[image: image1.png]Number of students

15

10

Change of independent thinking over
five months by level 3 students

W Beginning of
course

B After 5 months

1 =low, 10=high

“What do you mean I should think for myself?

Author
Anne Taylor
Paper presented at LSIS-IfL Research Development Fellowship Conference 31st March 2010 University of Warwick

Correspondence
Anne Taylor, Colchester Institute, Sheepen Road, Colchester CO3 3LL

Telephone 01206 712082

 Email: anne.taylor@colchester.ac.uk
Work in progress
Not for quotation or citation without author/s permission

What do you mean I should think for myself?
ABSTRACT
By chance, I observed that using peer feedback seemed to be allowing students to develop independent thinking skills. A staff development session on formative assessment identified that few of my colleagues were using any form of peer assessment, yet the evidence presented to us in that session indicated that there were benefits. In order to test this for myself I decided to take a closer look at my own use of peer assessment and the effects this may be having.
This Action Research Project, with support from the Learning and Skills Improvement Service (LSIS), the University of Sunderland Centre for Excellence in Teacher Training (SUNCETT) and the Institute for Learning (IFL), has allowed me to try out a number of interventions and observe the results.

The literature on formative assessment, peer assessment and independent thinking/learning was considered alongside meeting with colleagues and the involvement of students. A group of 65 level 2 and 3 students were involved in the study. Their opinions were gathered, the interventions tried and then more feedback was collected. This report concludes that using peer assessment appears to be a strong contributing factor in the development of independent thinking skills.
A number of questions remain, including whether the use of peer feedback is transferable to all subject areas and whether teacher style influences the results. Trying something different always carries risks, but my recommendation to other teachers is to give it a try – you might be surprised by the results!

What do you mean I should think for myself?
Introduction

Since joining the teaching profession late in my career, I have been passionate that my students would not have the same ‘dull’ learning experience that I had in the early 60s/70s which completely switched me off from education. For me, learning was purely listen, write, repeat; activities which involved me were not part of the system. I wanted my students to be willing to learn, not just for qualifications, which of course I wanted them to achieve, but for the knowledge and skills that this would give them in preparation for their future careers. The challenge for me was making elements of business administration interesting enough to keep the learners engaged and focussed. Filing is filing, almost always repetitive and boring, certainly not exciting! I sought out new ideas and methods of teaching, some with more success than others. It was the introduction of a new course in 2006 that necessitated me to think creatively to involve the learners more in the learning process. I wanted to be the craftsman, described by Sennett (2008) focussed on achieving quality and not just working to make a living.
As part of the summative assessment for a unit on a business administration course it was necessary to set an assessment which challenged learners to give and receive feedback to their peers, whilst also reflecting on how the process helped them. A buddy system was introduced throughout the level 2 and 3 programmes, which involved students working with two peers to mark each other’s work. With this in place the students reluctantly joined in the process. “Why are we doing this” was often the cry to be heard in the classroom.
They, along with me, were surprised at how it affected the way they worked and the significant improvement in the quality of the work produced. In written reflections, students commented on the benefits the system had created for them and the staff witnessed a new independence developing.
Was this new independence a result of regular peer assessment activities which were now taking place throughout the course and not just of the module for which it was a summative criteria? In 2008 I attended a staff development session on formative assessment which involved a discussion on peer assessment. I discovered that few, if any, of my colleagues used this method in class sessions and yet the trainers from NIACE (Jay Derrick & Sarah Grylls) were clearly saying that research showed it had benefits. The main focus of the training was on formative assessment generally, but the discussion sparked an interest to find out more.
At this point I had read nothing about formative assessment, peer assessment or independent thinking, but I wondered if my experience with the learners using peer feedback and the benefits it seemed to bring could be transferred to other vocational areas. The chance to explore this further and to share ideas and thinking with other practitioners has been given to me by my Research Development Fellowship, with support from the Learning and Skills Improvement Service (LSIS), the University of Sunderland Centre for Excellence in Teacher Training (SUNCETT) and the Institute for Learning (IFL).
The aim of the project evolved as an investigation into whether peer assessment could be used to improve students’ independent learning skills in the lifelong learning sector. My focus was to be on the students and using a variety of peer assessment interventions to establish whether these improved independent thinking. A group of level 2 and 3 students were invited to take part and their opinions on peer feedback were gathered during the project. A small number of staff also tried using peer feedback, some with more success than others. At the beginning of the project the literature around formative assessment, peer assessment and independent thinking was reviewed to establish current thinking and in order that a comparison could be made with the findings of this project.
Literature review
“Knowledge doesn’t exist in a vacuum..your work only has value in relation to other people’s”.

(Jankwicz 1995, cited in Saunders et al 1997, p36)

The review will examine the work of others to bring an understanding of peer and formative assessment in a further education setting, together with looking at the development of independent thinking skills.

The focus of the literature review will be on the following areas,

· Formative assessment in further education

· Peer assessment

· Independent thinking skills

but will not be exclusive of additional information discovered along the way.

Formative assessment

“Formative assessment is assessment for learning, whereas summative assessment is assessment of learning” (www.learningmatters.co.uk, accessed 7/3/10, p31,). Black & Wiliam (2009) make it clear that while formative assessment is not the only learning activity it should be a key part of what happens in the classroom. An earlier study by Black & Wiliam (1998) highlights the importance of developing formative assessement and the benefits of this to the learners involved. Kathryn Ecclestone (2009) considers that the first priority of formative assessment is that it should help to promote students’ learning but she adds that there is widespread misunderstanding about formative assessment. Some see formative assessment as an extension of the summative, however, Black & Wiliam (2009) and Ecclestone (2002) agree that it should be used to help teachers and students make decisions about their next step. The main intervention used in this project allowed for these decisions to take place and for work to be improved.
Much of the research into formative assessment has focussed on Higher Education (HE) or the national curriculum and not on the Further Education (FE) Sector (Ecclestone 2002). Knight (1995) concludes that after 20 years of research into peer assessment (Falchikov, 1986, Forehand et al, 1982, Gray, 1987, Korman and Stubblefield 1971, Linn et al 1975, Mast and Bethart, 1978, Morton and Macbeth, 1977 cited in Knight 1995) it is agreed to be ‘a useful, reliable and valid exercise in a variety of contexts’. More recently the work of Black & Wiliam (1998, 2008, 2009) has investigated how formative assessment can raise standards, affect motivation and self-esteem, but again this has mainly focussed on schools. Kathryn Ecclestone (2002), whose work considers the post 16 or FE sector, highlights the pressure on assessment to meet end targets, such as end tests, which stops teachers using the potential of formative assessment in their learning activities. This is supported by Coffield (2008), who considers that post compulsory education will be affected by the ‘performance culture imposed by government on schools’ (p27), together with the suggestion by Black & Wiliam (1998) that grading of work is over-emphasised.

In 1995 formative assessment was in serious need of development (Russel et al 1995, cited in Black & Wiliam 1998, p8) and Black & Wiliam (1998) considered that there was sufficient evidence to suggest that improving formative assessment could raise standards.

Formative assessment can be used to see whether learning has taken place so that teachers know how their students are progressing, but also provides feedback to the students on their progress (Tummons, 2007, Black & William 2009). The information gathered can then be used to adjust teaching and learning as they happen (Garrison & Ehringhaus, online, undated). Black & William (1998) suggest that low achievers are helped more by this process, which is supported by Petty (2001) who comments that we all need time to learn. By giving learners instruction, practice, feedback for development and then facilitating the opportunity for further attempts, more are given sufficient opportunities to achieve (Petty 2001).
The Improving Formative Assessment (IFA) project of 2004-2007 (cited in Betts & Clark, 2008, p5) identified significant advantages for students of using formative assessment. Involving the students in the process encourages them to understand the assessment, identify their own weaknesses, take control of their learning and evaluate the work of others. One of the interventions used in this project was “providing opportunities for peer assessment” (p7).

Peer feedback/assessment
One of the ten principles of effective teaching and learning is that it should ‘promote the active engagement of the learner’ (Coffield 2008, p12). Coffield (2008) suggests this helps them to become part of the learning process. However, he adds that this potential is often not used because of increasing workloads and the culture of performativity which is prevalent in the sector (Ball, 2008). Setting up peer assessment takes teacher time and cannot be seen as a ‘quick fix’, however, Race (2001) considers that time will be saved in the long term.
Using formative peer assessment involves the students in the learning process by allowing them to identify their next steps in learning, but in order for this to be effective students need to be trained to understand the purpose of their learning and to gain knowledge of what they need to achieve (Black & Wiliam 1998). Peer assessment can lead to a ‘community of learning’ (Smale, online, undated, Boud et al, 1997, Garrison & Ehringhaus, on line, undated, Coffield 2009) and promote life-long learning methods which are not always developed in other ways (Boud et al, 1997, Race, 2001). A positive result of these communities of learning is that students ‘realise their potential and achieve grades that some had earlier thought were beyond them’ (Coffield, 2009, p15). By using each other to fill in gaps in knowledge or skills, it encourages collaborative learning (Spiller, 2009) which in turn can help students to think more critically and independently. The Centre for Teaching Excellence also comment that it helps students acquire a new motivation to learn (Centre for Teaching Excellence, online, undated). A study by Philip Vickerman in 2009 found that formative peer assessment was ‘a positive experience in enhancing students learning and development’. Other research finds that this method can help students to become more responsible, involved, independent, life-long learners, collative thinkers and make judgements for themselves (Bostock, 2000, DCFS on line, undated, Smale on line, undated, Coffield 2009)
Some students can be resistant to any forms of peer assessment, considering that it is the teachers’ job, as the expert, to carry out this task (LearningMatters, Online, undated, EEP online, 2007). Knight (1995, p76) comments that once learners know the ‘rules of the assessment game’, they are able to get useful feedback from each other but he also suggests that students can be reluctant to mark each other down.
It also requires students to act on the feedback given and this does not always occur (Black & Wiliam 2009). The problems described above were identified in the project; at first learners did not engage with the process, but the longer it progressed the more they did (Falchikov, 2007 cited in Spiller, 2009).
Independent thinking
Research suggests that there is no common agreed definition of independent thinking (Meyer et al, 2008). However, the Quality Improvement Agency (QIA) (2008) suggests that it involves feeling confident about taking and acting on decisions, reflecting on learning and deciding whether another approach is needed. Black & Wiliam (2009, p4) say that peer tutoring is ‘particularly relevant to the development of students’ own capacity to learn how to learn and to learner autonomy”.
In July 2009 the Guardian newspaper published an article stating that in a poll undertaken by ACS International Schools, 61 university tutors believed that there was too much focus on targets or league tables resulting in undergraduates arriving without the independent thinking skills valued by tutors. University programmes all include independent study (Cottrell, 2008) allowing students the freedom to shape their learning experience and work in a less structured or less formal class room setting than previously experienced, but it seems many are arriving unprepared. The lack of independent thinking does not just seem to be a problem in schools. In March 2004 an article published by the Quality Improvement Agency commented that ‘the vocational learning environment doesn’t always create the right conditions for developing thinking skills’.
Jackie Beere (Beere 2009) comments that the content-driven curriculum is changing learners into ‘passive, spoon fed test takers by 16’ (p.1). She finds no surprise that post-16 students cannot think for themselves. Jackie believes that it is important to change the education system so that pupils don’t just pass exams but become independent thinkers who can survive in the 21st century (Beere 2005).

In their 2004 report About Learning, DEMOS state that developing independent learners is a priority and that research and development in this area is needed urgently. If students are encouraged to learn how to learn, this should in turn increase their ability to evaluate, monitor and control their thinking and learning. If learners can move from a reliance on the tutor they will become more successful as they move onto higher education and also in the workplace (DEMOS 2004). Knowledge of how this independence is developed is limited but three of the outcomes cited by DEMOS (2004) were:
· the ability to form clear goals and objectives for learning
· the capacity to collaborate with other learners
· the capacity to manage evaluations of performances and of progress and the capacity to use feedback constructively (DEMOS, 2004, pages 19/20)

Teachers will have a key role to encourage independent thinking and there needs to be a consistent approach in the whole organisation for this to be successful (Meyer et al, 2008)
It is clear that the government sees independent thinking skills as important for development. The new QCA (Qualifications & Curriculum Authority) framework for PLTS (personal learning and thinking skills) has six key areas:

· Independent enquirers

· Creative thinkers

· Reflective learners

· Team workers

· Self-managers

· Effective participants (QCA,2009)
These areas are embedded into the new 14-19 Diplomas on offer throughout the country, acknowledging these attributes are core to raising standards and providing young people with the skills needed for an ever changing world.

The Quality Improvement Agency (2006), now the Learning and Skills Improvement Service (LSIS) commented that where learners interact by co-operating in their learning it can have positive results on independent learning, giving them greater confidence in their own ability. However, they add that assessment does not yet have a focus on learning rather than getting knowledge.

The methodology

As an action research project the focus was looking at a real situation and how to solve a real problem (O’Brien, 1998). Having looked at my own practice I wanted to take action to improve it, but also to be able to produce the evidence to show that this had happened (McNiff, 1998). Stenhouse (1979) says that both teachers and pupils should be involved and the action should be meaningful.

This method of research is not a new approach as it was first written about in 1946 by Kurt Lewin in his paper ‘Action Research and Minority Problems’ (Lewin, 1946) and others have developed this in different fields (O’Brien, 1998). Because this research is in a real work situation there were a number of ethical considerations; participants agreed to take part in the work, permissions were agreed with students and tutors to use their comments/images and confidentiality was maintained throughout the project (Winter, 1996)
According to Bell (1999), whatever method is used for data collection, the extent as to how reliable and valid it is must be assessed. Using a variety of sources to collect data increases the level of reliability (Saunders et al, 2000). Easterby-Smith et al (1991, cited in Saunders et al, 2000) considers research is more credible if different researchers conclude similarly on different occasions.

Using questionnaires, interviews, focus groups and observations as sources of primary data helped to ensure the data was more reliable, but Saunders et al (2000) warns that there are four areas of concern; subject error, subject bias, observer error and observer bias. Researching a wide variety of literature from different sources reduced the threat of subject error or bias. To reduce observer error and bias it was necessary to avoid introducing personal opinions and stay objective at all times.

The participants

At the beginning of this project the plan was to involve all the Level 2 & 3 students, between 16-19 years, studying Business Administration at Colchester Institute – in total 65 students. This group consisted of 80% female students and 20% male students. Both levels of student were using the ‘buddy feedback’ method as part of the summative assessment and staff on the level 3 programme were using a variety of formative peer assessment interventions throughout the course. As the project progressed students from the Level 4, first year of the Foundation Degree (FdA), in the same department, were added to the sample group as it became apparent that they could provide qualitative data to support the research. A small sample of staff from different centres in the college were also involved, but the main focus was on the students, their experience and views of the peer feedback process.

The techniques

The case study group of learners were given a structured questionnaire as the project began in September 2009, to ascertain their past experience before entering Colchester Institute, their feelings towards giving their work to their peers and their views on how helpful they thought this process would be. Around half of this group of students had used the ‘buddy feedback’ intervention in a small way the year before but many had never used this method. Alongside this, semi-structured interviews were held with a small number of level 3 students and a group of students who had progressed to level 4 but had used the ‘buddy feedback’ process for two years. After the intervention had been used for 3 months the students were surveyed again to establish if their feelings towards the process had changed and in what ways the process had been most helpful.

During the project the students were observed to see if the intervention and the use of peer assessment throughout the course was effecting the way the learners dealt with tasks or the work which was being produced.

At the end of the project focus groups were held with 30 of the sample group, using questions as a starting point, but allowing the discussion to develop. The students wrote a final reflective report on using buddy feedback. Comments from this were captured and included in a short film.

Finally interviews were held with three members of staff who had also tried a peer intervention to find out what had been tried and to see how successful this had been.
The interventions used

The main intervention used was a buddy system set up for the summative assessment used for one unit on the business administration course. Each student was allocated two buddies as Race (2001) suggests this is more effective. One bubby was a friend in class and one was not directly in their friendship group . This was designed to give a spread of comments, but also to reduce the likelihood that friends would not be constructive enough in their comments (Race 2001, p6). Students were given a logbook and directed to collect feedback on their work from both buddies and tutors over a 4-6 week period. They were instructed that no piece of work could be marked by more than two people. Initially the buddy was seeking to identify layout, spelling, grammar and punctuation errors, as the focus on embedding the functional skills is shown to improve students’ chances of achieving qualifications (Casey, 2006). However, they were also asked to consider the content of the work considering the learning outcomes/criteria of the task set. At the end of each piece of work they marked, students were asked to give a ‘feedback sandwich’ (http://brookes.ac.uk, no date); positive comment, constructive criticism (which could be more than one) and a final positive comment. At the end of the period, students had to reflect on the feedback recorded in their logbook, identify areas for improvement and plan how this might be achieved. The cycle then began again which links with the experiential learning cycle explored by David Kolb in 1984.
As the students became more competent at the process they were asked to mark work against a set criteria, recording the feedback again and reflecting on the process. Although this was recorded for their summative assessment each stage allowed for formative development.

Peer assessment was also used in a number of formative ways. Students were practising and preparing for presentations. The initial peer assessment was for students to check the PowerPoint of another and give verbal feedback to help their peer to improve. After improvements each student gave their presentation to three other students, again collecting constructive criticism for improvement. Finally the student gave the presentation to a class group, collecting written peer feedback against the criteria given for the presentation. Using this intervention allowed each student to improve, without tutor support and all completed a ten minute presentation in front of a group.

A number of written documents were also used for peer assessment, including letters, memos, reports and CVs. Some tasks were marked by peers against an exemplar answer sheet but others were marked against learning outcomes or set criteria. In the case of CVs, students created their own checklist of requirements before marking their peer’s CV against the checklist. These were then improved and marked against an exemplar before a final copy was created.

The data – feedback from students

The first questionnaire was completed at the beginning of October 2009 by the case study group. Asked about their experience prior to attending college, 77% said they had not used any form of peer feedback at school. Of those who had experienced peer feedback this was written and verbal. A majority did not have a problem with giving or receiving feedback from everyone in the group and 66% thought that feedback from their peers would be as useful as it was from tutors. However, when asked if it would help them to improve as much, 50% said a little or not at all. Finally it was clear from the results that students still preferred to have their work assessed by teachers and they were not confident in their ability to provide useful feedback.

Three of the eight level 3 students interviewed in December said when they started giving feedback to their buddies they thought the process was ‘a waste of time, pointless and hated it’ (VM, RN & BM). However, the same students thought the process could be used more by tutors to give them ideas and another opinion on the work they were producing. With the exception of one student interviewed, all thought that peer assessment had made them take more responsibility for the work they created. AH said “it brings a challenge to get better” and JH agreed that “it makes me check my work more carefully”. All agreed that buddy feedback must be constructive (giving them a chance to change or improve something) to be useful.

A class of level 4 FdA students were included in the case study; seven had come through the level 3 course at the college and seven had come from 6th form college. In the first months of their course I was surprised to observe how different the progressing students were, compared to those who had come from 6th Form college. The progressing students, who had used the ‘buddy feedback’ system for two years, showed much more willingness to share ideas, to support one another and to think independently, than those who had arrived from a more ‘academic’ route. I had expected those with ‘A’ levels to be more independent thinkers, but quickly identified that this was not the case. The 6th form students were also more reluctant to use any peer assessment, commenting they had not used this at school or 6th form and that they were uncomfortable doing so. Semi-structured interviews were then held with students who had progressed from the level 3 programme. The buddy feedback process had not been enjoyed by the students when it started, but all commented enthusiastically about how it had helped them. Comments included “my English improved”(AB), “It made me improve my work more” (TE), “it made me aware of my weaknesses” (SL) and “I looked at my work more because of my peers”(GB). All students felt they were more confident and relied less on help from tutors than they did when they arrived at the college. This is supported by Falchikov, 2007 (cited in Spiller, 2009) who suggests that students get better at peer assessment with practice.
A second questionnaire was given to the case study group in January 2010, three months after the intervention began. By this stage of the process 74% were now feeling a lot happier with using peer feedback and 94% said that it was helping them to improve. Asked how they thought it was helping them, most identified that it was helping them to see their mistakes, giving them new ideas and other opinions which was making their work improve. Using a scale of 1-5 students were asked to identify their reliance on tutors at the beginning of the process and three months after the start. The results clearly showed that the students felt they relied a lot less on tutor support.

In March 2010 focus groups were held with thirty level 3 students. A discussion focussing on peer feedback confirmed a growing confidence among the students to engage with peer assessment as a useful tool, both directed by staff and self-directed. One student commented “the longer you do it the more beneficial it is” and another said “it gives us a responsibility”. Students were asked to define independent thinking and clearly showed an understanding of what this meant by commenting that it was “using your own ideas, thinking for yourself without help and making your own decisions”. At the end of the discussion each person in the focus group was asked if they thought peer feedback had helped them to become more independent thinkers; 78% said yes!

A scale of 1-10 was given to 30 level 3 students, who were asked to indicate how much they thought independently at the beginning of the course and after five months. A small number of FdA students were asked a similar question, but for a two year period rather than five months. The results are shown below.

[image: image5.jpg]LEARNING

ND SKILLS
IMPROVEMENT
SERVICE

[image: image2.png]Number of students

[SEENEFSIE-Y

Change of independent thinking over 2 years
by Foundation Degree students

I I I L W Arriving at college

B After 2 years

1=low, 10= high

Comments from the final reflective reports written by students were recorded and added to a short film, these are detailed in Appendix 1.
Feedback from staff

The experience of staff trying out peer feedback for the first time varied considerably. One tutor included peer assessment within a summative assignment of a module on his course, but was not then responsible for the delivery of the module. Subsequently staff involved did not understand and ignored the peer assessment element, thinking it was a mistake. A lack of communication between the tutor who wrote the assessment and those delivering it meant that an opportunity to involve the students more was missed. This tutor is still keen to introduce peer assessment into the department but realises that he did not communicate the expected outcome or benefits to the staff involved in the assignment.
Shahri has been a teacher for 6 years, primarily teaching key skills before joining the business administration team two years ago. She had used peer assessment for presentations within key skills for a number of years but had not extended the practice beyond this until teaching on the business administration programmes, when she started using the buddy feedback system with the level 2 students. A very proactive and enthusiastic tutor, she encouraged students to engage with the process, which some did better than others. Shahri commented that the process seemed more difficult for the lower level students to engage with as they feel unqualified to give peers their opinions. She would like to use peer assessment more but the pressures of running a course and completing all the paperwork required has left her little time to prepare, which Ball (2008) confirms is a problem in the sector. Race (2001) is positive that gaining experience of using peer assessment would eventually save time
Manda has been an IT teacher/trainer for 16 years and had never used peer assessment or feedback before. She agreed to initiate this as part of the project with her level 2 computing students but also because she felt the students were not reading or using comments she was making on work. Even with just one exercise Manda was able to see positive effects. Students were taking more responsibility, she observed more independent thinking and even a dyslexic student was able to compare answers, see what was wrong and how this affected his work. Having seen enormous benefits in this task, Manda is now adapting other areas of the course to include an element of peer assessment but again lack of time for preparation may affect this. Manda used a fairly simple peer task, marking against an answer sheet, which enabled the students to participate easily, whereas Shahri used the buddy intervention which takes more time to explain to students and could have been a factor in the differing outcomes.

Black et al, (2002) comment that for staff, using peer assessment can be scary, but describe it as ‘not a loss of control but one of sharing responsibility for the class’s learning with the class (Black et al, 2002, p22). Having been a ‘fly on the wall’ as students have used the process for nearly four years I have observed them going from being cajoled into participating, to being willing participants who are thinking more independently. I cannot imagine not using peer assessment both formatively and summatively as part of my teaching practice.

Conclusion & Recommendations
Much of the previous research has been in schools or in Higher Education, however, although similar problems exist in post compulsory education there is a lack of dedicated research on the topic. This Action Research project supports peer assessment as promoting lifelong learning and reducing the reliance of tutors (Bostock, 2000) in the FE sector. It has given me an ‘opportunity to become uniquely involved in my own practice’ (McNiff, 1998, p18) and openings for me to promote this to my colleagues.
Using a structured method (buddy system) with the case study group it has been possible to show how the opinion of students of their own independent thinking skills has improved. This, together with the observations and interviews with the FdA students, supports that using peer assessment has an effect on the development of independent thinking skills.
The primary research shows that students believe that independent thinking is being developed when using peer assessment, which is confirmed by tutor observation and feedback from students now studying on an FdA in Business Administration. However it is not proven that this is entirely due to the use of peer assessment over the period which has been studied, but it is a strong contributing factor . There is clearly a difference with students at different levels identified by Shahri using the same intervention with level 2 students as I did with the level 3 students. As the main tutor for the case study group, the way in which I interacted with the students could also have affected the way they dealt with the feedback (Blatchford et al, 2006, Mercer et al, 2004 cited in Black & Wiliam 2009), and this may not be the same for other teachers, confirmed by the problems experienced by tutors involved in this project.
This project has certainly changed my teaching practice as I now continually consider how collaborative learning or peer assessment can be used in a teaching session. It has made the students who have been involved take more responsibility for their learning but this was quite a small sample group, in one subject area and over a short period of time. Further research needs to be undertaken to establish other factors which may be affecting the development of independent thinking skills.
In the end I have more questions than answers….

What other factors aid the development of independent thinking skills?

Would the results change in different subject areas?

Are the results affected by different teaching styles?

In order to answer some of the questions which have evolved from this project it will be necessary to do further research, perhaps using a larger sample group, a longer period of study, different subject areas and different interventions.
Whatever else the project has not discovered it has shown that using peer assessment can allow students to take more control of their learning and to start to develop those independent thinking skills that are needed at university and in the workplace. If you are a teacher reading this I would encourage you to try peer assessment out in your area of study and let me know how you get on…
Reference List
Ball S J (2008), ‘The education debate’. Policy Press, Bristol
Beer J (2005), ‘Learning in the 21st Century’. Available at: http://www.independentthinking.co.uk (Accessed: 8 November 2009)

Beer J (2009), ‘Lessons in Learning to Learn’. Available at http://www.independentthinking.co.uk (Accessed 8 November 2009)

Bell J (1999), ‘Doing your research project’, 3rd Edition, Open University Press, England
Betts S & Clarke A (2008), ‘Assessment for Learning: Digital tools for effective practice’. NIACE, Leicester
Black P & Wiliam D (1998), ‘Inside the black box – Raising Standards through classroom assessment’, London, NfER Nelson

Black P, Harrison C, Lee C, Marshall B, & Wiliam D (2002), ‘Working inside the black box. Assessment for learning in the classroom.

Black P & Wiliam D (2009), ‘Developing the theory of formative assessment’. Springer Science + Business Media, LCC
Bostock S (2000), Student Peer Assessment’. Available at http://www.keele.ac.uk. (Accessed: 20 August 2009)
Boud D, Cohen R & Sampson S (Undated), ‘Peer learning and assessment’. Available at http://tls.vu.edu.au/learning_and_teaching/guidelines/VU16/Boud%20Peer%20learning%20and%20assessment%20VU%2016.pdf . (Accessed 16 March 2010)

Casey H (2006), Article on http://www.tes.co.ui, published 19 May 2006. Available at http://www.nrdc.org.uk. (Accessed 25 March 2010)

Centre for Teaching Excellence, ‘About Teaching: Active and Collaborative Learning’. Available at http://cte.gmu.edu/Teaching/active&collaborative.html . (Accessed 9 May 2010)
Coffield F (2008), ‘Just suppose teaching and learning became the first priority..’. Learning and Skills Network, London

Coffield F (2009), ‘All you ever wanted to know about learning and teaching but were too cool to ask’. Learning and Skills Network, London
Cottrell S (2008), The Study Skills Handbook, 3rd edition, Palgrave Macmillan, Hampshire

DCFS (Undated), ‘Peer assessment and self assessment’. Available at http://natinalstrategies.standards.dcsf.gov.uk. (Accessed: 20 August 2009)

Deakin-Crick R, Sebba J, Harlen W, Guoxing Y, Lawson H (2005), Systematic review of research evidence of the impact on students of self- and peer-assessment. Protocol. In: Research Evidence in Education Library. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
DEMOS (2004), ‘About Learning’. Available at http://www.demos.co.uk. (Accessed: 8 November 2009)

Derrick J, Ecclestone K & Gawn J (2009), ‘Formative assessment in adult literacy, language and numerarcy’. NIACE, Leicester

Ecclestone K (2002), ‘Learning Autonomy in Post 15 Education’. Routledge Falrmer, Abingdon

Ecclestone K (2009), ‘Improving formative assessment in adult education’. PowerPoint slides issued July 2009, Oxford Brookes University

Garrison C & Ehringhaus M (Undated), ‘Formative and summative assessments in the classroom’. Available at http://www.nmsa.org/publications . (Accessed: 12 January 2010)
Guardian (2009), ‘Schools don’t teach students to think independently, say admissions tutors’, 9 July. Available at http://www.guardian.co.uk. (Accessed: 8 November 2009)

http://www.learningmatter.co.uk/sampleChapters/pdfs/ALFE_03.pdf , Formative & Summative Assessment’. (Accessed 7 March 2010)

http://www.eep.ac.uk (2007), ‘Collaborative Professional Learning about peer and self-assessment’. (Accessed 11 March 2010)

http://www.brookes.ac.uk/services/ocsd/firstwords/fw21.html. ‘Assessing student work: 2.1 giving feedback to students’. (Accessed 25 March 2010)
Kolb D A (1984) Experiential Learning: experience as the source of learning and development New Jersey: Prentice-Hall

Knight P (1995), ‘Assessment for Learning in Higher Education’. Routledge Falmer, Abingdon

Lewin K (1946). ‘Action Research and Minority Problems’, Journal of Social Issues 2 (1946): 34-46
McNiff J (1998), ‘Action Research Principles and Practice’. Macmillant Education Ltd, New York
Meyer B, Haywood N, Sachdev D, Faraday S (2008), ‘Independent Learning, Literature Review’, Learning & Skills Network. Available at http://dcfs.gov.uk. (Accessed 15 March 2010)

O’Brien R (1998), ‘An overview of the methodological approach to action research’, Available at http://www.web.net/~robrien/papers/arfinal.html (Accessed 25 March 2010)
Petty G (1998), ‘Teaching Today’, 2nd Edition, Nelson Thornes Ltd, Cheltenham

Qualifications & Curriculum Authority (Undated), ‘Personal, learning and thinking skills’. Available at http://qca.org.uk. (Accessed 8 November 2009)

The Quality Improvement Agency for Lifelong Learning (2008). ‘Teaching & Learning

Programme: Why Use Peer Review’. Available at http://tlp.excellencegateway.org.uk/tlp/it/resource/assets/.../peer_review.pdf. (Accessed: 16 March 2009
The Quality Improvement Agency for Lifelong Learning (2004). ‘Thinking skills techniques can really make a difference to students’ achievement’. Available at http://www.excellencegateway.org.uk. (Accessed: 8 November 2009)
The Quality Improvement Agency for Lifelong Learning (2006). ‘How might we help students to learn for themselves’. Available at http://www.excellencegateway.org.uk. (Accessed: 8 November 2009)
The Quality Improvement Agency for Lifelong Learning (2008), ‘Developing the expert learner’. Available at http://www.excellencegateway.org.uk. (Accessed 7 March 2010)
Race P (2001), ‘A briefing on self, peer and group assessment’. Learning and Teaching Support Network, York. Available at http://www.york.ac.uk. (Accessed 16 March 2010)
Saunders M, Lewis P & Thornhill A (1997 & 2000), ‘Research Methods for Business Students’. Pitman Publishing, London

Sennett R (2008), ‘The Craftsman’, Penguin Books Ltd, London
Smale C (2007), ‘The gifted and talented update’. Available at http://www.teachingexpertise.com/articles/peer-and-self-assessment-2867 . (Accessed 16 March 2010

Spiller D (2009), ‘Assessment Matters: Self-Assessment and Peer Assessment’. Teaching Development, The University of Waikato. Available at http://www.waikato.ac.nz/tdu/pdf/booklets/8_SelfPeerAssessment.pdf. (Accessed 17 February 2010)

Stenhouse L, (1979), ‘Research as a basis for teaching’ University of East Anglia, UK. Available from http://edt.ite.edu.sg/ActionResearch/ppt/AR_concept.ppt. (Accessed 25 March 2010)
Tummons J (2007), ‘Assessing Learning in the Lifelong Learning Sector’. 2nd Edition, Learning Matters Limited, Exeter
University of Sydney (2007), ‘Peer Assessment’. Available at www.iml.uts.edu.au/assessment/students/peer.html. (Accessed 20 August 2009)
Vickerman P (2009), ‘Student perspectives on formative assessment: an attempt to deepen learning?, published in Assessment & Evaluation in Higher Education, Vol 34, April 2009. Available at http://www.infromaworld.com. (Accessed on 8 November 2009)
Winter R (1996). ‘Some Principles and Procedures for the Conduct of Action Research’
New Directions in Action Research, ed Ortrun Zuba-Skerritt, Falmer Press, London.16-17

Appendix 1

Below are the student comments shown in the film which supports this paper. Comments recorded do not match the images used in the film to preserve anonymity.

“At the beginning of the year I was worried about giving my work to other people to read or mark. I was worried that it wasn’t good enough and that people would judge me. I still get nervous when I hand a piece of work over but it’s starting to get a lot easier”

“The feedback process has been very useful to me over the past two years at college. It has enabled me to give and receive constructive feedback and build on my weaknesses”.

“The feedback process was personally a new thing to me. The more it’s used the more I like it”.

“The feedback that I got was excellent and really helped me”

“I felt that all of the feedback received was very informative and helped me to understand what it was that I had done wrong”.

“I now proof read my work more carefully and double check on spelling mistakes before handing over my work to be marked”

“I enjoy getting all feedback as it highlights places I can improve and shows me what I am going wrong”.

“I like getting feedback as it really helps me and makes it clear exactly what I am doing right”.

“Feedback which I got from my buddies was accurate and they were not afraid to mark what they thought”.

“Peer feedback has affected me because I now make sure that all my work is up to a high standard and it meets the criteria”.

“The feedback process has affected me by making me more aware of what is expected when doing a piece of work and making me work within the criteria”.

“I have seen an improvement in my work and have taken into consideration the comments I was given by my buddies”.

“Peer feedback helped me over the two years as the process identified any weaknesses and strengths I had, which I didn’t know about before. This helped me improve my work for the future.”

Appendix 1 (continued)

“Using peer feedback made me notice my own spelling and grammar mistakes which enabled me to make improvements to my work”.

“I feel that I have improved my English and work more independently than before”.

“Peer feedback has helped me to improve tremendously. It gives me the chance to improve my work which will benefit me in everyday life”.

“Giving feedback to my peers has also made me realise that I need to mark more to the criteria and examine the work a lot more thoroughly”.

“The feedback process has made me more aware of my mistakes”.

“Although I received some negative feedback it was given in a constructive manner”.

“The feedback process has helped me build up my self confidence”.

“Feedback has made me feel more confident and positive about the work which I produce as I now know where I am going wrong and how to correct it”.

“Peer feedback has helped me to become independent when producing my work as it makes me proof read my work instead of relying on others to pick out my mistakes”.

“I feel I can work more independently as I try to think for myself rather than ask a teacher straight away for help”.

“I think peer feedback helped me to think more independently and it helped me to take criticism in a positive way. I believe peer feedback was very helpful, showing me my weaknesses and helping me improve for the future”.

“I would definitely recommend peer feedback to be used in other schools and departments”.
[image: image3]In partnership with

 SHAPE * MERGEFORMAT

What do you mean I should think for myself? Anne Taylor 2010

[image: image4.emf]