

Expectations for Students Presentations

The grading will have two parts: student exams, with a weight of 2/3, and class presentations, with a weight 1/3, will determine the overall mark. Students will be required to pass both the presentation and exam to pass the course.

Presentations will be in groups, with group sizes depending on the number of course participants. The length of each presentation will be 50 minutes with an additional 30 minutes for class discussion and questions.

1. Prepare and design your presentation as a „Teaching Lecture“ for your colleagues:
 - a. Work out the idea of your reference/topic and the main aspects.
 - b. Structure your topic in a reasonable way.
 - c. Link your topic to the lecture and give suitable examples to explain the different aspects.
 - d. Ask questions to the audience and motivate your colleagues to go into discussion with you. During the presentation, teachers and students are allowed to ask questions.
2. Prepare the discussion round after the presentation. Come up with some interesting questions to start a discussion. Moderate the questions from your colleagues and comment them with a broad knowledge of your topic.

Grading Criteria for Presentation:

Presentation		1,0	1,3	1,7	2,0	2,3	2,7	3,0	3,3	3,7	4,0	5,0	
Content (Correctness, Completeness, Understanding)	Good weighting of main- and subaspects, correct exposition.												Focussing on unimportant aspects, incorrect exposition.
Struktur (clear, understandable)	Clearly structured, target-aimed												Unrewarding, confusing.
Use of Examples (further examples or explanations)	Aproprate, relevant, helpful, additional.												Unfit, unqualified to explain content.
Language / Bodylanguage (Voice, rhetoric, posture)	self-confident manner, clearly spoken, eye contact												Unconfident, looking too much tot he slides, speaking too loud/low
Visualisaton & Use of Media (Design of Slides, Illustration of Graphs and Pictures)	Fitting graphs and pictures / tables, good design of slides, moderate application of animations												Too much animations, pictures, slides or aspects/words, missing references to tables/pictures
Presentation Performance ($\frac{2}{3}$)	-Average value of different parts with same weight-												
Discussion Moderation		1,0	1,3	1,7	2,0	2,3	2,7	3,0	3,3	3,7	4,0	5,0	
	Direction of Discussion, own questions to discuss												Reserved, Retiring, (too) self-assertive
Expertice & Knowledge	Validity of answers, knowledge of the topic												False evidence, limited knowledge
Discussion Performance ($\frac{1}{3}$)	-Average value of different parts with same weight-												

