	Assessment: How can assessment be made more useful for students?

	Assessment

	David Callaghan, Adrian Cain, Alison Devine & Kathryn Morton.

Assessment: How can assessment be made more useful for students?
To address the question of how assessment can be made more useful to students, we must first define useful and then consider whether and why assessment is not useful to students. In this paper, we define useful as ‘informs deep learning by positively changing behaviour’ and argues that (traditional) summative assessment, such as GCSEs, A-Levels and university finals are not necessarily useful in this sense; rather they serve a gate-keeping function by marking achievements in an (academic) career. This has been referred to as assessment of learning. Indeed, Fry et al (2009) note that summative assessment is “… often used by third parties to inform decisions about the learners’ abilities”.
Traditional summative assessment of learning and the results thereof may be used by schools and employers to inform decisions as to whether to accept applicants into the institution, but does not necessarily provide the learner with any useful feedback. Many authors suggest that summative assessment can be made more useful to the student by including more formative assessment or assessment for learning throughout the course of study (Fry et al, 2009; Nicol, 2007; Race, 2007; Yorke, 2003).
While we in no way suggest that teachers dispense with summative assessment entirely, we suggest that assessment can be made more useful to learners by incorporating a scaffolding approach to assessment. By scaffolding approach, we mean, a programme of formative assessment, including qualitative, formative feedback that feeds forward into the summative assessment. Feeding forward can be “… used to help teachers and learners gauge the strengths and weaknesses of the learners performance while there is still time to take action for improvement …[with feedback] typically expressed in words rather than marks or grades …” (Fry et al, 2009:504). Indeed, the literature evidences a demand for formative assessment as a "process rather than a product" (OGG, 2009:1). This process should aim to helps learners "develop the capacity to monitor the quality of their own work during actual production" (Sadler in Race, 2007:76) rather than at a final point of examination.
Formative assessment is less valuable than summative assessment due to the fact that summative assessment can be interrogated by third parties unless formative assessment is couples with qualitative formative feedback.

Therefore, we have refined our research question to:

In order for formative assessment to drive learning, which factors should be considered when giving feedback?
Yorke (2003) argues that formative assessment is not well understood across higher education. Therefore, to further understanding of how formative assessment, including qualitative formative feedback can be used (in higher education) we suggest it may be useful to identify the characteristics of formative feedback, or perhaps ‘useful’ formative feedback

Formative feedback:
· Is driven by a desire to improve student attainment (Hattie, 1987)
· Is characterized by being given at frequent, regular and appropriate intervals consistent with the topics and learning outcomes.
· Is typically more immediate, frequent and copious than summative feedback, situated along a continuum from a considered opinion, to an instinctive reaction such as “Don’t put your hand in the fire”. (Yorke, 2003)

· Could be provided in written or spoken form.
· Provides qualitative (rather than check-box) suggestions for improving performance (Fry et al, 2009).
· Should encourage students to understand appreciate their strengths and build on them.
· Encourages students to understand their weaknesses with the aim of overcoming them.
· Enables students to understand their role and responsibilities in the assessment process, and our expectations of them.
· Is a vehicle for modelling appropriate behaviour and attitudes conducive to academic success.
· Is more likely to be welcomed (not feared or resented) by the student as an opportunity to learn (improve, develop, change) as it does not form part of the student’s official, academic record.
· Can also be student driven, including peer assessors giving peer feedback and opportunities for self-assessment, reflection and feedback. (Dochy, Segers & Sluijsmans,1999; Boud, 1995)
· " ... is inseparable from teaching" (Biggs, 2007:163)

· Encourages deep rather than surface learning (Race, 2007)
There is agreement in the literature that formative assessment with qualitative feedback feeds forward to drive deep learning (Race, 2007). Therefore, we suggest that course designers should aim to build a programme of formative assessments with regular opportunities for timely, formative feedback into each unit of learning. Further, tutors should keep a record of each student’s formative feedback enabling the tutor to refer back to previous performance when producing the current feedback. This enables the tutor to make comments such as ' I was glad to see that this time, this paper addressed the issue of XYZ'

Issues, concerns and limitations and some suggested solutions.
In the ideal world, all course designers and teachers would acknowledge the benefits of assessment for learning and incorporate a thorough programme of it into each learning unit. However, it would be unrealistic not to admit that there are limitations to its viability. Namely:
· Cost
· Assumptions regarding student use
· Student motivation
 We unpack these below:
· Can be very ‘expensive’ for the facilitator, i.e. time-consuming and tiring (Nicol,2007; Yorke, 2003; Bruner).
· Can be ignored by students like Robert (Biggs and Tang, 2007)
· The language used can be misunderstood by the student with negative consequences for their learning (Carless, 2006).
· Students can become dependent on their teachers' help & comments, failing to think for themselves or take any other actions than those suggested by feedback
· Peer feedback can cause tensions and clash with student expectations of the teacher’s role
Some suggestions addressing these concerns:

· Formative feedback can be organized to be less expensive on the facilitator. For example, Nicol (2007) conducted a study in which the students designed an MCQ test including questions, distracters, answers and feedback for each choice. In having the students design the test in its entirety, including feedback for each correct and incorrect answer, there was less demand on the teacher’s time to give individualised feedback to each student on each question.

· Create a database of previous students’ graded work, including qualitative, formative feedback. Allow current students to examine these works along the continuum of grades from Fail to Distinction.

· Provide model answers to set questions, assignments or assessments and have students grade their own work, including formative feedback.

· Write in a language students understand. Also, gradually socialise students into the discourse of formative feedback.

· Include self and/or peer observation and grading activities so feedback is not always produced by the teacher

· Run mentoring schemes where more senior students or "study-buddies" facilitate learning for junior students.

· "Celebrity endorsements" or "customer reviews": Capture feedback from current students (on paper, audio or video) for future students' use.

Ripple on a pond
We turn now to Race’s (2001) metaphor of a ripple on a pond wherein formative assessment creates a ripple of thought and behavioural changes. This ripple extends beyond the immediacy of the assessment and the moment of receipt of feedback; it has far reaching and long lasting effects. In other words, this model reinforces the continual cycle of activity and feedback, and the need to constantly feed the ripple to keep the deep learning process alive. Formative assessment coupled with timely, qualitative, formative feedback keeps this ripple of learning going, "increases the intensity of the rippling and deepens learning" (Race, 2001:2)
How do we perpetuate the ripple?

We invite you to contribute your ideas on how to perpetuate the ripple of deep learning by contributing to the CPD4550 wiki at:
CPD4550.pbworks.com

Reference List
Assessment for Learning (2010) ‘Definition of Assessment of Learning and Assessment for Learning.’ http://www.assessmentforlearning,eda.au [accessed 22 February 2010].
 Boud, D. (1995) Enhancing Learning through Self-Assessment. London: Kogan Press.
Carless, D. (2006) ‘Different perceptions in feedback process.’ Studies in Higher Education. 31 (2) pp.219–233.
Carless, D., Joughin, G. & Liu, N. (2006) How Assessment Supports Learning. Hong Kong: Hong Kong University Press.
Dochy, F., Segers, M. & Sluijsmans, D. (1999) 'The use of self-, peer and co-assessment in higher education: A review.' Studies in Higher Education. 24 (3) pp. 331-350.

Falchikov, N. & Goldfinch, J. (2000) 'Student Peer Assessment in Higher Education: A Meta-Analysis Comparing Peer and Teacher Marks.' Review of Educational Research. 70 (3) pp. 287-322.
Fry, H., Ketteridge, S. & Marshall, S. (2009) A Handbook for Teaching and Learning in Higher Education. 3rd ed. Oxon: Routledge.
Hattie, J. A. (1987) ‘Identifying the salient facets of a model of student learning: A synthesis of meta-analyses.’ International Journal of Educational Research. 11 (2) pp.187-212.
Higgins, R., Hartley, P. & Skelton, A. (2002) 'The Conscientious Consumer: reconsidering the role of assessment feedback in student learning.' Studies in Higher Education. 27 (1) pp. 53-64.
Kanuka, H. & Rourke, L. (2008) ‘Exploring Amplifications and Reductions Associated with E-Learning: Conversations with Leaders of E-Learning Programs.’ Technology, Pedagogy and Education. 17 (1) pp. 11.
MacLellan, E. (2001) 'Assessment for Learning: the differing perceptions of tutots and students.' Assessment and Evaluation in Higher Education. 26 (4) pp. 307-318.
Nicol, D. (2007) ' Laying a foundation for lifelong learning: Case studies of e-assessment in large 1st-year classes.' British Journal of Educational Technology. 38 (4) pp. 668-678.
Nicol, D. & Macfarlane-Dick, D. (2006) 'Formative assessment and self regulated learning: a model and seven principles of good feedback practice.' Studies in Higher Education. 31 (2) pp. 199-218.
Osney Grange Group (2009) ‘Feedback: An Agenda for Change.’ Assessment Standards Knowledge Exchange. http://www.brookes.ac.uk/aske/OGG.html
[accessed 22 February 2010].
Race, P. (2001) Using feedback to help students to learn. York: The higher Education Academy.
Race, P. (2007) The Lecturer's Toolkit.A Practical Guide to Assessment, Learning and Teaching. 3rd ed. Oxon: Routledge.
Yorke, M. (2003) 'Formative assessment in higher education: Moves towards theory and the enhancement of pedagogic practice.' Higher Education. 45 (4) pp. 477-501.
DC/AC/AD/KM/2010
Page 2

