶ Syllabus and curriculum analysis
- ▶ Transcript analysis

OBE - Problems in the house

OBE - Problems in the house

- ▶ Do you disclose the CO at the beginning of lecture?
- ▶ No monitoring - CW marked at the end of semester
- ▶ No good planning in the delivery
- ▶ Assessment did not help the student achieving CO
- ▶ No feedback
- ▶ Mismatch assessments
- ▶ Ineffective lectures/one way communication

OBE - Problems in the house

- ▶ Immature assessment
- ▶ suitability of the level of taxonomy of the assessment
- ▶ lesser assessments results “covers up” more significant assessments
- ▶ Only grading correct answer rather than rewarding understanding
- ▶ Moderation to ensure attainment - suppressing the correct CQI

7 ways to engage students in lectures

- ▶ Activate student prior knowledge
- ▶ Use questions
- ▶ Encourage active learning
- ▶ Use incomplete handouts
- ▶ Use demonstrations or examples
- ▶ Ensure your teaching is culturally inclusive
- ▶ Enable learning before the lecture

THANK YOU

The background features abstract, overlapping geometric shapes in various shades of green, ranging from light lime to dark forest green. These shapes are primarily located on the right side of the frame, creating a modern, layered effect against the white background.

