ECER 2009 Vienna

EERA Network 23: Policy Studies and Politics of Education

Roles of Evaluation in Secondary Education
Danish case studies of educational assessment and evaluation in a social role perspective
Annette Rasmussen, Aalborg University: anra@learning.aau.dk
Nanna Friche, Aalborg University: nanna@learning.aau.dk
Introduction

Evaluation has become a very central word in modern times – in postindustrial society generally – and within education especially. Following OECD efforts and Pisa surveys there has been a shift from input to output indicators of education, most member states, in order to compare the efficiency and quality of school systems, have vested strong interest in educational evaluation and assessment (Jones et al. 2008; OECD 1999). Assessment is being seen not just in terms of individual life chances of students but also in terms of the educational system as a system, meaning that policy makers ands researchers alike focus on the role that assessment can play and plays in monitoring educational standards across the educational system as a whole.

While there is a great amount of international research on major aspects of educational evaluation, such as its effects on pupils and advantages or disadvantages of different measurement techniques (Allerup et al. 2009; Koretz 2008) more general questions about the social roles of evaluation are less frequently explored. Thus, the technical aspects of assuring quality of the evaluation system usually constitute the primary insterest of governing bodies responsible for educational policies (cf. Korp 2006;), while such aspects as the culturally and socially reproductive functions of evaluation are left to critical social research to explore (Borgnakke 2008; Filer 2000; Filer and Pollard 2000; Torrance and Pryor 1998; Torrance 1997; Broadfoot 1996; Bourdieu and Passeron 1990). On this background, and drawing especially on concepts developed by the British Professor of Education Patricia M. Broadfoot (2007; 1996), our aim in this paper is to analyse and discuss the social roles of evaluation, or rather roles of assessment, as they appear from different perspectives within the secondary level of education. The manifestations of different roles of assessment are analysed and discussed on the background of empirical findings from two casestudies.
Our casestudy analysis is based on qualitative data from two educational settings within secondary eduation in Denmark – from the 9th form of the Danish Folkeskole (basic compulsory school) and from a vocational training programme of metal work. Both settings are currently subject to policy demands for increased evaluation activities and in spite of providing different types of education – general education and vocational education respectively – the educational demands on them are in many ways similar. Societal changes towards globalised and knowledge-based economies in a constantly increased competition highlight an importance of assessing performance, which create ‘performance pressures’ on both institutional level and individual level of educational systems. A relevant question to ask in this connection is whether this leads to a warming up or cooling out process (Broadfoot 2007:50) – more or less motivation for learning – for the systems and persons involved. Another question posed in our analysis is how such perfomance pressures are translated and interpreted by the agents involved, whether approaches to assessment and evaluation are dominated by a measurement paradigm or a learning paradigm.
Conceptual framework

For the analysis of social roles in connection to educational evaluation some conceptual distinctions must be drawn. In policy documents in Denmark the term evaluation is often used with regard to both ‘assessment’ and ‘evaluation’ (see Ministry of Education 2006; 2007), and thus both terms are applied – more or less synonymously – apparently without further reflection. But we still find it necessary to introduce a distinction between assessment and evaluation, which calls attention to the points that assessment refers to the planned procedures and uses of measurement, while evaluation refers to the more general process of judgement and feedback (Broadfoot 1996).
Explicit educational evalution is distinguished by the term ‘assessment’, which is being described as “the deliberate and overt measurement of educational performance in order to provide information for purposes beyond the imidiate learning situation” (Broadfoot 1996: 6). Further, a repertoire of assessment techniques is listed; from teacher-marked essays, exercises and class test to reports for parents and even formal evaluations by outside agents to inform their judgements about the quality of education provided in that particular school. Hence, educational assessment is about judging indiviual potential and performance as well as judging institutional quality.
However, this broad conceptualisation of educational assessment makes it difficult to distinguish assessment from evaluation. As also quoted from Broadfoot, evaluation is described as “a more general process of judgement and feedback” (1996:6) made to inform either insiders’ progression or outsiders on individual selection and school accountability. Especially, the weight put on outsiders’ use of assessment as basis for judgements on selection and accountability makes it difficult to distinguish ‘assessment’ from ‘evaluation’, as both concepts are seen as processes aimed at legitimizing the school’s practice and performance to outsiders.
Despite this ambiguity we find it useful to draw on the above distinction. We mainly use the concept of assessment as guidance for our empirical analysis, because it focuses on the planning of and intentions behind assessment as well as the use of informations generated from assessment processes. This is crucial as our interests concern social roles and effects from assessment; what are the relation between political perceptions of assessment and actual behavior and interpretations among students and teachers?
Another distinction related to the concept of educational assessment is to what extent assessment points towards either increased control or improvement of teaching and educational provisions. Formative assessment seeks to improve or develop the educational provision, while summative assessment seeks to estimate or certificate end products (Nevo 1986). Whereas formative assessment forms part of the process of teaching and learning, the more formalised procedures of assessment, termed summative assessment, are usually separated from the classroom situation (Ottobre 1978:12) and take place at the end stage of a particular school activity. Summative assessment may be seen as having a purpose of externalisation of information about the process of education so that those not personally involved in it are provided with information about the learning that has taken place (Harlen et al 1992; Broadfoot 1996:5).
Postindustrial societies with mass educational provision are taken to be characterised by a majority of the labour force concentrated in secondary and tertiary sectors and an existence of a constant impulsion to expand productivity, which both leads to a rapid rate of technological innovation (Aron 1980). In such postindustrial socities educational assessment procedures are seen to play significant social roles with regard to; attesting competence; regulating competition; defining the content of education; and providing system control (Broadfoot 1996: 11). Within these four roles of assessment we examine to what extent a learning paradign or a measurement paradign is dominating.
The case studies and research methods

Answering the above question is done by means of an analysis of empirical case study research. We understand the case study as a kind of research design that draws on inspiration from ethnography, which in a simple definition can be defined as theories and methods for the description of people living, making sense and meaning of in their social and cultural context (Madsen 2003: 65). The ethnographic inspiration can be also understood as our endeavours of making confrontations and breaks or ruptures – between discourse and practice and between commonsense and sociological knowledge (Bourdieu & Wacquant 1996). The approach of the study is also characterised by an endeavour to give voice to the direct stakeholders – teachers, students and pupils – in education (cf. Smyth & Hattam 2004) and by the qualitative analysis of different participant perspectives, actions, and educational contexts.
As mentioned, the case studies are carried out in two secondary school settings from two parts of the Danish educational system. Teachers and pupils from the 9th form level (final form level) of a lower secondary school, which is part of the Folkeskole, basic compulsory school in Denmark, constitute one setting. The other setting comprises teachers and students from a metal work department of a upper secondary vocational school/college. The inclusion of these particular educational settings is due to them in some ways representing characteristics of both industrial (metal workers) and post-industrial (general education) society and thus being relevant for discussions of knowledge needs and transformations connected to the alleged transitions from the one type of society to the other, and the role of educational evaluation in this connection. The inclusion of two different settings also contributes to the more general discussion of evaluation of education in a broader European context.

In both cases our studies have combined different empirical methods. In the case of the lower secondary form level, it was approached by initial observation studies of the school environment, informal talks with the headmaster and the careers teacher, documentary readings on teaching and assessment activities, and of individual interviews with two teachers and seven pupils about their views on evaluation as well as their general views on education. The study was carried out within the final month of the last school year of the pupils and in between their written and oral examinations. In the case of the metal work department, it was carried out during a time span of four months (the study of this department was part of a Ph.D. study of the evaluation discourses and practices at the vocational college as such and comprising four departments in total). It was approached by observations of student activities and group interviews with seven students and five teachers respectively, followed up by individual interviews with four of the teachers, and supplemented by documentary readings on evaluation activities. The case studies further include analyses of policy documents at both local and national level, of which the latter is outlined immediately below.
Evaluation policies in secondary education

Current policies within Danish education at the compulsory basic level in many ways aim at giving increasing prominence to evaluation, assessment and accountancy. Thus it is stated as explicit policy objectives for the Folkeskole to strengthen the culture of evaluation through implementation of national tests, introduction of personal pupil plans, making obligatory the final exams, and expanding the number of subjects including exams (Ministry of Education 2007). As underlying reasons for this policy are mentioned that Danish pupils’ acquisition of skills fall short of the benchmarks of what must be expected in a school system that is to prepare young people for managing in a World characterised by globalisation, while we spend more resources per pupil than other countries without adequate returns in terms of knowledge and skills (Ministry of Education 2006). As a consequence the Ministry of Education – by means of increased evaluation – will deal proactively with poor learning results with a view to remedy shortcomings and remedy underachievement (bid.).

For the vocational educations the Government aims include that they challenge the most talented as well as provide realistic training opportunities for weak learners, or taken together meeting the needs of all pupils (Ministry of Education 2007). This should be achieved through, among other things, providing more flexible pathways and education programmes and dividing them into steps corresponding to the needs of the labour market.

These policies have been preceded by a shifting focus from internal evaluation at provider level to external evaluation at system level. This focus was speeded up with an introduction of principles of output management, which include a voluntary quality agreement that specify priority areas, within which the providers – the colleges of vocational education – are encouraged to initiate activities (Cort 2008:20). Another step is the Ministry’s introduction in 2003 of the following national quality indicators:

· Test and examination results;

· Completion rates;

· Completion times;

· Drop-out rates and times;

· Transition rates to other education programmes;

· Rates of transition to the labour market.

The aim of these indicators is to establish a system by which an overall systematic and quantitative monitoring of quality is possible. The system is supposed to enable screening of all educational institutions on an annual basis, thereby identifying institutions that show dissatisfactory results (Cort 2005:10). Thus, the evaluation programme, by this shift has seen a strengthening of external evaluation and monitoring – a general increase in centralised control and inspection.

The legal provisions for the Folkeskole (Announcement no. 351 of 19/05/2005: Announcement on tests and examinations in the Folkeskole) and the vocational programmes (Announcement no. 356 of 19/05/2005: Announcement on tests and examinations in vocational educations) also describe the purposes of evaluation and formalised assessment procedures at these secondary levels of education.

In both announcements it is broadly stated that test and examinations serve as documentation as to what extent the candidate meets the demands and goals stated for a specific subject, vocation and programme. Thus, the social functions and system purposes of pupil assessment are focused on documentation of skills and abilities (learning output) so, in other words assessment plays a crucial role in providing institutional control, in accrediting competence, and in regulating competition. Both announcements specify that institutional control is an important social function of assessment, as they contain articles that demand documentation of student skills in the form of exam certificates, which can be perceived as a way for the educational system to control whether quality in teaching and programmes is provided by schools and teachers.

Further, the focus on educational goals can be seen as representing the role of competence attesting. By meeting the goals of a vocational programme the student demonstrates the right skills and abilities – as qualified labour - to be certified as i.e. metal worker, plumber or carpenter. But it also allows for competition or selection between the students, who – through assessment – are allowed to compete on an equal basis to demonstrate their claim to competence and certification (Broadfoot 1996: 10). So, at the overall system level educational assessments have the social roles of both – and especially – controlling devices, but also function for the accreditation of competences and the regulation of competition.
The role of competence certification
In all societies some kind of assessment of competence is necessary, not least because the willingness of the individuals to submit to such evaluation mirrors their commitment to joining that particular society. Public examinations can in some ways be equated with the ‘rites of passage’ of simple societies (Broadfoot 1996: 27), although in complex societies of today they are much more highly differentiated and need to reflect the need of providing successive stages of sorting and selection.

The assessment of competence is a role that is clearly attached to assessment by both teachers and pupils from the lower secondary school. Asked about the meaning of examinations, the various pupil answers include the following:

· that you have to show what you have learned
· that I can see how well I am doing and if it corresponds with what I think I am doing
· that I can see how (well) I am doing and how I should be doing in a similar situation, when I am going to attend upper secondary school (gymnasium)
· to check that the pupils have achieved what they are supposed to have achieved from the lessons and that they know what they need to know to manage in the real world
· they are quite important because I can prove what I am worth and what I really can
· to see if you are good at something and if you have learned anything during your school life
· so that you can get marks and get on with your life, to get on and become something

According to their above reflections, the pupils view the examinations as primarily summative evaluations of their own learning from their lessons in school. They connect assessment with the competencies the lessons have provided them with, but also in some cases more generally with abilities, personal competence or value. To some there is an element of internal (prove to myself) or external (prove to the teachers) control in it. Others mention aspects of socialisation, as they talk about getting prepared for society (manage in the real world) or for a vocational identity (become something).

There are only few indications that examinations could have the character of a formative evaluation. Only in one case is it mentioned that the sitting of an exam is a useful learning context for a similar situation at the next educational level. In another case, it is regretted by one of the pupils that the teachers do not have the opportunity to view their written answers to the exam assignment afterwards – if they had, they would have a background for adjusting or improving their teaching to the needs of the pupils.

The lower secondary school teachers distinguish between tests as formative and examinations as summative evaluations. The role of examinations is summarised as to show that you know what you have to know – a knowledge that the teachers prefer to define by their own professionalism rather than through centrally defined canons. The tests as such and the central demands on teachers are perceived in this way:

Well, like the occasional screening examinations, so to speak, when you have gone through a theme or field – like that they suit me fine. But I am not sure if it [the reform, ed.] has become too centralised and formalised, because this is something that we have always worked out. (…) You have to, otherwise you do not know if they have understood what you want (…), we have been doing this a lot of times, perhaps labelled differently but the content is more or less the same. (Lower secondary school teacher, female, 60)
The teacher acknowledges the need for tests to check what the pupils have learned and thus attaches to the test a summative function. But on the other hand, to the teacher herself the testing has a formative function, giving her feedback as to how to adjust her lessons to the needs of the pupils.

There is also some teacher objection to the new types of examinations introduced with the new compulsory status and increased number of examinations. Reflecting on the relationship between the curriculum of the particular school subject and the examinations, the teacher emphasises that there has been and must be a certain correspondence between the two, but not that the examinations determine the curricular content. But this could be the scenario in the below quotation:

In relation to my actual teaching lessons I do not think it has changed (…), but now we have to teach them to be examined in a different way. Up till now I think that the exams reflected the daily lessons and the way we talked about things there, but now for instance the multiple choice test is not something that we usually do in the lessons. But of course it will be a discipline that we will have to train. (Lower secondary school teacher, female, 49)

Here the teacher touches upon a kind of teaching-to-the test scenario, meaning that the way of testing or examining will be determining for the methods of teaching. Another, possible scenario, which has often been discussed, is that the character of and amount of tests will influence on the curricular content.
The vocational teachers also indirectly distinguish between summative and formative evaluations. The certification of completed apprenticeship is the utmost summative evaluation of the vocational training carried out at the end of it, and there is no doubt – nor among the students – that it is summative. They seem very aware that it should be taken seriously and cannot be repeated, if you are unhappy about your result, unless you fail it. In other words, it is definitive. In contrast the continuous assessment of the students gives them the opportunity to repeat and improve their tasks and products, that is, in some situations and if they have the time. In relation to the continuous assessment of the students, this is described as:

Well, assessment is somehow a judgment of what students are doing. And it is also a follow up on how far we are in the process. So now when they come (to the teacher) with their tasks they are doing here, they get an assessment on that, a judgment of what they do, and we talk about what they have done. And if it is that we agree that this is acceptable, they get a mark for it and then we put it onto the shelf. (…) (Vocational college teacher, male, 60)

Here it appears that the rules are not always very explicit as to when something done can be undone and when the task is definitive and finished by being marked. In same way as regards the continuous assessment there seem to be some implicit dimensions as to the final evaluations of the various modules during the education, as appear from the below:

There is ’corporation’ and there is – well, there is really a lot of items down the list (of marks) from which they are being assessed. Many assessments are done along the way (of the teaching) by the teacher. The last assessment is done together with the external examiner and he can only see the final result. But we have been here with them for five weeks and observed their ability to corporate and perhaps the lack of this ability and so on. But you see, it is an overall assessment of everything they have made through the entire school period. (Vocational college teacher, male, 60)

One must assume that the students have been present to the total list of items or assessment criteria in the beginning of school period. Yet, it seems as if implicit and hidden/disguised competences of student’s personality are being assessed. The students are being observed by the teachers along the process when they work together in groups to produce the final exam task and product. This practice makes it unclear whether the assessment of the students’ final apprenticeship exam actually takes place in the end of the school period or takes place both in the end and along the process as a continually assessment when the students work on the exam task. A hidden pedagogy seems to be practiced by the vocational teachers.
To sum up the role of competence certification in assessment has different expressions among the pupils in lower secondary schooling. While some interpret examinations as a certification/proof to themselves others perceive examinations as evidence to the teacher. Yet others talk about getting prepared for society or for a vocational identity by becoming something. The overall picture is examinations perceived as being summative. Likewise, among the teachers, who distinguish between tests as formative and examinations as summative evaluations. However, to the vocational teachers this distinction seems more subtle/implicit. The certification of completed apprenticeship is definitive and you cannot repeat it. Continuous assessment of the students gives them – in contrast to final exam - the opportunity to repeat and improve their tasks and products if they have the time. It is not explicitly said when a student is allowed to improve or repeat a task, it follows from the assessment by the teacher. In general, both assessment form (summativ or formative) and assessment criteria are implicit and thus, competence certification appears to be a hidden assessment of students’ personality.
The role of regulating competition
A significant analytical theme related to the role of competition in evaluation is how assessment contributes to agents’ opportunities. The lower secondary school teachers are concerned with opportunities in society generally, while the vocational teachers are oriented towards students’ opportunities in the field of metal work. As explained by the teachers from the Folkeskole examinations have the following functions for them and for the pupils:

Thinking of the examination I have taken myself, I remember what it was actually like and how I happened to worry, but then like most teachers I ended up on the lucky side, otherwise I would not have become a teacher. (Lower secondary school teacher, female, 60)

Thinking of me, being busy is what comes into my mind, that you are very stressed during the time of examinations, especially during the final examinations. If I think of the pupils it marks the end of school and being tested in the sense of being ranked – what did I actually achieve from my school life? (Lower secondary school teacher, female, 49)

The teachers associate examinations with competition in the sense of participating in a game where you can be lucky or unlucky. Rather that fairness, the results of it appear to depend on chance. Another association is achievement and, indirectly, being measured as part of the ranking of achievement, so that it can be compared to other pupils’ achievements.

In line with the teachers, the pupils are also talking talk about future opportunities on behalf of comparison and chance:

I suppose it is to measure or judge how well you have understood and how well you are doing compared to everybody else – and your abilities as such.
You have to read a lot to be prepared for the examinations and then of course do your best at the presentation and then hope for the best.
Of course you need a good average mark, because it is no good finishing with 03 [low mark, ed.], as it will make them think that you are probably lazy or something like that, which is not good.

The pupils link the examinations with measurement and comparison of abilities. Furthermore they perceive the evaluation as a sort of game or lottery in which one participates to win/ become a winner in the educational competition. The question of fairness does not come up.

One of them demonstrates awareness that in the competition you want to perform above average otherwise you will not have the opportunity to choose a high-status education and professional carrier. Thus, to him categorizations of pupils into ‘diligent’ and ‘lazy’, ‘bright’ and ‘dull’, ‘able’ and ‘less able’ are obvious ways of thinking. This type of (teacher) categorization, which was promoted by ‘intelligence’-testing and has dominated educational thinking since mid-twentieth century, has remained as a taken-for-granted feature of professional discourse even though it cannot be linked with any objective evidence of performance (Claxton 1994).

The vocational teachers give marks to the students performing workshop exercises. It is reasoned in the following way:

Well evaluation, that is to give a mark for a piece of work. And that is, first because we have to give marks. There must be marks in the system. And second, it is the motivational factor for the students. Then they can see how well they are doing, that is, how are they actually doing, and how are they doing compared to the others. This is where the motivational factor is (…). (Vocational teacher, male, 57)
According to the teacher, ongoing evaluations in class/workshop and marks given to the individual student in front of the class mates enable the students to compare their own performance with the performance of the others. In this way, he finds competition motivating for the students.

A major reason for the proliferation of assessment procedures as a means for individual control is their capacity to motivate students. Especially, less significant assessments and tests – such as ongoing assessment in workshops as referred by the vocational teacher – are widely welcomed as an important source for motivation and thus of control (Broadfoot 1996: 36). The above-mentioned vocational teacher continues his story by telling how marks are given to students in front of their classmates, which is a practice that is established on behalf of students’ own suggestion.

Within this practice the mark becomes a symbol of competence; high marks are equal to a high levels of competence (and thus in the future a high opportunity/position in the field of metal work) while low marks equal low competences and low opportunities/positions in the field. According to the teacher the threat of a low future position should motivate students to perform better than their classmates, to do their very best. Likewise, a student from the metal work class mentions the phenomenon of marks given in front of classmates as something that puts on a pressure for the students to try harder and perform even better. The student seems to agree with the teacher on marks being a motivating factor to perform well in class. It supports our analysis that marks symbolise competence, status and future opportunities in the field of metal work.

In a group interview the students discussed marks and motivation:

Vocational student A: Yes, you know by yourself when it is a good welding and when it is a bad welding. After all we have been taught what standards they are supposed to observe and so on. You can easily see if it has to be thrown away, or if you can go and achieve a fairly good mark. I think people do better when they are to have the mark told in front of everybody else, than if they were to go and hand it in and the mark was not announced in public. I really think they do.

Vocational student B and other students: No, I do not think so…

Vocational student A: I think somebody would find it embarrassing if they know that it is a bad welding and then have to go and have it marked and he [the teacher, ed.] writes 2 in front of everybody else. If it was like he did not write anything and just put it aside, I think that some would not care about the 2 instead of trying to redo it to a 4 or 7 [marking values, ed.]

One student perceives assessment as a competition between students and way to demonstrate their claim to competence; that is a way to show the teacher how they perform well (do a good welding) or bad. Other students participating in the focus group interview do not agree with him, not even on his insisting that embarrassment (lack of recognition) makes one want to repeat an exercise just to get a higher mark.

Today success in competitive examinations for most people is an essential prelude to the legitimate exercise of power, responsibility and status throughout modern societies. Despite technical and ideological criticism, the examination system still enjoys widespread public acceptance (Eggleton 1984: 23). However, the regulation of that competition is increasingly achieved by more informal forms of selection. The distinction between formal assessment and informal evaluation is an important one in this respect. As Broadfoot suggests, teachers are continually assessing their students. Likewise, students continually assess themselves and each other. Such assessments may not appear to be significant in social terms, yet they are highly influential for the individual learner (Broadfoot 1996: 45). Actually, students self-assessments and peer-assessments has been identified as one of the most potent forces influencing education (Crooks 1988), since such assessments indirectly will feed into the more formal, ‘summative’ processes of certification and control which may constitute limitations to future opportunities to the individual student.
The significance of any assessment procedure depends on a combination of its selection and legitimatory currency that is the power of assessment to determine and justify the allocation of life chances and its power to influence learning itself. Thus, the result of long-term, in-depth, positive evaluation provides a powerful contemporary basis for legitimation of selection whether teachers’ classroom evaluations are confined to the learning process and the associated effects on the student’s self-concept and aspiration, or are formally incorporated into the process of certification and selection where they become a great deal more significant (Broadfoot 1996: 45). Hence, one should not assume that this postponement of selection has created any greater equality of opportunity in relation to differences in social background than existed under the former selective education system. During the growth in higher education provision in the 1960s’ France, structures of the distribution of educational opportunities relative to social class did indeed shift upwards, but remained virtually unchanged in shape (Bourdieu & Passeron 1990). Similar patterns of development of educational opportunities combining increased enrolment of 18-20-year-olds of all social classes can be identified in European countries such as Denmark, the Netherlands and Sweden.

Teachers and pupils in both educational contexts attach to evaluation strong elements of competition. Evaluation activities are surrounded by a discourse of gaming, as it seems to depend more on being lucky, on chance than anything else. Speak of fair play is left out in these discourses, although everybody seems to accept the rules of the game and know what the game is about. It is about doing well in the ranking, which means being ranked in competition with others. The ranking takes place by means of measurable marks, which are sometimes made public and can cause pride or embarrassment. It is not clear what is being measured, although in both settings personal competences described in vague words of ‘ability’ and diligence seem important. At the vocational college evaluation is first and foremost concentrated on the product (welding).
The role of defining the content of education
Controlling the content of evaluation basically means defining the dominant categories of knowledge. So as suggested by Bernstein (1996) and Bourdieu & Passeron (1990) assessment procedures may well reflect and reinforce the knowledge which happens to characterize the dominant culture in society. With the advent of more examinations and new types of examinations at the compulsory level of schooling, the question is, not so much whether the dominating types of knowledge in society is changing, but in which direction.

From the point of view of a teacher, the new examinations have meant that she has had to give priorities to a new type or content of knowledge in this way:
Well, I would like to be able to say that they [the examinations, ed.] mean nothing. And actually thinking back, I find that they have not influenced my lessons much (…) but this year, for instance my German lessons have been very different from what they used to be like… Not that I did not teach them grammar before, but more as a support for the oral discipline, and now suddenly I find it has become more like an independent discipline as you think that this is something they really have to master because they will surely need it for the written examination. Because of that I find that perhaps especially the German lessons this year have been less inspiring than usually, as they have been directed by the fact that they might be followed by a different kind of [written, ed.] examination. (Lower secondary school teacher, female, 49)
The teacher is reflecting on her teaching of a particular subject, German, and how the perspective of a different type of examination has made her change her selection of content within the subject. This is what Bernstein refers to as the classification of school knowledge, which means defining, maintaining and validating the strength of boundaries between contents or domains of knowledge (Atkinson 1985:133). When a sub-item of a subject such as its grammar, as the example shows, is given an increased and independent status, it is equivalent to a strengthening of boundary – and a strong classification.

The prerequisite for a tradition of strong classification is that there is a high degree of consensus among an intellectual community as to what should be included and what should not. This classificatory process in educational settings can be seen as contributing to more general cultural activities of boundary construction, of marking what is thinkable, or what is regarded as good taste.

The formalisation and increased use of tests also supports the tendency towards strong classification of knowledge, as described by a pupil,

The test only lasts 60 minutes so they can only practice it when we have double lessons, or if they swop lessons. But I do not think it influences on the lesson, because there is still time for learning. (Pupil from lower secondary)
This quotation touches upon the problem that testing takes time, which is a limited resource. This means that there is less time for other activities, such as teaching, and implicitly that the pace of teaching must be increased. Another implication of this is that while testing is carried out, according to the pupil, there is no learning. Testing and learning activities are thus perceived as incompatible with each other.
The increased use of testing underlines that current trends are directed towards more broadly based assessments (Broadfoot 1996:47). A significant feature of this trend is the emergence of affective characteristics, which include an increasing use of informal descriptive records such as individual pupil plans and portfolios, during gradually all stages of education, and not least at the basic and vocational levels of education.

This is the case in the previously described example from the vocational school context. In the continuous assessment practice referred to, it appears that the student’s whole performance for a defined period of time is submitted to a kind of total surveillance by the vocational teacher. By a constant giving of marks which constitutes a whole field of surveillance, the student is controlled by a system of ‘micro-penalties’, whose ultimate function is the socialisation into a specific social or in this case vocational context (Foucault 2002).

In sum the role of defining content is analysed in relation to German teaching in basic schooling. Increased use of written examinations in German has changed the content of the teaching to focus more on grammar than before. Thus increased use of written tests gives priority in school settings to knowledge of strong classification. Increased use of tests also plays a defining role in relation to the content of lessons as the tests makes the teachers increasing the pace of the teaching. Since the student interprets testing in opposition to learning increased use of tests is being experienced as a decline of learning activities. Finally, broader based assessments such as informal descriptive records on each student in combination with testing result in an increased focus on students’ whole performance. As such our empirical findings support a picture of an existing performance pressure at individual level, which – due to the testing – is caused by a current priority to quantitative approaches to teaching and learning performances and thus a domination of a measurement paradigm in educational assessment.

The role of providing systems control

The issue of control extends beyond controlling the content of education and controlling the individual to include control of the educational system. Thus, educational evaluation plays a significant role in controlling the priorities and operations of one of the principal state apparatuses (Broadfoot 1996: 26). In this respect the question of accountability becomes important; the means by which the controlling interests in society monitor the operation of the education system as a whole and make it responsive to the needs of society as they define it (Broadfoot 1996: 56). As concluded earlier in this paper the Danish Ministry of education has put pressure on the educational organisations – at all levels of the system – to increase accountancy in the name of efficiency and accountability. Implementation of national tests, personal pupil plans and more obligatory final exams in basic schooling and performance indicators and total quality managing systems in vocational colleges all aim at improvements of current assessment practices and systemic controlling. From our empirical findings it appears that to lower secondary school teachers it is the ministry demands on national tests and changes to the obligatory final exams that cause frustration while the frustration of the vocational teachers is rooted in the way their own organisation, the vocational college, interprets and implements the ministry quality demands.

A teacher from lower secondary schooling explains what consequences national tests and obligatory final exams have for her teaching:

To us it is annoying to have regulation in an area that we already know how to do. Also, the formalisation is annoying in the sense that we somehow have to go back ant start all over, from scratch again, because when you have done it once, you find out how it must be done to work, and then we have to through it again, like with the schoolmaster and I do not care to do that. (Lower secondary school teacher, female, 60)

The teacher finds it annoying to have assessment procedures laid down and formalised from above. The teacher argues that she and her colleagues already know how to do tests and exams, which makes it even more frustrating, as the prescriptions appear to become unnecessary paternalism, removal of responsibility, and lack of trust in the professionalism of teachers.

The vocational college uses an administrative system, termed the Student Plan (Elevplan), to control student exams, tests, and marks across classes and educational programmes. The main users of this system are the teachers who are responsible for up-dating the system with data from each student in the classes. However, to the metal work teachers this system is difficult to use, they do not fully understand how it works, which makes the use of it very time consuming. The system appears meaningless to them, and from their professional viewpoint it does not make sense – they are doing fine without an administrative system to control the processes of teaching and assessing students.

You know, we cannot do anything about that, but all this mess of Student Plan is a time-consumer of rank. At some point it is just to document something for the sake of documentation and not anything you can use in this relation. Really, to us working in this ‘scriptural system’ - when we are to type on a keyboard like that – seek and thou shall find! You see, it takes forever and a day with all those things you are supposed to type in. (Vocational college teacher, male, 60)

Another teacher explains that he would not mind using the Student Plan system, if only it was working properly.
I do not mind the student plans, not at all, I think they look all right. But the problem is that it does not work. You see that is the great thing is – if it happened that all activities were reported the right way, by clerical staff reporting the right classes. We get them on lists anyway the people who have been accepted to this school period, these people should be listed in Student Plan so when we are to give marks we just enter [the system, ed.] and give those marks and then the student is always able to enter and read what mark he got. Things like that – if they happened to work, I would say ‘Merry Christmas’ and then I would not mind. But it is just that it does not work… (Vocational college teacher, male, 35)

A third teacher finds the system meaningless, as nothing seems to have changed with this system. He and his colleagues do the same teaching and assessment practices in workshops and classrooms as they did before the organisational implementation of the Student Plan.
We don’t want to make the systems more difficult than necessary. It is like some people trying all the time to come up with something new just to let us know that they are working here. All the time they come up with something. And then, when you’ve been here for several years you realise that we just haven’t moved on! We are still working with people (students), the same mechanical machines and these things. It is as if something new is to arrive; now something new is coming up! Well, it is only the name of it that is changing. (Vocational college teacher, male, 59)
The teacher is frustrated by the regularity of apparently new efforts coming up. He finds them ‘wrapped in new colours and shapes’ while the content is basically unchanged. That he knows from many years of experience as a vocational teacher at this college. At the time being it is the Student Plan tool which in particular is the cause of his frustration. He continues his story by reporting on his scepticism on such organisational ‘quality securing systems’ like the Student Plan. He cares for the students but notices that these computer systems tend to come in-between the teacher and the student, tend to create a distance between them.
Well, (…) you have probably noticed how some teachers are sitting in front of a computer writing all day long. That makes me wonder what the students are doing in the meanwhile, while the teacher is taking care of something else that someone has told him he should be taking care of. Meanwhile the students are running around and one day they will have had enough and do not want to be here anymore, because the teacher is never around and does not know what we are doing anyway! This is the kind of things we hear them saying. (Vocational college teacher, male, 59)

The above points of view is in line with Broadfoot (1996: 62), who concludes that some changes in assessment procedures have been only superficial changes in response to changing legitimating ideologies. Student Plans apparently constitute a change in assessment procedures as tools both for self assessment by the students (they have access to own files and marks) and for teacher assessments of the students’ performances. Yet, the teachers cannot see the point of having to communicate electronically through this system.

Another system appearing meaningless and superficial to the vocational teachers is the survey system on student satisfaction and business/enterprise satisfaction. Such measurements of student satisfaction take place every time a class of students leave the college. The enterprise survey is made once a year. The teachers let the students and enterprises answer the questionnaires. However, the survey and the feedback from the students and enterprises do not make sense to the teachers. They perceive the surveys as standardization without any particular relevance for their teaching practice. Instead they prefer talking to the students and the people from the enterprises as to how they experience their teaching and cooperation with the college. They prefer the face-to-face dialogue.

Summing up, evaluations providing system control are currently reinforced throughout secondary educations in Denmark. New evaluations take the form of accountancy systems and increased testing of pupil performances (implementation of national test – blanket testing
, personal pupil or student plans, more obligatory exams, and generally increased reporting on student activities) and represent an overwhelming emphasis on measuring and summing up results and ‘efficiency’. The teachers in both lower and vocational secondary education object to the distrust in their professional judgement, which they find such policies are representing.
Conclusion

Our analysis of the manifestation of different roles of assessment is aimed at the relation between measurement and learning in educational assessment. Drawing on Broadfoot’s conceptual framework four roles of assessment has been analysed. The first role analysed is assessment as attesting of competence and competence certification. The manifestation of this role in pupils’ interpretation in lower secondary schooling is predominated by summative assessment with few formative elements.
The second role, the role of regulating competition, is characterised by consensus among lower secondary schooling pupils and teachers that the role of competition is in the nature of a game and fortuitousness. Nobody refers to fairness of this competition; apparently both pupils and teachers accept the ‘rules’ of the game. However, the rules are not explicit, which results in ambiguous assessment criteria. This is evidently observed in the context of vocational education and noticed in the lower school setting as well. Furthermore, observations within the vocational college setting of metal work teaching suggest how competition and in this respect marks motivate the students to remake tasks and welding products in order to perform. This observation draws attention to formative assessment forms and thus the presence of a learning paradigm.
The third role analysed is assessment as provision of system control, which in both school settings (lower secondary and vocational) is being interpreted in terms of measurement. Demands on teachers to report and document assessment activities are causing frustration. Satisfaction measuring and Student Plan systems appear meaningless to the vocational college teachers. Likewise, tests in lower secondary schools are met with opposition among the teachers. Unchanged substance couched in new terms as well as hierarchical controlling conditions indicate lacks of trust in and menace of teacher professionalism. As a consequence assessment systems such as Student Plan appear to create distances between teacher and students in vocational colleges.
The fourth role of assessment concerns how assessment affects the content of education. An increased focus on measurement tends to bring strong classifications of academic knowledge into prominence in general lower secondary subjects. Simultaneously, in both vocational and lower secondary school contexts ambiguous assessment criteria call attention to increased focus on pupils’ and students’ personal competences. However, ambiguity on personal competence criteria appears to accentuate the monitoring of individuals.
References

Allerup, P., H. L. Andersen, J. Dolin, H. Korp, M. S. Larsen, S. E. Nordenbo, R. V. Olsen, M. M. Svendsen, N. Tiftikci, R. E. Wendt & S. Østergaard (2009): Pædagogisk brug af test. Et systematisk review. Aarhus Universitetsforlag.
Aron, R. (1980): La Lutte des Classes. In R. Bocock, P. Hamilton, K. Thompson and A. Waters (eds) An Introduction to Sociology. Glasgow: Fontana.
Atkinson, P. (1985): Language, Structure and Reproduction. An introduction to the sociology of Basil Bernstein. London: Methuen
Bernstein, B. (1996): Pedagogy, Symbolic Control and Identity. Theory, Research, Critique. Rowman & Littlefield Publishers.
Borgnakke (2008) : Evalueringens spædingsfelter. Aarhus : KLIM .
Bourdieu, P. & Passeron, J.C. (1990 (1977)): Reproduction. In Education, Society and Culture, London: SAGE Publications.
Bourdieu, P. & Wacquant, L.J.D. (1996): Refleksiv sociologi – mål og midler. Hans Reitzels Forlag.

Broadfoot, P. (2007): An Introduction to Assessment. Continuum International Publishing Group. New York.

Broadfoot, P. M. (1996): Education, Assessment and Society. A sociological analysis. Open University Press. Buckingham and Philadelphia.
Claxton, G. (1994): Noises From the Darkroom: the Science and Mystery of the Mind. London: Aquarian.
Cort, P. (2005): Quality assurance and development in the Danish IVET system. The Danish Institute for Educational Training of Vocational Teachers, March 2005.
Cort, P. (2008): The Danish Approach to Quality – in Vocational Education and Training. 2nd edition, Danish Ministry of Education.
Crooks, T. (1988): The Impact of Classroom Evaluation Practice on Students. Review of Educational Research 58 (4): 438-81.
Eggleton, S. J. (1984): School Examinations – some sociological issues. In P. Broadfoot (ed.) Selcetion, Certification and Control. Lewes: The Falmer Press.
Filer, A. (2000): Educational Assessment and Testing: Social Practice and Social Product. London, UK: Routledge Falmer.

Filer, A. & Pollard, A. (2000): The Social World of Pupil Assessment. Processes and Contexts of Primary Schooling. London: Continuum.
Foucault, M. (2002 (1975)): Overvågning og straf. Fængslets fødsel. Frederiksberg: DET lille FORLAG,

Foucault, M. (1985): The Care for the Self. The History of Sexuality, vol.3, Penguin.
Koretz, D. (2008): Measuring Up. What Educational Testing Really Tells Us. Harvard University Press.

Korp, H. (2006): Lika chancer i gymnasiet? En studie om betyg, nationella prov och social reproduktion. Malmö Studies in Educational Sciences, no. 24.
Jones, K., C. Cunchillos, R. Hatcher, N. Hirrt, R. Innes, S. Johsua & J. Klausenitzer (2008): Schooling in Western Europe. The New Order and Its Adversaries. Palgrave Macmillan.
Madsen, U. A. (2003): Etnografisk forskning i det pædagogiske praksisfelt. In B. Tufte, J. Kampmann & M. Hassel (eds): Børnekultur – et begreb i bevægelse. Copenhagen: Akademisk Forlag.
Ministry of Education (2006): A culture of evaluation in Danish schools. Denmark: Ministry of Education, 6 April 2006.
Ministry of Education (2007): A world-class education system. Part of the publication ‘Denmark’s strategy for lifelong learning’. Denmark: Ministry of Education.
Nevo, D. (1986): Conceptualization of Educational Evaluation: An Analytical Review of the Litterature. In Ernest R. House (ed.): New Directions in Educational Evaluation. London: The Falmer Press.
OECD (1999): Measuring Student Knowledge and Skills: a new framework for assessment. Paris: OECD.
Smyth, J. & Hattam; R. (2004): ‘Dropping Out’, Drifting Off, Being Excluded. Becoming Somebody Without School. Peter Lang.
Torrance, H. (1997, reprint 2003): Assessment, Accountability, and Standards: Using Assessment to Control the Reform of Schooling. In A.H. Halsey, H. Lauder, P. Brown, A. Stuart Wells (eds.) Education. Culture, Economy, Society. Oxford and New York: Oxford University Press.
Torrance, H. and Pryor, J. (1998, reprint 2002): Investigating Formative Assessment. Teaching, Learning and Assessment in the Classroom. Open University Press, Maidenhead and Philadelphia.
� Blanket testing is an expression used about the ….

PAGE
1

