RSA DELTA 1998 - 99

Coursebook Evaluation

Name of Book
:


Author(s)
:


Publisher
:


Year of Publication
:


LOGISTICAL FACTORS

1.
Is the cost of the book within the institute's budget?

2.
What additional investment is required?

Think about cassettes, video, CALL, etc.

3.
How easily can the book be bought both now and later?
Will the delay in receiving the book be acceptable?

Is it likely to remain in print?

4.
Does the book fit local schedule requirements?

PEDAGOGICAL FACTORS

1.
How is the rationale of the book realised?

Does the material reflect the stated rationale of the authors and publishers?

If not, why not?

2.
Does the rationale of the book fit that of the local curriculum?

3.
How do the different components tie together?
Think about exercises, units, and books.

4.
What language is covered?
Does the book give the students adequate practice in the language they are required to master?

5.
Does the book recycle language frequently enough?

6.
What skills are covered?
Does the book give the students adequate practice in the skills they are required to master?

7.
What tasks are covered?
Does the book give the students adequate practice in the tasks demanded by the curriculum?

8.
What topics are covered?
Does the book cover topics included in the curriculum?

Does the book avoid topics which are culturally unacceptable?

9.
How authentic is the material?
Does the material give students realistic exposure to the language?

10.
What is the book's approach to testing?
Does the book meet local testing requirements?

Is the rationale of the tests in keeping with that of the book?

11.
What is missing from the book?
Draw up a list of the book's shortcomings based on the above analyses. 

Do its advantages outweigh its disadvantages?

HUMAN FACTORS

1.
What teachers are expected to use the book?

Is the book aimed at teachers similar to those employed?

2.
What is the teachers' role?
Does the book require teachers to adopt unfamiliar roles?

3.
What guidance does the book give to teachers?

Does the teachers' book help teachers?

4.
How easily can the book be adapted?
Look at the list of the book's shortcomings.

Take a unit at random.

How many exercises would you omit, adapt or supplement?

Is an inordinate amount of work involved in supplementing and adapting the book ?

5.
How frequently do teachers need to prepare tests?
Is an inordinate amount of work involved in supplementing and adapting the book's tests?

6.
Will the book appeal to and motivate our students?

7.
How easily can students find their way around the book?

Is the book "user-friendly?"

8. Will our teachers use the book in the way envisaged?

2

