QUEEN’S UNIVERSITY BELFAST
School of Social Sciences, Education and Social Work, Open Learning
Open Learning Programme: Course Proposal - guidance notes

Credit
The School of Social Sciences, Education and Social Work, Open Learning is trying to refocus its Open Learning programme so that most of the courses are “credit-bearing”.
Most of our tutors will be familiar with the concept of credit. For the benefit of any new tutors, credit allows students who have taken the course and completed an assessment to be awarded credit points or CATS points.
Volume of credit
Points can be assigned to courses in multiples of five and five is the minimum number of credit points that can be awarded.
A course worth five points would typically require a minimum of 10 hours in class and a further 30 hours study; this might include preparing an assignment and additional unsupervised discussion or reading around the subject. Normally students will be expected to have attended at least 75% of classes for the award of credit.

Level of credit
Credit can be offered at different levels - e.g. Level 0, 1, 2. The level gives an indication of the difficulty of the course or, in positive terms, the intellectual rigour of the course. Level 1 typically equates to the first year of a traditional three-year primary degree. Levels 2 and 3 equate to years 2 and 3 of a primary degree course. Level 0 indicates any level below the first year of a university course. Open learning courses that offer credit can offer it at either Level 0 or Level 1.
Learning Outcomes
It is the “learning outcomes” of a course that largely determine the Level of a course. Learning outcomes refer to what a student will know or be able to do at the end of the course. Learning outcomes must be achievable and assessable, and must be appropriate to the level of the course. For open learning courses, learning outcomes need relate only a student’s knowledge and comprehension of the material taught.

Knowledge
Knowledge refers to the ability to recall previously learned material, know specific facts/methods/ procedures, know basic concepts/principles. The active verbs used in writing learning outcomes with regard to knowledge include: write, state, define, recall, recognise, select, reproduce, list, quote, identify, label. For example:

· Having successfully completed this course, students will be able to identify common sedimentary rocks.

· Having successfully completed this course, students will be able to list the most significant poets of the First World War.

Comprehension
Comprehension refers to the ability to understand the meaning of material, interpret charts/graphs, estimate future consequences implied in the data. The active verbs used in writing learning outcomes with regard to comprehension include: describe, discuss, illustrate, summarise, paraphrase, report, review, understands, explain, contrast. For example:

· Having successfully completed this course, students will be able to explain how sedimentary rocks are formed.

· Having successfully completed this course, students will be able to discuss the contribution of Siegfried Sassoon to the poetry of the First World War.

A member of the School of Education’s academic staff will consider the learning outcomes and confirm that they are consistent with the Level that you have proposed (that is, Level 1 or Level 0).

skills

The University requires us to describe our courses in terms of the skills that they will allow students to develop. The University defines three broad categories of skills: subject-specific, key and employability skills. Open Learning courses will provide students with opportunities to develop subject-specific skills and may also allow them to develop key skills. Some courses will also help students develop their employability skills.

Subject-specific skills
These are defined as "A set of skills essential to the understanding and practical application of knowledge within an academic discipline and/or a vocation/profession".

Key skills

These are defined as "A set of generic, transferable skills that are essential to every individual's personal development in his/her education, work and everyday life". Key skills are: intellectual (includes critical, analytical and creative thinking, and problem solving); communication; information & communication technology (ICT) and managing information; numeracy; improving own learning and performance, working with others.

Employability skills

These are defined as "A set of skills which enhance achievements in learning and facilitate transition into the effective performance in the workplace." Employability skills are: management of self and others (includes effective relationships, teamwork, time management, change management and effective leadership); negotiation; networking; presentation; career management (includes self-awareness, business/organisational awareness, action planning/job search, entrepreneurship).
assessment and Assignments

All courses which offer credit must be assessed by way of an assignment. This assignment could be, for example, an essay, project, report, book review, learning journal, poster, marketing package.
We ask tutors and prospective tutors to submit details of the proposed assignment at the proposal stage as the assignment, taken with the learning outcomes and the skills, helps our academic staff decide that the course has been pitched at an appropriate level. If the course is accepted and the assignment judged to be appropriate, you will be required to issue the assignment to students no later than the second week of class.

