 EnRoLE Australia

[image: image1.jpg]

Assessing Online Role Play
The principles for assessing student learning in online role play activities are in line with those governing more traditional modes of academic work. For example, academics experienced in assessing online role play recommend:

· Structure tasks to align with the desired learning outcomes for the course

· Provide clear information to guide students as to what is expected

· Make tasks as authentic as possible

· Sequence tasks so that they advance the purposes and processes of the role play activity

· Avoid overassessing

There are different approaches to assessing online role play including team and individual assessment. It is not necessary or advisable to assess every aspect of the role play. The degree of assessment depends on the purpose and extent of the role play activity. A blend of online and f2f assessment tools may be particularly useful in assessing student performance in blended role plays.
The following table outlines a selection of current assessment practices.
	Briefing

	Role Profile Statement
	A brief introduction to the role and stake that the student will represent during the role play. This assists students in adopting their role as well as grasping the roles played by others.

	Position Paper
	Outlines the stance the role intends to take in response to the scenario. Assists with role adoption and encourages active research in anticipation of action.

	Analysis of websites
	Choose 3 websites to analyse. Assists in role adoption.

	Interaction (action and resolution)

	Response to the scenario

· Formal submission of stance and justification

· interactions with other roles
	Argument in response to the scenario. This can be in a variety of modes from formal submissions to informal online discussions.

	Student participation
	Assessment of the quantity and quality of posts (for example, there may be a minimum number of words each player must contribute each week). Need to use a framework for assessing this such as a SOLO analysis (Biggs). Encourages active participation in online interactions, however if not carefully executed can promote non-productive postings.

	Analysis of Postings
	Choose the best and most important posting of the week and justify this choice. Encourages reflection and critical analysis throghout the active phase of the role play.

	Statement of Standpoint
	A brief statement of the stakeholder’s stance at a set point in the role play. Encourages revision of standpoint.

	Inquiry Appearance
	Students appear online before an inquiry, attend a meeting or a conference plenary etc. The quality of response to questions asked or recommendations made is assessed in a similar way to a traditional exam short answer response.

	Annotated Negotiated Agreement
	Students annotate the negotiated agreement demonstrating the results of negotiations relative to their initial position paper. This encourages students to reflect on the processes and outcomes of negotiations.

	Debriefing

	Debriefing Report
	Reflection on experiences, major issues, actions and performance and lessons learnt.

	Considered Standpoint Essay
	Written from the point of view of the stakeholder the student represented in the role play. Encourages students to reflect on learning and research to expand arguments.

	Overall Performance

	Group Work
	Assessed through minutes of group meetings submitted weekly.

	Online Quizzes
	Staged throughout the role play, online quizzes can track student knowledge and understanding of the theoretical basis underpinning the scenario and response to this. These can also be used to assist briefing and debriefing processes.

	Peer Assessment
	There are manual and/or automated peer assessment procedures to assist in managing this. iPeer is one example of an online peer assessment tool.

	Transfer of learning
	Students submit a response to a question requiring transfer of learning from the role play scenario to a new but parallel scenario.

Collated by Elizabeth Rosser, National Manager, Project EnRoLE at e.rosser@unsw.edu.au (02) 9385 7191.

Example Assessment Schedule

	Big Paper b-Sim Overview 2008

	1. Briefing Stage

	Role Profile Statement (RPS)
Introduction to the role and stake in the scenario.

	2. Interaction Stage

	Public Inquiry Submission Part 1 (PIS #1)

Formal statement of team position in relation to the scenario and trigger events.

	3. Public Inquiry Stage

	Public Inquiry Part 2 (PIS #2)

Appear before Public Inquiry to answer ALL questions asked by Mediator.

Oral Presentation (OP)

Group response to the Mediator’s preliminary recommendations

	4. Debriefing Stage

	Submit hardcopy of ALL team tasks – attach completed coversheet.

	Debriefing Report (DEB)
Reflection on learning about the issues presented and own learning experiences during the b-sim.

Useful References

1. Pettenger, Mary. "Assessing a Role-Playing Simulation: Design and Assessment Model for a Post-Kyoto Climate Change Treaty" Paper presented at the annual meeting of the International Studies Association, Town & Country Resort and Convention Center, San Diego, California, USA, Mar 22, 2006 <Not Available>. 2009-02-22 http://www.allacademic.com/meta/p98838_index.html
Publication Type: Conference Paper/Unpublished Manuscript

Abstract: Classroom role-playing simulations are an important tool to promote the active learning by students in college classrooms. This paper explores the simulation of a post-Kyoto Climate Change Treaty negotiation run for one week in an Introduction to International Relations course. In addition, the paper stresses the need for greater assessment to determine the efficacy of simulations as active learning techniques. To this end the paper provides an assessment model for measuring the learning outcomes of the simulation. Students are divided into teams to represent six states. Prior to the simulation, they are given in-depth information about climate change and international negotiation. Before the simulation begins they are responsible for a position paper and an objective sheet. The negotiation includes the drafting of an agreement, and formal and informal negotiation. Students are also required to submit pre and post-surveys, and complete a debrief questionnaire. Measurements (e.g., survey questions and brief writing assignment) are taken before and after the negotiation to assess the degree to which students’ attitudes about international environmental politics, climate change and international cooperation change. A final class is devoted to a debriefing when students discuss the process and what they learned by simulating the negotiation

2. Ms. Maureen Bell ‘Online Role-play’ Education , Centre for Educational Development and Interactive Resources University of Wollongong, Australia

The focus of the Online Role-play assessment task is to assist participants in a Foundations of University Teaching Course in clarifying the complexities related to the assessment of student learning within higher education, in particular issues of criterion-referenced assessment and the assessment of group tasks. Specifically, the role-play aims to stimulate participants to explore and discuss these issues in relation to a criterion-referenced, group assessment task through participation in a realistic scenario set within a university.

This case study outlines how the online assessment design offers some advantages over face-to-face role-play by potentially reducing some of the stressful aspects of face-to-face interaction. Online role-play also provides time and opportunity for participants to develop their roles; explore the literature, context and issues; and formulate a considered response. Further, through the online activity, participants learn to use the online discussion forums and associated facilities on the university’s learning management system, WebCT.

3. Michael Page’s Investment Strategy Made Clear Accessed online 18/2/09 http://www.michaelpage.co.uk/content/15545/assessment-centres-tips-and-advice.html
· Typically based around a scenario related to the role being recruited, for example, a fact find and negotiation exercise for sales professionals

· You will typically be given a strategy paper thirty minutes prior to the role play exercise, assessing your ability to prioritise and manage your time effectively

· Role play often involves you and two assessors

· It may take the form of two meetings, giving the candidate thirty minutes between the role plays to interpret and apply information gleaned from the first meeting
[Note by ER: The above refers to strategies for interviewing and assessing the quality of job candidates, however, it can be extrapolated to formal assessment of online role play.]
4. Susan Hayes, Assessment Online, accessed online 24/12/09 at http://www.swinburne.edu.au/spl/development/howto/files/Assessment%20Online%20Paper.pdf
Role-play and Simulations

As well as forming a stimulus for producing assessment items, situated learning in the form of role-play and simulations has been successfully utilised via online discussion and bulletin boards. Typically this assessment item involves setting up a scenario appropriate to the subject concerned, assigning roles and limitations to playing out the simulation, and requiring students to refer to relevant concepts and research. Participation in the simulation is often in the form of asynchronous discussion where the ‘group’ has ready access to the story as it unfolds.

5. Albert Ip & Roni Linser, 2001, Evaluation of a Role-Play Simulation in Political Science,

The Technology Source Archives, University of Carolina. http://technologysource.org/article/evaluation_of_a_roleplay_simulation_in_political_science/
6. http://designing.flexiblelearning.net.au/gallery/activities/roleplay.htm
Assessment

There are many ways that you could build assessment into the roleplay. This may include:

· self assessment which is negotiated with the learner prior to the roleplay and may involve detailing the skills, attributes and capacities that the learner will attempt to demonstrate during the course of the roleplay

· teacher assessment based on a predetermined rubric of skills and knowledge

· Use of Online Self and Peer Assessment Tools

· reflective journal or blog by learners on the roleplay experience.
7. AUTC Learning Designs Site http://www.learningdesigns.uow.edu.au
Provides guides and examples of a variety of learning designs approaches including online role play.
PAGE
Project EnRoLE is supported by the Australian Learning and Teaching Council
Page 5

