

Reimagining assessment,
reshaping futures: how
might our assessment and
feedback designs support
learning for the longer
term?

PART 2

Enhancing formative assessment

Kay Sambell

Kay.sambell@cumbria.ac.uk

@kay_sambell

What is Formative Assessment?

Process

- **Evaluate** current levels of understanding

- (e.g. see if learners have grasped a given concept)

- **Use** this knowledge to decide what to do next (help students improve)

Pedagogic tools or tactics

- **Help students identify** misconceptions, difficulties and learning gaps

- **Shape** learning strategies and bolster students' abilities to take ownership of own learning

Formative assessment is a **process** that is **used** by educators and students

during instruction that provides **feedback** to **adjust** ongoing learning and teaching strategies

to **improve** students' achievement of intended learning outcomes

(Bell & Cowie 2002)

Formative assessment can take a range of forms depending on context, discipline etc. but key conditions we developed to guide practice development included:

Sambell, McDowell & Montgomery (2013)

Good **balance** between formative and summative assessment

Opportunities for students to **try out** their learning, practice and improve

Feedback -rich activities recognise that to improve learning it's vital to focus attention on **students' active engagement** with **feedback processes**

Activities which bolster students' abilities to hone their **reflective skills**, **self-assessment capabilities**, develop **evaluative judgment**

We need to rethink our concepts of feedback in higher education

Winstone and Carless argue that

OLD PARADIGM

Feedback as information

Focus on delivery

Students receive comments

NEW PARADIGM

Feedback as sense making

Focus on student uptake

Students generate comments

(Winstone and Carless, 2020 p 9)

Examples of designs which enable application of feedback information (feeding forward)

Drafts plus revisions

Work-in-progress presentations

Breaking overall task into two linked components

"[The teacher] has actually sat down and said 'this is where you're going wrong, you might want to try this.' And I really like that. That helped me a lot."

Dialogic use of exemplars as learning resources

Transformed roles for students in the feedback process

- “I used rather informal language, **and I saw I have to change that.**”

- “When we discussed this task in class **I realised** that what I had written didn’t focus on the question, and I had looked more at socialisation rather than social construction. It was this **that made me read** around the subject more.”

- “Having to comment on someone else’s presentation makes you **think a lot more**, made you more aware...by looking at other people’s work you were seeing what you’re good at and what you need to improve on....”

One manageable strategy to consider: activating inner feedback via comparison-making.....

“Internal feedback is the **new knowledge** that students generate when they **compare** their current knowledge/competence against some **reference** information”
(Nicol, 2020: p2)

Thank you!

Contact us:

Kay Sambell

Kay.sambell@cumbria.ac.uk

@kay_sambell

Sally Brown

S.brown@leedsbeckett.ac.uk

@ProfSallyBrown

Thanks to @Katrina_Swanton of @swantonsketches for her superb sketch notes of our work!

<https://sally-brown.net/kay-sambell-and-sally-brown-covid-19-assessment-collection/>

Thank you!

Contact us:

Kay Sambell

Kay.sambell@cumbria.ac.uk

@kay_sambell

Sally Brown

S.brown@leedsbeckett.ac.uk

@ProfSallyBrown

Thanks to @Katrina_Swanton of @swantonsketches for her superb sketch notes of our work!

<https://sally-brown.net/kay-sambell-and-sally-brown-covid-19-assessment-collection/>

References and other useful reading

- Arnold, L (2021) Reflective cards: authentic assessment Available from <https://lydia-arnold.com/2021/04/08/authentic-assessment-top-reflective-trumps-cards/>
- Arnold, L., Williams, T. and Thompson, K., (2009). Advancing the Patchwork Text: The Development of Patchwork Media Approaches. *International Journal of Learning*, 16(5).
- Ashford-Rowe, K., Herrington, J. and Brown, C. (2014) 'Establishing the critical elements that determine authentic assessment', *Assessment and Evaluation in Higher Education*, 39(2), pp. 205–222. doi: 10.1080/02602938.2013.819566
- Bjerrum Nielsen, S. (2020a) (blog) '*Preventing Academic Misconduct in digital exams using third-party programs*' <https://uniwise.co.uk/blog/preventing-academic-misconduct-in-digital-exams-using-third-party-programs> (accessed May 2020).
- Bjerrum Nielsen, S. et. al. (2020b) (blog) '*WISEcon 2019: Beyond the standard written exam*' <https://uniwise.co.uk/blog/wisecon-2019-beyond-standard-written-exam> (accessed May 2020).
- Boud D and Dawson P (2021) What feedback literate teachers do: an empirically-derived competency framework, *Assessment & Evaluation in Higher Education*, DOI: 10.1080/02602938.2021.1910928
- Brown, S. and Race, P. 'Using effective assessment and feedback to promote learning' in Hunt, L. and Chalmers, D., 2020 (at press). *University teaching in focus: A learning-centred approach*. Routledge.
- Brown, S. and Sambell, K (2020a) 'Contingency planning: exploring rapid alternatives to face to face assessment' Downloadable from <https://sally-brown.net/2020/03/13/assessment-alternatives-at-a-time-of-university-closures/> (accessed May 2020).
- Brown, S. and Sambell, K (2020b) Fifty tips for replacements for time-constrained, invigilated on-site exams Downloadable from <https://sally-brown.net/2020/04/02/kay-sambell-sally-brown-coronavirus-contingency-suggestions-for-replacing-on-site-exams/> (accessed May 2020).
- Buckley, A. (2020) Heriot Watt University Adapting your assessments: supporting student online learning toolkit <https://lta.hw.ac.uk/sslo-assessment/> (accessed May 2020).

References 2

- Carless, D. 2015. *Excellence in University Assessment: Learning from Award-Winning Practice*. London: Routledge
- Clarke, J.L. and Boud, D., 2018. Refocusing portfolio assessment: Curating for feedback and portrayal. *Innovations in education and teaching international*, 55(4), pp.479-486.
- D'Arcy Norma dot net (blog), March 31, 2020. 'Online Exam Proctoring'; <https://darcynorman.net/2020/03/31/online-exam-proctoring/> (accessed May 2020)
<https://www.pebblepad.co.uk/>
- Ghandi, S (2016) Lessons from the coalface: supporting inclusivity. Lessons of an accidental inclusivist. *Advance HE Equality and Diversity in L and T*: .
https://s3.eu-west-2.amazonaws.com/assets.creode.advancehe-document-manager/documents/ecu/ED-in-LT-Section-B_1573211644.pdf
- Godfrey, J., (2020). *The Student Phrase Book: Vocabulary for Writing at University*. Macmillan International Higher Education.
- Gordon, D. (2020) Don't Panic: the Hitchhiker's Guide to alternative online assessment. <http://www.damiantgordon.com/Guide.pdf>
- HEA (2012) *A Marked Improvement: transforming assessment in higher education*, York: Higher Education Academy.
(http://www.heacademy.ac.uk/assets/documents/assessment/A_Marked_Improvement.pdf)
- Healey, M., Flint, A. and Harrington, K., 2016. Students as partners: Reflections on a conceptual model. *Teaching & Learning Inquiry*, 4(2), pp.1-13.
- Hendry, G. (2020) Practical assessment strategies to prevent students from plagiarising <https://www.sydney.edu.au/education-portfolio/ei/news/pdfs/Practical%20assessment%20strategies%20to%20prevent%20students%20from%20plagiarising3.pdf>
- Henderson, M., E. Molloy, R. Ajjawi, and D. Boud. 2019a. "Designing Feedback for Impact." In *The Impact of Feedback in Higher Education* edited by M. Henderson, R. Ajjawi, D. Boud, and E. Molloy 267–285. London: Palgrave Macmillan.
- Henderson, H., M. Phillips, T. Ryan, D. Boud, P. Dawson, E. Molloy, and P. Mahoney. 2019b. "Conditions That Enable Effective Feedback." *Higher Education Research & Development* 38 (7):1401–1416. doi:10.1080/07294360.2019.1657807.
- Hounsell, D. 2007. "Towards More Sustainable Feedback to Students." In *Rethinking Assessment in Higher Education: Learning for the Longer Term* edited by D. Boud & N. Falchikov 101–113. London: Routledge

References 3

- Joughin, G. (2010) A short guide to oral assessment http://eprints.leedsbeckett.ac.uk/2804/1/100317_36668_ShortGuideOralAssess1_WEB.pdf
- JISC (2015) <https://www.jisc.ac.uk/guides/transforming-assessment-and-feedback/assessment-design>
- Lawrence, Jenny. (2020) Designing out plagiarism for online assessment. <https://thesedablog.wordpress.com/2020/04/02/online-assessment/> (accessed May 2020).
- Logan, D., Sotiriadou, P., Daly, A. and Guest, R., 2017, October. Interactive oral assessments: Pedagogical and policy considerations. In *E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education* (pp. 403-409). Association for the Advancement of Computing in Education (AACE).
- Nicol, D., 2020. The power of internal feedback: exploiting natural comparison processes. *Assessment & Evaluation in Higher Education*, pp.1-23.
- Radclyfe Thomas, N. (2012) 'Blogging is additive' in *Increasing Student Engagement and Retention using Online Learning Activities: Wikis, Blogs and Webquests Cutting-edge Technologies in Higher Education*, Volume 6A, 75107 by Emerald Group Publishing Limited.
- RSA(2020) www.thersa.org
- Sambell, K. Brown, S and Race, P (2019) *Combatting Contract Cheating*. DLTE Edinburgh Napier Quick Guide (#14) <https://staff.napier.ac.uk/services/dlte/Pages/QuickGuides.aspx>
- Sambell, K. and Brown, S. (2020) The changing landscape of assessment: some possible replacements for unseen, time-constrained, face-to-face invigilated exams.
- Sambell, K., Brown, S. and Race, P., 2019. Assessment as a locus for engagement: priorities and practicalities. *Italian Journal of Educational Research*, pp.45-62.
- Sambell, K. and Graham, L., 2020. "We need to change what we're doing." Using pedagogic action research to improve teacher management of exemplars. *Practitioner Research in Higher Education*, 13(1), pp.3-17.
- Sambell, K, McDowell, L and Montgomery, C. (2013) *Assessment for Learning in Higher Education*. Routledge.

References 4

- Sotiriadou, P., Logan, D., Daly, A. and Guest, R., 2019. The role of authentic assessment to preserve academic integrity and promote skill development and employability. *Studies in Higher Education*, pp.1-17.
- Villaroel, V., Boud, D., Bloxham, S., Bruna, D. and Bruna, C., 2020. Using principles of authentic assessment to redesign written examinations and tests. *Innovations in Education and Teaching International*, 57(1), pp.38-49.
- Webster, H. and Crow, C. (2020) Newcastle University Writing Centre <https://eur02.safelinks.protection.outlook.com/?url=https%3A%2F%2Fblogs.ncl.ac.uk%2Facademicskills%2Ffiles%2F2020%2F05%2FWriting-coursework-under-time-constraints-v2.pdf&data=02%7C01%7C5.Brown%40leedsbeckett.ac.uk%7C0094394477944eb4031108d7f991e631%7Cd79a81124fbe417aa112cd0fb490d85c%7C0%7C637252277459343117&data=Er1Fgo8Prq0CTivK2aZbdZl7cZgLvNqLE011j40sOwl%3D&reserved=0>
- Webster, H. (2020) Writing Development Centre Newcastle University 'WDC explains it all in one slide Higher Order Thinking: Critical Analysis' <https://www.youtube.com/watch?v=dqyJVotAOdo> (accessed May 2020).
- Winstone, N. E., and D. Carless. 2019. *Designing Effective Feedback Processes in Higher Education: A Learning-Focused Approach*. London: Routledge
- Winstone, N. E., & Boud, D. (2019a). Developing assessment feedback: From occasional survey to everyday practice. In S. Lygo-Baker, I. M. Kinchin, & N. E. Winstone (Eds.), *Engaging student voices in higher education: Diverse perspectives and expectations in partnership* (pp. 109–123). Palgrave.
- Winstone, N. E., & Boud, D. (2019b). Exploring cultures of feedback practice: The adoption of learning-focused feedback practices in the UK and Australia. *Higher Education Research and Development*, 38(2), 411–425.
- Winstone, N. E., & Boud, D. (2020). The need to disentangle assessment and feedback in higher education. *Studies in Higher Education*, 1–12. Advance Online Publication.
- Wood, G. (11 May 2020) Preparing students for take-home and Open Book exams <https://www.garycwood.uk/> and 19th May 2020 7 Tips for students on the day of the exam itself: <https://www.garycwood.uk/2020/05/sitting-your-take-home-and-open-book-exams.html>, University of Sheffield | Department of Mechanical Engineering.