Black and Wiliam 1998

4 year study by 2 leading Professors at King’s College London

Trawled world wide for effective classroom based research

Considered 700 studies, but chose only those with large effect sizes, classroom environment, and good design.

[image: image1.wmf]Butler

1988:

Experimental

group

:

1/2 in the top quartile

1/2 in the bottom quartile

W

ere given tasks:

(

t

asks were new to students)

s

ome tasks were divergent some convergent

tasks were given over three separate sessions

grading criteria were given beforehand

And

 feedback:

1/3 of students were given

c

omments

 only

1/3 of students were given only

grades

1/3 of students were given

grades + comments.

Who learned best?

comments

 only:

performance improved by 33%

grades

 only:

performance declined significantly

comments + grades

:

performance declined, particularly on

the convergent task

Who maintained interest?

low achievers:

interest was undermined by grading (with or

without comments)

high achievers:

interest was sustained at a high level

throughout

Able

Weak

Task 1

Task 2

Task 3

feedback 1

feedback 2

feedback 3

Test before

Test after

Test before

Test after

The effect size is how much better the Experimental Group was than the Control Group

The strategies they found:

· had the greatest effect on the weakest learners

· could yield an effect size equivalent to a two grade leap at GCSE

Their study also found that established formative assessment practice is weak, tending to ape summative assessment practice.

We have weak practice in a key variable... a real opportunity!

Bill or Sid?
Which builder would you choose to build your new extension?

Sid’s High Grade Grafters
Quality Control System:

· Sid grades each worker’s efforts at the end of each day informing them of this grade
· He praises work of above average standard
· He draws attention to errors and deficiencies
 He constructively criticises work which is not of an acceptable standard
 He moves on to the next day’s work to guarantee speedy completion

Bill’s Trouble Shooters

Quality Control System:

· Bill asks each worker to inspect their own work and fix errors and deficiencies as they go
· He inspects work at the end of each day, praising work of an acceptable standard
· He gets workers to put right any errors and deficiencies and checks these corrections have been made


He constructively criticises work which is not of an acceptable standard
· Moves on to the next day’s work to guarantee speedy completion

Medal and Mission feedback

1. Make the goals very clear: criteria are explained and illustrated with examples

2. Ask the student for a self-assessment
(they will be helped if you give them criteria to

self-assess against, and exemplars.)

3. Give non-judgmental feedback:

· accept the student’s present standard

· avoid competition or comparison with others, instead let them compete with:

the task, and

with themselves, (i.e. with previous work)

Feedback should be

· forward looking, positive, & constructive

· task centred not ego centred

· medal and mission

Feedback exercise (graph)

1. “Well done John, that’s brilliant! 9/10

2. “Good graph Martha. Nice and neat. All the points are well plotted.”

3. “Better than last week. Rather thick lines though! Keep improvement up.”

4. “Better standard. A sharper pencil improves accuracy. Keep improvement up!”

5. “Good scales, good line, but some points missing!! Nice and neat.”

6. “Good standard. No title. neat writing.”

8/10

7. “Good axes, points and line.

8. “Well done, you handed it in! Please finish it now. Keep this improvement up.”

Learning Centred Feedback in Practice.

Geoff Petty

Professors Ian Black and Dylan Wiliam of Kings College London reviewed many hundreds of research studies and showed that formative assessment has more effect on learning than any other single factor (including prior learning).*

The following summarises the advice suggested by Black and Wiliam, and then goes further to add some concrete suggestions for implementing their ideas.

Effective formative assessment has its most positive effect on low attainers, and few teachers adopt good practice.

General Advice.
 Avoid grading. Grades are consistently found to demotivate low attainers. They also fail to challenge high attainers, often making them complacent. So avoid giving a grade or mark except where absolutely necessary. This is not easy to do on some courses. However it is rarely necessary, and almost never desirable, to grade every piece of work.

 Use self-assessment: Ask students to self-assess, providing them with self-assessment criteria or helping them to develop their own. See examples below. Self-assessment has been shown to double attainment if it is used very frequently. It encourages the reflective habit of mind essential for improvement, ensures students take responsibility for their own learning, focusses attention on criteria for success, and increases effort and persistence. It should be followed by action planning and the action plan points should be followed up, it then generates excellent evidence for the Key Skill ‘Improve Own Learning and Performance’.

 Give learning-centred feedback “Give a medal and a mission”
Accept the student’s present attainment however low, without blame or disapproval.

Set about improving this by giving a:

Medal for what the student can do or has done well. Effort persistence and other good study habits can be included in the criteria.

Mission: what the student needs to do to improve. This can be an improvement to the existing work, or a target (feed-forward task) for the next piece of work.

Focus your feedback on the following:

 tasks: e.g. provide positive comments on the completion of tasks, strengths, criterion-referenced achievement etc. If teachers set mastery tasks** this provides opportunities to give positive feedback to the very lowest attainers.

  Meeting personal targets. If students are encouraged to self-assess and to set themselves targets for improvement, then the teacher can comment on a student’s progress towards these targets.

  improvements effected by the student can be positively commented on.

  opportunities for improvement and constructive criticism can be given.

Feedback proformas can help teachers give such feedback in practice, examples are shown below. In each case they need to be larger than shown to allow space for writing.

 Use the ‘praise sandwich’ That is: praise; constructive criticism; then praise again.

Use Mastery Learning. This is a series of easy tests on key material set every four or six weeks, with retests for those students who do not pass. It takes time to set this up, but it works very well. See the ‘Mastery Learning’ chapter in Teaching Today.

Use formative teaching methods that ‘find faults, fix, and and follow up’ see the handout called ‘formative teaching methods’ which you can download from http://geoffpetty.moonfruit.com. These ideas were subsequent to the research review but are clearly linked with it.
Feedback Proformas
Why not give assignments, homeworks, classwork etc with a feedback proforma like these, (only with more space). This helps the teacher give learning-focussed rather than grading-focussed feedback. Such proformas are not new, but are under-used. Make sure they are bigger than shown to allow space for writing.

Generic assessment criteria
Here, as an example, is a set of negotiated criteria used to assess essays. Any generic skill could be developed in the same way, e.g. electronic circuit design, painting, lab report writing, etc.

Ask students for criteria first. They will come up with most of them, and will then really ‘own’ them. Follow this with a discussion on which criteria really count and why. This is very helpful to clarify good practice and your expectations. Each criterion needs to be discussed, explained, and justified to the class. (I do not pretend that the criteria below are the only, or the best criteria for essay writing, you must decide your own!)

Criteria are then used repeatedly, perhaps for every essay written on the course. Students hand in the work already self-assessed, then the teacher assesses against the same criteria. Ideally no grade is awarded, or if it is, it is given some weeks after this informative feedback. Black and Wiliam’s research review shows that if you grade students pay attention only to this, and don’t read your feedback.

Ruth Beard in “Teaching in Higher Education” claims that such generic criteria greatly improve importance over a course even without self-assessment. Black and Wiliam showed that self-assessment and informative feedback were amongst the most important things a teacher did.

The following grids should all be much bigger in practice, to allow more space for comments.

	Essay writing assessment proforma

Title: Name:

	Criteria
	Self-assessment
	Teacher assessment

	Did you relate each of your arguments to the essay question?

	
	

	Did you give arguments both ‘for’ and ‘against’ both:

· The proposition in the essay question?

· Any major points or conclusions you made?

	
	

	Did you give enough evidence, examples, and illustrations for each of your arguments?
	
	

	Did you prioritise the arguments for and against, and evaluate them?
	
	

	Did you draw a justified conclusion related directly to the essay title?
	
	

	

	Main strengths

	Improvements needed for this

essay

	Targets for the next essay

	Self assessed target:
	

Maths Assessment

Exercise:

Name:
	Assessment criteria
	grade
	Teacher, peer, or self-assessment

	Methods: aim to make these appropriate, and as simple or elegant as possible.
	
	

	Methods justified

The principles or formulae used are made clear
	
	

	Working: aim to make working clear; complete; easy to follow; stating principles or formulae used where necessary.
	
	

	Care taken: aim to check your work for errors, and present work neatly.
	
	

	Main strengths

	

Remember:

· It’s okay if you don’t fully understand a concept first time, learning takes time.

· If this work is graded, aim to beat your own record, not someone else’s

· what counts is whether you understand the problem and solution, not whether you made any silly slips
· If you got something wrong that’s fine. It’s how we learn.
· You will learn from mistakes if you find out how to do it without mistakes next time, and really understand this.
	Corrective work on this exercise

	(Find someone with an A for …….. and ask them to show and explain their work.)

	Target for your next piece of work

	

Freely based on ‘Using Assessment to Raise Achievement in Mathematics’ QCA Nov 2001

	Strengths

	

	Opportunities for Development

	

	General Comments

	

Below are examples of assignment-specific assessment proformas:

	Assessment Criteria

	Strengths and development

	Plan for improving Health
and

well-being

	I like your ideas on diet exercise and entertainment. Most points well covered.

A well designed table! Some rest would help. Read assignment brief carefully!

	Purpose for this plan

	You explain this well referring to evidence. Quite the best bit of your assignment.

	General Comments.

	I notice some of your work is neater, keep this up.

	Student’s goals:

Be better at checking my spelling
	Comments:

You have definitely achieved an improvement here Simon.

	Criteria
	Student assessment
	Teacher assessment

	A diagram of the heart:

accurate, neat, and

correctly labelled

	
	

	Explanation of how the

heart works:

valve sequence, and bloodflow.
	
	

	General comments

	
	

Vocational Skills – Care

Self-assessment of key criteria for written work

Below is a list of some of the most important skills needed when completing any written tasks. These skills will help you achieve your Care Modules and will also help you in the future whenever you need to find out information for yourself and present it well.

Please think about each skill carefully and assess how well you think you do. Then score each one as follows

Red:

Needs improving

Amber:
Average/okay

Green:

good.

	Skill
	Red
	Amber
	Green
	Teacher assessment

	Neat writing

	
	
	
	

	Correct spelling

	
	
	
	

	Using paragraphs

	
	
	
	

	Using only relevant information

	
	
	
	

	Writing in your own words

	
	
	
	

	Using the library

	
	
	
	

	Using computers and the internet

	
	
	
	

	Keeping a record of sources of information eg. books, internet sites, etc.
	
	
	
	

	Finding pictures, articles, leaflets, etc to add interest to your work
	
	
	
	

	Handing work in on time

	
	
	
	

Which of these skills do you need to improve most?

Learning Target for next piece of work:

Assessment of Writing Skills

Please think about each skill carefully and assess how well you think you do. Then score each one as follows. Please hand in your plan with your finished work.

	
	Self Assessment

	Skill
	Didn’t
	I think

I did
	I did
	Teacher Assessment

	Plan

	
	
	
	

	Used sentences well

	
	
	
	

	Used paragraphs well

	
	
	
	

	Used verbs well

	
	
	
	

	Proof read

	
	
	
	

	Used capital letters well

	
	
	
	

	Used full stops and commas well
	
	
	
	

	apostrophes
	
	
	
	

	spelling
	
	
	
	

	Appropriate style
	
	
	
	

	Answered the question
	
	
	
	

	Good conclusion

	
	
	
	

	English Literature AS

Unit 3 Assessment: 20th Century

	Name: Tutor:

	AO
	Criteria
	Comment

	4
	· Grasps significance of differing critical opinions in title

· Uses more than one approach

· Confident judgement of text

· Personal response

· Conceptual approach

· Overview
	

	1

2

3
	· Clear, accurate expression

· Relevant response well-focused on task

· Methodical, structured approach

· Develops an argument

· Analyses detail

· Focuses on presentation
	

	Mark:
	MEG:
	Target mark:

	Comment

	AO
	Targets

	4
	

	1

2

3
	

David Rowbottom drm@osfc.ac.uk

Self Assessment of Language Skills

For each substantial piece of work mark the number of times each error has occurred and use this to action plan your improvement.

	Type of error
	Homework date and title/ Number of errors of that type

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	verb
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	tense
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	past part. agreement
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	auxiliary
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	gender of noun
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	use of le, la, un, une
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	adjective agreement
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Adjective in wrong place
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	spelling
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	accent
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Not a French word!
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	use of negative
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	construction
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	pronoun
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	order of pronouns
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pronoun in the wrong place
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ue of qui, que etc
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Failure to spot ce qui etc
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	use of subjunctive
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	use of imperative
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	inversion
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Write other error types below!
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Moral: grading degrades learning. But students need grades! So: withhold grades and give them alltogether every 6-12 weeks? Give students their grades four weeks ‘late’?

Discussion of Black and Wiliam’s review
How do Black and Wiliam’s findings differ from conventional practice?

Conventional practice: “teach, test, grade, and move on” (assessment is summative)
Too often the teacher teaches a topic, sets some work, grades it, criticises it in a more or less constructive way, but does not check that the student has made good any deficiencies. Then the teacher moves on to the next topic.

A common assumption behind this approach is that learning quality and quantity depend on talent or ability, and that the role of assessment is to measure this ability. If learning is wanting, this is attributed to a lack of ability, flair or intelligence.

Best Practice: “find faults and fix”

(assessment is diagnostic)
Black and Wiliam’s review suggests a different approach. A topic is taught, and some work is set. The student and the teacher use this work to diagnose deficiencies and set targets for improvement. This improvement is monitored.

The assumption is that learning quality and quantity depends on time and effort spent on improvement, and that the role of assessment is to diagnose deficiencies so that time and effort can be focussed on improvement. Indeed weaknesses are the very areas where greatest improvement can be made with least effort. If learning is wanting, you need to try harder for longer.

Common Practice: teach, test, grade, and move on:

Best Practice: “Find faults and fix”

Research is very much in favour of the ‘time and effort’ assumption rather than the talent assumption, even in areas like music where you might expect talent to be important. ‘Talent’ is often a by-product of how much time and effort has been spent on learning in the past, due perhaps to intense interest.

Teachers in the East, for example in Pacific Rim countries, are puzzled by the Western obsession with talent. Their very successful education systems are built firmly on the ‘find faults and fix’ model.

Find a summary by Black and Wiliam on their research, with full references at: http://www.pdkintl.org/kappan/kbla9810.htm
Geoff Petty 2001

Maladaptive and blaming learning theory

‘mistakes are shameful’

‘effort shows you must be stupid’

‘ability is the key and it is inborn’

Extrinsic motivation: It’s only worth working if you get something out of it

Adaptive and blame free learning theory

‘Effort is the key and it’s up to me’

mistakes are informative feedback

Instrinsic motivation: Learning is an end in itself

Effect on low achievers

There is reduced: interest, effort, persistence, self-esteem and self-belief, and less emotional investment in learning

In some cases: “Learned helplessness” “No matter what I do I’m bound to fail”

The student withdraws and retires hurt, rejecting the teachers, college, etc

Hostility towards learning

Learning is seen as something for others.

There is increased:interest, effort, persistence, self-esteem and self-belief.

In time: Learned resourcefulness: “There must be a way round my difficulties and if I find it I will succeed.”

“Learning depends on time, effort, corrected practice, and using the right strategies.”

Identification with the aims of the course

Learning is seen as an end in itself

This document summarises some key ideas in the Black and Wiliam review 1998

“Assessment and classroom learning’ in the journal ‘Assessment in Education’

References

* Black and Wiliam (1998) “Assessment and Classroom Learning” in the journal Assessment in Education.

**See separate handout for explanation on mastery tasks

read also “Inside the black box” at:

� HYPERLINK http://www.pdkintl.org/kappan/kbla9810.htm ��http://www.pdkintl.org/kappan/kbla9810.htm�

medal

mission

goals

mission

medal

Control Group

Experimental Group

Strengths:

Corrections needed for this piece of work:

Targets for next written assignment:

0 %

100 %

Self-assessment

Medals and missions

Corrections

Targets for next piece of work

Mastery learning

Avoid grading

Assessment proformas.

Praise this

Find this and get the student to fix it

Can do

Can’t do

“You can’t fatten a pig by weighing it”

Grade that

Criticise this

 Can do

 Can’t do

100 %

0 %

Student's’ learning theory

Effective learning strategies

Deep learning. Their eyes are on the goals, assessment criteria, tasks, and their ‘missions’. High quality learning aimed at understanding and improvement.

As esteem comes from effort, not comparative attainment, students are prepared to take risks and accept challenges.

Maladaptive learning strategies

Surface learning is likely. Their eye is on the grade, not understanding, learning or the task. The student memorises, seeks short cuts, copies etc.

Right answer syndrome

Consequent learning strategies

The student feels accepted, and that their efforts are being recognised and valued

Self esteem and commitment tends to rise and there is increased emotional involvement in tasks

Judgement makes students nervous and protective of their self-esteem. So students avoid risks and challenges.

The self-esteem of high achieving students rises

Effect on self-esteem

There are clear assessment criteria and goals. Feedback consists of information about the extent to which these have been met. There are:

Medals: for what they have done well

Missions: showing how to improve

The feedback compares students with each other, and encourages them to compete. It is ‘norm referenced’.

The teacher gives grades, marks, and comments that make conscious or unconscious comparisons with others

Characteristics of this Feedback

Informative Feedback

“These are your goals, this is what you do well, and this is how to get better”

Judgmental Feedback

“Here is my measurement”

