
University of
Strathclyde
Education

Case Study

Formative Assessment using a VLE based self and peer assessment approach

Magnus M B Ross & Mary P Welsh
Department of Educational and Professional Studies

m.b.ross@strath.ac.uk mary.welsh@strath.ac.uk

25/01/2007 Magnus Ross & Mary Welsh 1

University of
Strathclyde
Education

In the beginning...

- ED111 – Learners & Learning, 170 1st year B.Ed.students
- Dr Gillian Inglis & Shared Learning
- Pebblepad
- Mary Welsh joined tutor team

25/01/2007 Magnus Ross & Mary Welsh 2

University of
Strathclyde
Education

REAP – Re-Engineering Assessment Practices in Scottish Higher Education.

- 1 of 6 projects funded through SFC e-Learning Transformation Programme
- Project operating across 3 universities; Glasgow, Strathclyde, Glasgow Caledonian/Caledonian Business School
- Aim of 'Real Changes' which are 'Measureable, Sustainable and Embedded'
- Focus on first year classes

25/01/2007 Magnus Ross & Mary Welsh 3

University of
Strathclyde
Education

Ed111 – Learners & Learning

Potential for development

- Limited Student engagement
- Variable 'formative assessment' practice
- Time consuming 'formative assessment'
- Mismatch of formative and summative experiences
- Disappointing quality of exam writing

25/01/2007 Magnus Ross & Mary Welsh 4

University of
Strathclyde
Education

Drivers for Change

- To improve Student Experience
- To provide more effective feedback
- To strike balance between formative and summative assessment
- To align teaching, learning and assessment
- To develop innovative assessment techniques
- To improve efficiency in staff utilisation

25/01/2007 Magnus Ross & Mary Welsh 5

University of
Strathclyde
Education

Assignments and Study Time

- To reduce staff contact time, students need to spend more time studying independently
- Small seminars = increased social pressure which generate study effort
- Large seminars = ?
- Students more likely to study strategically

25/01/2007 Magnus Ross & Mary Welsh 6

University of Strathclyde Education

Formative Assessment

- Natriello (1987)
- Crooks (1988)
- Sadler (1987, 1988, 1989)
 - Assessment that is specifically intended to provide feedback on performance to improve and accelerate learning
 - Substantial modification to the learning environment through changes to regular classroom practice involves turning the learning culture around
 - ... the quality of feedback is a crucial issue ...
- Black & William (1988)

25/01/2007 Magnus Ross & Mary Welsh 7

University of Strathclyde Education

Impact of Formative Assessment in HE 1

Boud (2000)

- Sustainable assessment: rethinking assessment for the learning Society

Biggs (2003)

- Constructive alignment

Gibbs & Simpson (2004)

- Conditions under which assessment supports students' learning

25/01/2007 Magnus Ross & Mary Welsh 8

University of Strathclyde Education

Impact of Formative Assessment in HE 2

Gibbs (2006)

- Why assessment is changing

Nicol & Macfarlane-Dick (2006)

- Formative Assessment and self-regulated learning: A model and seven principles of good feedback practice

25/01/2007 Magnus Ross & Mary Welsh 9

University of Strathclyde Education

Seven Principles of good feedback practice - Nicol & Milligan, (2006)

1. Helps clarify what good performance is (goals, criteria, standards)
2. Facilitates the development of self-assessment and reflection in learning
3. Delivers high quality information to students about their learning
4. Encourages teacher and peer dialogue around learning

25/01/2007 Magnus Ross & Mary Welsh 10

University of Strathclyde Education

Seven principles of good feedback practice (contd.)

5. Encourages positive motivational beliefs and self-esteem
6. Provides opportunities to close the gap between current and desired performance
7. Provides information to teachers that can be used to help shape teaching

25/01/2007 Magnus Ross & Mary Welsh 11

University of Strathclyde Education

1. Helps clarify good performance

- Individual responses
- Individual reflection and feedback
- Group response
- Tutor feedback to one group
- Evaluation of own response against group evaluated

• Exemplars?

25/01/2007 Magnus Ross & Mary Welsh 12

University of Strathclyde Education

2. Facilitates development of reflection and self-assessment in learning

- Individual response
- Assets shared
- Peer assessment
- Reflection
- Group response

25/01/2007 Magnus Ross & Mary Welsh 13

University of Strathclyde Education

3. Delivers high-quality information to students about their learning

- Tutor feedback
- Detailed comments
- Timely
- Descriptive rather than evaluative
- Identify gaps between student's/students' performance and the goals, standard and criteria that define academic performance

25/01/2007 Magnus Ross & Mary Welsh 14

University of Strathclyde Education

4. Encourages teacher and peer dialogue around learning

- Technology is used to support class-wide discussion
- Tutorials
- Online=new kinds of dialogue
- Asynchronous online discussion takes place in writing
- Delay=reflection
- Permanent record
- Promotes reflection and learning from others
- Blog?

25/01/2007 Magnus Ross & Mary Welsh 15

University of Strathclyde Education

5. Encourages positive motivational beliefs and self-esteem

- Motivation, self-esteem and self-regulation are linked
- Students assess their understanding in private against their own goals
- Low-stakes assessment
- Managing own learning

25/01/2007 Magnus Ross & Mary Welsh 16

University of Strathclyde Education

6. Provides opportunities to close the gap between current and desired performance

- Is the feedback of the best quality?
- Structure/Scaffolding for student feedback
- Students need to complete the feedback loop (Boud, 2000)
- VLEs assist in making the process visible

25/01/2007 Magnus Ross & Mary Welsh 17

University of Strathclyde Education

7. Provides information to teachers that can be used to help shape the teaching

- Assessment affects teacher and student
- Provides data on student progress
- Teachers review, reflect and take action
- Regular feedback about student learning

25/01/2007 Magnus Ross & Mary Welsh 18

University of Strathclyde Education

Communal Constructivism

"Communal constructivism is an approach to learning in which students **construct their own knowledge** as a result of their experiences and **interactions with others**, and are afforded the opportunity to contribute this knowledge to a **communal knowledge base** for the benefit of existing and new learners." (Holmes et al., 2001).

25/01/2007 Magnus Ross & Mary Welsh 20

University of Strathclyde Education

ePortfolios

- Independent lifelong learners
- Formative self – assessment
- Personal development planning
- Share all, or parts, with peers, tutors, assessors
- Access, evidence
- Longitudinal

25/01/2007 Magnus Ross & Mary Welsh 21

University of Strathclyde Education

Theory to Practice -The Ed 111 Initiative

- Identification of 5 'Learning Milestones'
- Concept of 5 'Core Tasks'
- Progression in Core Tasks
- Linkage of Core Tasks to Summative Assessment

25/01/2007 Magnus Ross & Mary Welsh 22

University of Strathclyde Education

Management of Learning Experience

- 8 Tutor groups for seminars – 5 sub groups of 4/5 students in each tutor group
- Identical groups and sub groups agreed with 'Skills for Effective Learning'
- Core Tasks as vehicle for development of formative self and peer assessment
- Tutor mediation and feedback to support process
- Pebblepad as medium for peer assessment, submission and tutor mediation

25/01/2007 Magnus Ross & Mary Welsh 23

University of Strathclyde Education

Pebblepad

An intranet based VLE offering

- Private student environment at different levels
 - Individual
 - Sub-group
 - Tutor Group
- Interactive environment at same range of levels
- Restricted Tutor Access
- Publication to 'Gateways' to different levels

25/01/2007 Magnus Ross & Mary Welsh 24

University of Strathclyde Education

Sub-Group Strategy

- The (M&M) Single Number Rule
- $\sqrt{n(tg)} \leq n(ssg) = n(ct) - 1$
- Rotation of student responsibility in sub groups
- Tutor feedback on single submission for each Core Task
- Re-iterative Peer Assessment for each Core Task

25/01/2007 Magnus Ross & Mary Welsh 26

University of Strathclyde Education

Student Experience

1. Induction Training
2. Team Working
3. Team Leadership
4. Shared Learning
5. Self/Peer Assessment skills (Reflective Practitioner)
6. Greater engagement with module content
7. Improved quality of learning

25/01/2007 Magnus Ross & Mary Welsh 27

University of Strathclyde Education

Staff Experience

1. Induction Training Essential
2. Staff Support Requirements
3. Reduced Marking time
4. Greater value from feedback comment

25/01/2007 Magnus Ross & Mary Welsh 28

University of Strathclyde Education

The Future

- Refine model for 2007/8
- 1st year experience likely to affect student expectations as well as immediate performance
- Possible application and modification to other module contexts in BEd programme or.....!!!

25/01/2007 Magnus Ross & Mary Welsh 29

University of Strathclyde Education

References

Boud, D. (2000). Sustainable assessment: rethinking assessment for the learning society. *Studies in Continuing Education*, 22 (2), 151-167.

Biggs, J. (2003). *Teaching for Quality Learning at University*. Buckingham: SRHE/Open University Press

Black, P. & Wiliam, D. (1998). Assessment and classroom learning. *Assessment in Education*, (5), 7-74.

Crooks, T.J. (1988) The impact of classroom evaluation practices on students. *Review of Educational Research*, (58), 438-481.

25/01/2007 Magnus Ross & Mary Welsh 30

References (Contd.)

Gibbs, G. & Simpson, C. (2004). Conditions under which assessment supports students' learning. *Learning and Teaching in Higher Education*, 1, 3-31.

Gibbs, G. (2006) Why assessment is changing. In C. Bryan & K. Clegg (Eds.), *Innovative Assessment in Higher Education* (pp. 11-22).

Holmes, B. & Gardner, J. (2006). *E-Learning Concepts & Practice*. London: Sage

Natriello, G. (1987) The impact of evaluation processes in students, *Educational Psychologist*, (22),155-175.

25/01/2007 Magnus Ross & Mary Welsh 31

References (Contd.)

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), 199-218.

Nicol, D. & Milligan, C. (2006) Rethinking technology-supported assessment practices in relation to the seven principles of good feedback practice. In C. Bryan & K. Clegg (Eds.), *Innovative Assessment in Higher Education* (pp. 64-78).

Sadler, D.R. (1998) Formative Assessment; revisiting the territory. *Assessment In Education*, 5(1), 77-84.

25/01/2007 Magnus Ross & Mary Welsh 32