

PASS - PROGRAMME ASSESSMENT STRATEGIES

Peter Hartley, Project Director, Ruth Whitfield, Project Manager, Centre for Educational Development, University of Bradford Web: www.pass.brad.ac.uk Email: pass@bradford.ac.uk

Introducing PASS

- NTFS group project over 3 years:
 - One year of investigation and analysis and then two years of development and implementation.
- Consortium:
 - Led by Bradford;
 - 2 CETLs ASKE and AfL;
 - Plus Exeter, Plymouth and Leeds Met.

What problem are we trying to resolve?

How to design an effective, efficient, inclusive and sustainable assessment strategy that delivers the key course/programme outcomes.

Why are we investigating this?

Consider the elements buried in the project

aim:

And from what perspective?

- Adopting a Programme perspective
 - programme-based

What are the issues?

See the PASS Issues Paper:

Please comment/ feedback and use.

Would highlight:

Assessment 'drives and channels'.

What/why are we measuring: the 'slowly learnt'.

Limitations of grading systems (e.g. marks are not numbers).

Implications for course structures/ regulations.

What do we hope to deliver?

approaches to PBA;

'choice and consequence' guides;

workshop and resources for local implementation;

case studies from different disciplines.

Outputs to date

- General literature review;
- Students' view of assessment strategies;
- Assessment issues;
- Medical school case study;
- Inclusive assessment;
- Survey of practice across the UK & international perspective;
- Survey of staff attitudes.

Outputs in progress

- Assessment types at professional level;
- Further case studies.

Issues to disentangle include:

- Purposes and functions of assessment;
- Assessment environments and their impact NB links with TESTA;
- Defining 'programme-based' assessment;
- Student perceptions and expectations;
- The need for a strategic approach;
- Grading and credit.

Defining assessment: a challenge

- program outcomes "need to be assessed in complex, multidimensional student performances"
- "Multidimensional performance entails the whole dynamic nexus of the individual's intentions, thoughts, feelings, and construals in a dynamic line of action and his or her entanglement in an evolving situation and its broader context. Such a context may be within or across work, family, civic, or other settings."

(Rogers, Mentkowski, & Reisetter Hart, 2006, p. 498).

Starting to define PBA

Typical student perceptions and concerns

- perceptions of 'the course' are variable;
- assessment experienced as 'fragmented';
- anxieties re move to more integrated assessment – perceived risk in terms of performance;
- concerns about feedback and timing.

An example: Peninsula Medical School

- NB Case study forthcoming from PASS
- Includes:
 - four assessment modules that run through the 5
 year undergraduate medical programme and are not
 linked directly to specific areas of teaching
 - focus on high-quality learning (Mattick and Knight, 2007)

Issues re grading and credit

- Teaching/assessment links;
- The assessment/credit link;
- Credit cf accreditation;
- Threshold of grades in performance.

Where next?

Planning meeting 27 September 2010;

Expanding case studies/examples;

Developing an initial set of "choice and consequence" guides;

Working with pilot programmes to inform guides and develop workshops.

And finally ...

- Visit the web site:
 - <u>www.pass.brad.ac.uk</u>
- Contact us at:
 - pass@bradford.ac.uk