

Challenges in Formative Assessment

Bob Lark

Cardiff School of Engineering

Cardiff University

What is Formative Assessment?

- Activities which result in information that can be used to alter teaching and learning
- Assessment ‘becomes formative when the information is used to adapt teaching and learning to meet student needs’

Carol Boston, ‘The concept of formative assessment’, *Practical Assessment, Research and Evaluation* 8:9 (2002).

- A tool to improve student performance
- A tool to enhance student learning
- A tool to help tutors!

Formative Assessment

- Formative assessment enables ...
- **Students** and **tutors** to **gauge the standard** of written work
- **Students** to **improve performance**

- Formative assessment and feedback constitute a **two-way** process between students and tutors
- It can be written comments, annotation on essays, essay return tutorials, any time a student asks a question about work and a tutor responds

- It should relate to the **marking criteria**, be **full**, indicate areas of **good performance**, identify **problems**, and suggest **improvements**

A Two-Way Process

- ‘It is the **student’s responsibility** to make the most of **all opportunities** provided through **constructive feedback** to improve their **work and performance**’

The Project

- To find out ...
- What are the limitations of and possibilities for formative assessment?
- How can we improve formative assessment?

The Project

- Started by ...
- Circulating statements on current practice in our Schools
- Comparing and contrasting practice in Schools with QAA benchmarks, and across Schools
- Investigating student attitudes/ responses to formative assessment through questionnaires and responses to the National Student Survey
- Comparing advantages and disadvantages
- Formulating principles to guide formative assessment in different disciplines/Schools

Student Questionnaire

- Designed to measure:
- Whether students would prefer **more or less** formative assignments
- What students believed to be the **purpose** of formative assignments, and how they had used feedback on formative assignments to **improve performance**;
- What **type of feedback** students had previously received on formative assignments, and what type of feedback they would prefer in future
- Also designed to encourage students to **critically appraise** the purpose of formative assessment and feedback

Problems of Formative Assessment

- Large groups - too much marking!
- Types of assessment - student perception of 'fit' versus ability of tutor to mark
- When should formative assignments be set? - time for learning versus time for marking
- Should formative assignments be compulsory? - student perceptions (over-assessment/worth)

Student Expectations and Responses

- Mixed levels of satisfaction with level of formative assessment across Schools
- Most identified purpose as ‘practice’, monitoring progress, or ‘getting feedback’ (!)
- Most believed useful as practice (plus improved focus and discipline)
- Most would like written and oral feedback (was this the wrong question?)
- Students had used feedback to improve performance in a variety of ways

Preliminary conclusions ...?

- Students use formative assessment in a variety of ways
- This often depends on type of assessment and feedback received
- But most find it useful
- The student-centred approach works!

Case study: mid-term project week

Formative assessment week (November)

All students participate

Various types of assessment, including:

- Study skills training
- Course revision and briefing sessions
- Poster presentations to staff
- Self-evaluation
- Peer evaluation

Overall Findings

- Isolation of **eight principles** to guide design of formative assessment:
 - 1) **Size** of groups
 - 2) **Timing** of formative assessment
 - 3) Managing student **expectations**
 - 4) Anticipating **learning styles**
 - 5) **Types** of formative assessment
 - 6) **Requirements** and incentives
 - 7) Method and use of **feedback**
 - 8) Measuring **outcomes**

So what?

- Implementation:
- Engagement with students via questionnaires and staff-student panels
- Informal discussion with colleagues
- Discussion at working parties, section meetings and Boards of Studies