

Assuring Quality Higher Education in Sierra Leone (AQHed-SL) Project Overview

- UK Department for International Development (DFID)
Strategic Partnerships for Higher Education Innovation and Reform (SPHEIR)
- April 2018 – September 2021 (3.5 years)
- Problem
Being unable to align course content with the needs of the job market and the aspirations of the growing number of students
- Objectives
 1. Enhance the quality of higher education service delivery
 2. Improve management and implementation of outcome-based education
 3. Establishment of a National Qualifications Framework policy

Assuring

Quality Higher Education

in Sierra Leone
(AQHed-SL)

Project Partners

Sierra Leone (SL)

Anchor Higher Education Institutions (HEIs)

The University of Sierra Leone (USL) – **Lead**

Njala University (NU)

The University of Makeni (UniMak)

Tertiary Education Commission (TEC)

Sierra Leone Institute of Engineers (SLIE)

The 50/50 Group

Waterfalling HEIs

Eastern Polytechnic (EP)

Ernest Bai Koroma University of Science and Technology (EBKUST)

Freetown Teachers College (FTC)

Milton Margai College of Education and Technology (MMCET)

UK

Kings College London (KCL) –
Grant management

King's Sierra Leone
Partnership (KSLP)

International Network for
the Availability of Scientific
Publications (INASP)

U.S.

The University of Illinois
at Urbana-Champaign
(UIUC)

Strategic Partnerships for Higher Education Innovation and Reform (SPHEIR)
Assuring Quality in Higher Education in Sierra Leone (AQHED-SL)

Cluster-Based Structure and Waterfalling Approach

Phase 1

- Receive external inputs

Phase 2 - Waterfalling

- Receive training from phase anchor HEIs

Overall Approach for Outcome-Based Education

1. Identify Skill Gaps with Stakeholders

Stakeholders

Ministries, FAO, BRAC, SLARI, banks, SMEs in agriculture, etc.

Identified Lack of Skills in:

Basic computer skills
Problem solving
Writing in English
Understand emerging topics (CSA, gender)

2. Analyze Existing Curriculum

Curriculum Review (CR)1

Review of skills gaps
Overview of CR process
Introduction of pedagogical approaches

CR2

Define Student Learning Outcomes (SLOs) in Agricultural General (Njala) and Management (UniMak)

3. Apply and Revise Curriculum

CR3

Integrate SLOs from CR2 to specific course syllabi

CR4

Review updated curriculum and revise based on feedback

FAO: Food and Agriculture Organization
SLARI: Sierra Leone Agricultural Research Institute
SME: Small and Medium Enterprise
CSA: Climate Smart Agriculture

Strategic Partnerships for Higher Education Innovation and Reform (SPHEIR)
Assuring Quality in Higher Education in Sierra Leone (AQHED-SL)

Student Learning Outcomes and Bloom's Taxonomy

Student Learning Outcomes (SLO)

What is the most important student goal for your curriculum?

Identify Student Learning Outcomes SLOs

Campus-Wide

University of Illinois – Urbana-Champaign

First step

1. Intellectual Reasoning and Knowledge
2. Creative Inquiry and Discovery
3. Effective Leadership and Community Engagement
4. Social Awareness and Cultural Understanding
5. Global Consciousness

Strategic Partnerships for Higher Education Innovation and Reform (SPHEIR)
Assuring Quality in Higher Education in Sierra Leone (AQHED-SL)

Bloom's Taxonomy

Framework for categorizing educational goals

SLOs should be developed using Bloom's Taxonomy

SLOs should be written using action verbs,
as per Bloom's Taxonomy

nwlinc.com/~donclark/hrd/bloom.html

Output 1

Njala and UniMak both defined their SLOs

Njala SLOs

1. Written & Oral Communication
2. Basic Computer/ICT Adaptability
3. Research Methods: Ability to Analyze both Qualitative and Quantitative Data
4. Ability to Work Both Collaboratively & Independently in an Inclusive Work Environment
5. Social Awareness & Cultural Understanding
6. Critical Thinking & Problem Solving
7. Ability to Apply Agronomic Principles to Produce Solutions to Production, Processing and Marketing Problems

UniMak SLOs

1. Oral and written communication
2. Critical thinking and problem solving
3. Computer literacy
4. Research
5. Team work and self dependency (leadership)
6. Social and Cultural awareness

Output 2

Mapped existing curriculum around SLOs, and designed assessment benchmarks for progressive learning throughout years 1-4.

GROUP 2 CRITICAL THINKING & PROBLEM SOLVING

Level of Skills	Assessment
YR1: Basic understanding and application (knowledge, meaning, understanding)	• Individual Class work, Group discussions & Presentations, Exams.
YR2: Ability to analyse and apply new ideas	• Tests, Exams, Case Study & Group Reports
YR3: Ability to analyse, evaluate and create new ideas	• Seminars, Practical Attachment/Internship and Report Writing, Exams, Preparation of Business Plans
YR4: Be able to demonstrate creativity in problem solving, decision making and improving standards	• Dissertations & Viva, Exams

#6 Social Awareness and Cultural Understanding

Year	Level of Skill and Mastery	Assessment Approaches
1	Understanding of background knowledge about culture and social conditions (students understand the concept of culture, values, norms, and institutions); developing a skill in a foreign language	<ul style="list-style-type: none"> * writing assignment to display comprehension of the concept of culture * role playing * class presentations * test
2	Ability to clearly analyze different cultures and compare them along the lines of values, norms, and institutions; Developing a skill in a foreign language	<ul style="list-style-type: none"> * field trip - reflection report/essay * invited speakers (such as Paramount Chief or others) to campus for presentation -- students write an evaluative essay * test
3	Students are able to critically evaluate different cultures and social conditions and apply this knowledge in business settings. Achieving basic fluency in foreign language.	<ul style="list-style-type: none"> * invite business leaders and entire pre-neurs to campus to discuss how they address different cultures and social conditions in the business - ?
4	Integrate the understanding of different cultures and social conditions into the students' business and management practice and behaviors. Independent speaking and writing in foreign language.	<ul style="list-style-type: none"> * business plan - does it reflect accurate understanding of cultural and social conditions? * Exam?

Lessons to Date

- **What has worked?**

Interactive open format to discuss problems and ways forward.
Presence in the field (Njala-based field coordinator).

- **What has not worked?**

Silos/information dissemination, not all faculty have been present in CRs. Rigid financial rules putting administrative burden and less local buy-in.

Future Direction – CR3, CR4, and beyond

- Support implementation. Field project coordinator is a key.
- Besides CR3 and 4, coaching faculty directly by observing his/her class and providing feedback, and supporting waterfalling by coaching the anchor faculty, with follow-up tracking/monitoring.

THANK YOU

