	Department or Chair within the Faculty
	Department of German Studies


	Study program 
	German Language and Literature:

Teaching German as a Foreign Language


	Study level
	2nd cycle 

 


	Course title
	Testing and Evaluating Communicative Competence

	Course code
	

	Language of instruction
	German

	Course description


	The first part of the course provides a theoretical background by covering the following topics:

· the concept of communicative competence its definition;

· the process of developing, administering, and evaluating a language test;

· conceptualisation, operationalization, administration, analysis, evaluation of tests;

· purpose of testing, selection of test types, selection of task types, characteristics of test-takers, constructs, evaluation of test usefulness with regard to the following qualities of a test: reliability, construct validity, authenticity, interactiveness, washback, impact, practicality;

· operationalization (developing test tasks and writing instructions);

· specifying the scoring method;

· the process of test administration;

· testing productive skills;

· techniques and procedures in analysing test results and making inferences on the basis of result analysis;

In the practical part of the course students analyse examples of tests of communicative competence, independently design a test of one or more components of communicative competence, conduct a pilot study (pre-testing), analyse and evaluate the results, and inform other students in written and oral form.

	Form of teaching
	Lectures and seminars

	Form of assessment
	Project (developing, administering, and evaluating a language test), assignments

	Number of ECTS
	4

	Class hours per week
	3

	Minimum number of students
	10

	Period of realization 
	Summer semester

	Lecturer
	Vesna Bagarić


