

Building Research Skills in Foundation Accounting

Pacific Peoples Research Skills Symposium
14-15 July 2017

Rosalia Fatiaki
Foundation Accounting Coordinator –Pacific TAFE

Overview

- Developing Research Skills at Foundation Level Accounting
- RSD Framework
- RSD incorporated assessments
- Observed changes in Student learning/output
- Benefits and Challenges
- Recommendation

Developing Research Skills at Foundation Level Accounting

- Research skills development is vital for university studies for smooth progression into undergraduate studies
- Foundation Accounting incorporates research in the assessments at basic/benchmark level to develop these research skills
- AFF01 and AFF02 is offered across the region with enrollments around 600+ each semester

RSD Framework

6 facets of RSD @benchmark level for the Foundation Accounting

The RSD assessments enhance - independent learning, confidence, team work & critical thinkers, improve communication, professionalism

RSD incorporated assessments

- The assignments for AFF01 & AFF02 is RSD
- The marking rubrics for these assignments are provided to the students in the I & A and on moodle.

Observed changes in Student learning/output

- ❑ Professionalism enhanced i.e. presentation of the final task is per the expected outcome
- ❑ Improved confidence- S2 assignment done with less guidance, 100 level accounting assignment is RSD and develops the AFF01 in depth.
- ❑ Team work- established teams to complete the assessment
- ❑ IT skills improved- typing, uploading, searching for information using library database, websites to complete the task
- ❑ Referencing skills- assessed
- ❑ Feedback to students on the skills that they need improvement on-through the rubric, eg. Structure (following instructions)
- ❑ Student centered- focused on building skills

Benefits and Challenges

Benefits	Challenges
<ul style="list-style-type: none"> • Clear marking rubric provided in the I &A/Moodle 	<ul style="list-style-type: none"> ✓ Coming up with an assignment that will have research skills embedded
<ul style="list-style-type: none"> • Building Research skills at foundation level 	<ul style="list-style-type: none"> ✓ Acceptance from other stakeholders- School based program
<ul style="list-style-type: none"> • Explicit- objectives are very clear and feedback detailed 	<ul style="list-style-type: none"> ✓ Continuity – into the degree program
<ul style="list-style-type: none"> • Easy marking as descriptors are provided in the rubrics 	<ul style="list-style-type: none"> ✓ Overwhelming for the students- students not used to this type of assessments
<ul style="list-style-type: none"> • Consistency in marking- all students work assessed in the same way with a team of markers 	<ul style="list-style-type: none"> ✓ Training of teaching staff especially for regional/part timers
<ul style="list-style-type: none"> • Students gain confidence 	

Recommendations

- Training - regional part timers and the school based programs
- Implementation across all programs in the university

RSD all the Way

Thank you
Vinaka Vakalevu
Dhanyavaad
Faieksia

ANY QUESTIONS?

“If a cluttered desk is a sign of a cluttered mind, of what, then, is an empty desk a sign?”

— Albert Einstein

