Sutton Coldfield College

Action Research Project

Proposal
Tests and Quizzes to

‘Find Faults and Fix’

For more like this go to the action research page of

http://geoffpetty.moonfruit.com
Geoff Petty

Learning Development Manager

Tests and Quizzes to Find Fault and Fix.

If you are not familiar with the Black and Wiliam research review please see Geoff Petty and he will tell you about it and give you some materials.

If you are familiar with Black and Wiliam you will remember that they looked at the way that teachers gave feedback to their students, and at formative assessment more generally and concluded:

· Find faults and fix. Teachers should use student’s work diagnostically rather than as solely a means to grade them. That is, work should be used to find student’s weaknesses on an individual basis if possible, so as to set individual targets.

· Medal and Mission. Students need to know what they do well, and what they need to do to improve

· Two grade leap. Formative assessment is the most important thing a teacher does, and can produce an effect size equivalent to a two grade leap at GCSE (maybe a three grade leap at Advanced level)

This Action Research Project aims to use the ‘fatten-the-pigs-don’t-just-weigh-them’ approach. It focuses on quizzes and tests, but the same principle could be used for any student work, for example homework or worksheets.

For the purposes of this strategy it is probably better if the quizzes and tests are pretty short, say 5-10 minutes and are frequent, say at least every four weeks. Make tests short easy and very frequent to begin with, get longer and harder if you think they can cope.

The general strategy is:

1. Set a quiz or test. This could consist of almost any activity for students:

a. recall questions on key facts,

b. a number of calculations to do

c. a practical activity

d. some past paper question(s), etc.

2. Students mark their own. Students compare their answer with the model answers you give them, and mark their own papers. The questions need to be easy enough for students to understand the model answers, and to be able to mark their own paper.

3. Students note the questions they got wrong, and note also the correct answers for these questions. They could take photocopies of the test and model answers away to work on the questions they got wrong.

4. Students retake the test, taking only those questions they got wrong. This could be a few days after step 3 and will not take long. If a student needs to do most of the questions they can do it in their own time. Students also mark this re-test themselves. Optionally students could take a similar but different test. See Mastery Learning in ‘Teaching Today’ Geoffrey Petty.

5. Students report on any improvement. Ideally students have a target to aim at, say a mark of 8/10 and keep correcting their work until they achieve this. The best strategy is to use easy questions on vital material, and have a high pass mark. Discourage students from comparing marks just write them in you mark book as a ‘pass’ or a ‘not passed yet’. Once they pass you will get them punching the air in delight. This strategy combines reinforcement and corrective feedback and for all its simplicity is one of the most powerful strategies known if it is used regularly.
Whole class approach.

The above is an individual student approach. If you really haven’t time for this then you could try:

The general strategy is:

1. Set a quiz or test. This could consist of almost any activity for students:

a. recall questions on key facts,

b. a number of calculations to do

c. a practical activity

d. some past paper question(s), etc.
1. Students mark their own. Students compare their answer with the model answers you give them, and mark their own papers. The questions need to be easy enough for students to understand the model answers, and to be able to mark their own paper.

2. You go over the questions many students got wrong. (You could stop here).

3. Students retake the questions the class did not do well at. This could be a few days after step 3 and will not take long.
Issues

Do you need to check student’s papers? Try to minimise your marking time so you can afford the time for more frequent tests. This will also give students more responsibility. If students check their own papers they will notice what they did wrong more than if you check it. The impact of self-assessing can be quite vivid: “Oh No! look what I’ve done here!”. Research into self-assessment shows it is very powerful. It’s not the lazy option; it’s really effective.

Begin by trusting students to mark their own work from your model answers. Collect their papers at the end of step 5, but only look carefully at a few of them, or hardly look at them at all. If students know you are collecting papers, they probably will not cheat. Anecdotal evidence is that, students are honest even without this precaution, and if anything, too hard on themselves.

Some strategies to try if you can’t trust their self-marking

Make sure that the questions are easy enough for them to self-assess without help. Then check some of the student’s papers after their self-marking.

If their marking is not very reliable, consider asking students to mark their own paper, and then check another student’s self-marking. Explain in advance that this will be done. Whose paper they check is best made random, at least don’t ask them to check the paper of the person they are sitting next to.

Consider ‘spot checks’ so you don’t check every test.

Only if you can’t trust students’ marking should you mark the test yourself.

Summary

This project involves using tests and quizzes or indeed any work done by students diagnostically. Its easy, can be fun, and is popular with students. It substantially improves achievement. The full-blown version of this project is ‘Mastery Learning’ which has the highest effect size of any educational strategy ever researched.

This Project Proposal was written in September 2001, but some teachers in Business Studies and probably in other departments are already using similar strategies.

Page 2 of 13

