

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/239969990>

Enhancing Learning Through Self-Assessment

Article · January 1995

CITATIONS

969

READS

6,008

1 author:

David Boud

Deakin University

285 PUBLICATIONS 27,390 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Uncovering Learning at Work [View project](#)

Feedback for learning: closing the assessment loop [View project](#)

ENHANCING LEARNING

==== through ====

Self Assessment

David Boud

**ENHANCING
LEARNING**
— through —
Self Assessment

This page intentionally left blank

ENHANCING
LEARNING
— through —
Self Assessment

DAVID BOUD

 RoutledgeFalmer
Taylor & Francis Group
LONDON AND NEW YORK

First Published in 1995
Reprinted in 2003

Transferred to Digital Printing 2005

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act, 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms and licences issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publishers at the undermentioned address:

By RoutledgeFalmer,
2 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN
270 Madison Ave, New York NY 10016

www.routledge.co.uk

© David Boud and contributors 1995

British Library Cataloguing in Publication Data

A CIP record for this book is available from the British Library.

ISBN 0 7494 1368 9

Typeset by Books Unlimited (Nottm), Mansfield, NG19 7QZ

Contents

Acknowledgements	vii
1 Introduction	1
PART I SELF ASSESSMENT, LEARNING AND ASSESSMENT	
2 What is learner self assessment?	11
3 How does self assessment relate to ideas about learning?	24
4 How does self assessment relate to ideas about assessment?	36
5 What is the scope of self assessment?	48
<i>Angela Brew</i>	
PART II EXAMPLES OF PRACTICE	
6 Self and peer marking in a large technical subject	63
<i>David Boud and Harvey Holmes</i>	
7. Self assessment using provided criteria in engineering design	79
<i>David Boud, Alex Churches and Elinor Smith</i>	
8. Involving self and peers in the assessment of class participation	93
<i>David Boud and Alan Tyree</i>	
9. Using self assessment schedules in negotiated learning	102
10. Using self appraisal with peer feedback in professional development	118
<i>David Boud and James Kilty</i>	
11. Self assessment in different domains	129
<i>Angela Brew</i>	
Part III SELF ASSESSMENT AND MARKING	
12. What does research tell us about self assessment?	115
<i>David Boud and Nancy Falchikov</i>	
13. The role of self assessment in student grading	167

Part IV DESIGN, IMPLEMENTATION AND EVALUATION

14. How can self assessment be implemented?	177
15. How can self assessment strategies be designed?	189
16. How can peers be used in self assessment?	200

Part V CONCLUSION

17. What issues in self assessment are still to be explored?	207
--	-----

References	223
------------	-----

Acknowledgements

I wish to particularly thank my co-worker in this book, Angela Brew. Not only has she written two chapters of her own, but she has given support and encouragement throughout. Her contribution has been invaluable. Three of my colleagues made helpful comments on earlier versions of some of the chapters: Ruth Cohen, Susan Knights and Rod McDonald. I also owe a lot to my collaborators over the years in exploring self assessment. In particular, I wish to acknowledge Alex Churches, Nancy Falchikov, Harvey Holmes, James Kilty, Jackie Lublin, Finn Thorvaldsson and Alan Tyree.

Some chapters draw on previously published papers. Where the original papers were written with others, this is indicated in the contents list. The chapters which include content from previous publications which is not otherwise indicated are: Chapter 4: Boud, D (1995) 'Assessment and learning: contradictory or complementary?' In Knight, P (ed) *Assessment for Learning in Higher Education*, London: Kogan Page, 35–48; Chapter 6: Boud, D and Holmes, W H (1981) 'Self and peer marking in an undergraduate engineering course', *IEEE Transactions on Education E-24*, 4, 267–74; Chapter 7: Boud, D, Churches, A E and Smith, E M (1986) 'Student self assessment in an engineering design course: an evaluation', *International Journal of Applied Engineering Education*, 2, 2, 83–90, with permission of the Editor, *International Journal of Engineering Education*; Chapter 8: Boud, D and Tyree, A L (1980) 'Self and peer assessment in professional education: a preliminary study in law', *Journal of the Society of Public Teachers of Law*, 15, 1, 65–74, with permission of Carfax Publishing Company, Abingdon, Oxfordshire; Chapter 9: Boud, D (1992) 'The use of self-assessment schedules in negotiated learning', *Studies in Higher Education*, 17, 2, 185–200; Chapter 10: Boud, D and Kilty, J M (1981) 'Self-appraisal for university teachers: a guide for workshop leaders', *Tertiary Education Research Centre Occasional Publication No. 19*, Kensington: University of New South Wales, and Boud, D and Kilty, J M (1984) 'Self-appraisal: an approach to academic staff development', in Cryer, P (ed) *Training Activities for Teachers in Higher Education, Volume Two*, Guildford: SRHE and

NFER-Nelson, 33–44; Chapter 12: Boud, D and Falchikov, N (1989) 'Quantitative studies of student self-assessment in higher education: a critical analysis of findings', *Higher Education*, 18, 5, 529–49, with permission of Kluwer Academic Publishers; and Chapter 13: Boud, D (1989) 'The role of self assessment in student grading', *Assessment and Evaluation in Higher Education*, 14, 1, 20–30, with permission of Carfax Publishing Company, Abingdon, Oxfordshire. In addition, some of the specific ideas spread throughout the book were first introduced in my HERDSA Green Guide: Boud, D (1991) *Implementing Student Self-Assessment*. 2nd ed, Sydney: Higher Education Research and Development Society of Australasia, included with permission of the Series Editor, HERDSA Guides.

The following made useful contributions to the work reported in these chapters: Lee Andresen, Kate Day, Dick Frost, Paul Hager, Jan McLean, Doug Magin, Alex Main, Haydn Mathias, Peggy Nightingale, John Powell, Mike Prosser, Peter Reason, Wendy Richards, John Rowan and Helen Simpson. We acknowledge the assistance provided by all those who responded to our survey and especially to those colleagues who have permitted us to use extracts from their work in Chapter 11. Most importantly, this book would not have been possible without the support and encouragement of all those students who have participated in the self-assessment activities reported here and who in their own ways have contributed to the development of the ideas.

Chapter 1

Introduction

Whenever we learn we question ourselves. 'How am I doing?', 'Is this enough?', 'Is this right?', 'How can I tell?', 'Should I go further?' In the act of questioning is the act of judging ourselves and making decisions about the next step. This is self assessment.

In starting this book, I began to pose myself some questions. I wanted to bring together previous work on self assessment, work on student learning and ideas which have followed the renewed interest in self assessment in higher education in the 1990s. As I progressed, I began to ponder on what self assessment meant to me now. Did it rest in my earlier conception of it as a vital skill and attribute of lifelong learning? Was it the one which has unfortunately become fashionable in some places: a warm up to assessment by others that often had severe consequences in terms of status and financial support? Or was it something altogether more personally challenging?

As I began to write, I realised that my motives for focusing on this topic were much more related to my own history and experiences than I had expected. Self assessment, while commonly portrayed as a technique to enhance learning, is more transformative, elusive and confronting to conventional teaching than it is normally expedient to recognise. As I thought back to my own images of self assessment and those of students I knew, I thought of it first as a task with defined outcomes, but then reflected that, when it is conducted in a context of openness and critical reflection, it allows for the possibility of seeing oneself and the options which lay before one in a radically different way. In other words, beyond discussion of technique and strategy, in self assessment lies something worth striving for that is more than simply an addition to the teaching and learning repertoire. To reach this further point involves getting to grips with a range of issues to do with power and the influence of others. It involves confronting the controlling role of assessment in educational institutions. And it involves noting that self assessment is much more than personal introspection. As we shall see later, it can take on many guises and be used to many different ends.

The book is grounded in my experience of using self assessment in a range

of higher educational and professional settings. It is also grounded in experiences of being assessed and the feelings which accompany this. Above all I wanted a pragmatic book which would be helpful to teachers and students considering using self assessment. To start with the transformative and challenging aspects is not a good way to commence a practically oriented book. Faced with the practicalities of how to approach the task, I had to acknowledge that the starting point for the book was very much my own.

Although my experience is necessarily unique, the issues with which I deal in this volume are very common. The many people who have explored the relationship between assessment and learning will recognise features of the story. The book presents an account of a number of self assessment projects undertaken in higher education in a wide range of disciplines and professional fields of interest, interspersed with my own reflections. At various points, there are summaries of useful ideas and warnings of pitfalls to enable the reader to avoid some of the many traps that will be met in using ideas of self assessment. The realities of working within a system that places many barriers on the educational innovator are to the fore. Practical approaches that work within normal constraints on teaching are emphasised. However, some chapters focus on more fundamental educational issues and discuss self assessment in relation to them.

The question that had been constantly with me was: what are the implications of writing a book about self assessment? I had assembled a large volume of useful material, but I had failed to reckon with the reflexive nature of the task. How could I write a book on self assessment without engaging in the very act that I was commending to others as worthwhile? There is a unique challenge and a curious irony in writing about self assessment: attention is inevitably drawn to the act of self assessment itself and that can be inhibiting.

Such thoughts are not helpful when it comes to writing any book, let alone a book on self assessment. Discussing this with my co-worker on this enterprise led me to ponder on whether there is a model for self assessment that says one can't continually be assessing oneself; to do so is to inhibit action. One has to act and then assess; but not both at the same time. So I had to think of a way of writing without my critical self assessment stopping me.

The solution to this problem was to accept the advice I give to others using self assessment (which appears in Chapter 14). This is, identify some criteria for judging success early in the process then set these aside to be returned to later. I therefore listed the following:

- inclusion of some autobiographical material to help make the ideas come alive
- clarity about what is and what is not covered
- rooted in actual practice with examples given
- underpinned by theory and research
- reasonably comprehensive in coverage of higher education
- of practical use to others in implementation
- linked to key ideas in teaching and learning.

Starting with the autobiographical is a way of indicating the very tangible roots of ideas that might otherwise appear to be a little arbitrary. It provides a context for my introduction to the sections that follow. Those readers who prefer not to focus on a personal introduction should skip the next few pages and proceed directly to the section headed 'Structure of the book'.

My background in self assessment

Why have I been interested in self assessment? I hold the view that research interests are always prompted at some level by personal experience (Marshall and Reason, 1993; Reason and Marshall, 1987). So what is it that has made this an interest which spans more than 20 years? As I thought about it I realised that my interest in assessment goes back ever further, to experiences of being assessed, and subsequently to the problems of assessing my own work. I also suspected that the concern of others with self assessment is also related to their experiences of being assessed. This therefore seemed a fruitful place to start.

In reflecting on being assessed what comes to mind are not the successes. My interest in assessment was related to experiences of failure, feelings of unfairness when being assessed, increasing doubts about the validity of the judgements of others, and a slow dawning that it was not others whom I should be satisfying in my learning endeavours, but myself!

I have been reinforced in my view of the personal impact of assessment by the work of my former colleagues in the Professional Development Centre at the University of New South Wales. Sue Toohey teaches a subject on assessment in the postgraduate course for university teachers. At the beginning she asks them to write a short autobiography focusing on their experiences of being assessed. The results of this are devastating and students can't stop themselves from referring to it in other classes. They emerge from the exercise saying to themselves that they must not treat their students in the same ways in which they were treated. It is clear from their reports that even successful, able and committed students – those who

become university teachers – have been hurt by their experiences of assessment, time and time again, through school and through higher education. This hurt did not encourage them to persist and overcome adversity: it caused them to lose confidence, it dented their self-esteem and led them never to have anything to do with some subjects ever again.

I found it strangely reassuring that some of my own problems with assessment were shared by others. However, the effects in each case are personal and have a very specific influence over one's life and work. Sometimes they lead us to avoid entire areas of activity. Sometimes they lead us to overcompensate and nag away at those areas in which we were found wanting. Some of the assessment incidents which I recalled having had an influence – both negative and positive – on me were: first, being told in primary school that I couldn't write and had nothing to say; a remark which for many years was self-fulfilling and probably led to me failing 'O' level English Language twice. Then, I was surprised about my success in school mathematics and later physics. This led to successful completion of a physics degree. I remember my experience of 'A' level chemistry as I discovered the fallibility of my teacher in covering the appropriate syllabus and realising that I had to make my own assessment of what was required and prepare myself for the examinations accordingly. Then as a postgraduate student I was given useful, detailed feedback by a friendly colleague on my first paper for an international journal. Uncomfortable though this was then, I realised that this was the first time that I had been given feedback of a type that I could use, in a context which was supportive and which respected my intentions – Sid O'Connell was a true teacher. The experience of this helped build confidence and began to demystify the process of writing.

These experiences laid the foundation for my later interests in self assessment. My discovery and use of the chemistry syllabus was my first conscious involvement with self assessment in a relatively structured way, and my positive experience of getting good quality feedback focused my mind on the role of peers in the process, the subject of a later chapter. Following these reflections on being assessed, I recalled meeting the formal notion of self assessment for the first time. This came in the early 1970s when I was involved with the Human Potential Research Project at the University of Surrey. There was a jolt of recognition along with a degree of suspicion generated by the challenge it presented to someone like me who had succeeded in a system in which the assessments of others were supreme. Through my interactions with John Heron on this project, I was conceptually convinced of the significance of self assessment and started to realise how it connected to my own biography.

The project I became involved in focused on ways of working with people

in professional and non-professional contexts to help them develop themselves. Under the inspired leadership of John Heron, the project explored how the potential of human beings could be more effectively realised in practical ways. One of these was the design and development of in-service training courses for groups who previously had no access to any kind of training or development. Courses for such groups were developed around the actual needs of the participants, without constraint from an external syllabus, assessment boards or competency frameworks. Success was judged on the extent to which the expressed needs of the participants had been met. These groups were particularly challenging to work with because many participants worked in contexts which were brutalising and not respectful of them or their clients. I clearly recall visiting one of the institutions from which they came. I found a hospital for the mentally handicapped (as they were then called) that could have come direct from the pages of Dickens: in the Victorian gloom of the brown-painted corridors nurses acted as jailers carrying huge bunches of keys for the locked wards; patients were punished by being placed in padded isolation cells if they 'misbehaved'. Some of the staff who came to our courses had been in the same job for the past 40 years with no opportunity to step aside and reflect on their practice. Meeting the needs of these participants involved overcoming their suspicion and resentment about being 'sent' on a course and dealing with a degree of personal inflexibility that was not surprising in the circumstances.

In these courses, if learners were to take responsibility for their own learning then part of this process was, inevitably, their involvement in making assessments of their own learning goals, the activities in which they were to engage and the ways in which they would judge the outcomes. Doing this was easier said than done and much effort was directed towards establishing a climate in which participants could set aside their job role and respond as people whose own needs were important. As course leaders we would often spend time licking our wounds after emotionally-draining sessions which were part of the process of working with the needs presented. In that context the only form of assessment which was conceivable was self assessment by the course participants, informed from time-to-time by the comments of peers and staff members.

This experience was a great shock to me, as a science graduate of only a few years standing. It seemed to turn my previous experience of teaching and learning on its head. It posed the fundamental question: what are teaching, learning and assessment really about? Are they the relatively well-ordered and formalised process which I had experienced as a student or did they constitute the searching, challenging, agonising struggle for meaning and growth which I was now confronting? My conception now

encompasses both, but my faith in existing structures of teaching and assessment had gone. At school and university I had had doubts about the strange processes I was expected to participate in as a student, for example, spending hours memorising information which I knew I would never use again. However, the arbitrary, socially-constructed nature of university courses and particularly the assessment element, became apparent in a way that meant that I could never return naively to the cosy assumptions of the examination, the assignment and the rest of the teacher-determined paraphernalia of the educational institution.

Although this experience had challenged my conceptions of assessment, it occurred in a university context that was quite unusual. The next step therefore was to consider the consequences for more conventional settings. The Human Potential Project was also committed to working with 'normal' university courses and a little later organised the first of a pair of intensive workshops on what were called experiential techniques in higher education. In these workshops a group of people explored the application of strategies and techniques which had previously been used in the personal and professional development context to see how they could be used within the mainstream of the university. Apart from the realisation that experiential exercises could be used as readily in academic subjects as in practical areas such as communication, the main impact on me was in the clarification and development of ideas about self and peer assessment (Boud *et al.*, 1972).

While I was becoming increasingly confident about the importance of self assessment in higher education, I did not have the opportunity to apply the ideas in my own teaching until I moved to Australia in 1976. I was given responsibility for the design and teaching of the two core units in a postgraduate course in science education at the Western Australian Institute of Technology (now Curtin University). As I was surrounded by colleagues in the Department of Applied Physics who did not regard this as their own field of expertise, I was left very much to my own devices. The course I developed included a major emphasis on students setting their own goals, curriculum negotiation and, of course, self and peer assessment. As I appeared to know what I was doing and I presented it in a way which suggested that such an approach was not unusual, my ideas were accepted and students took readily to making their own assessments, though not without some initial trepidation. In keeping with the spirit of staff-student collaboration which the course aimed to engender, one of the students worked with me to write an account of the process (Boud and Prosser, 1980).

We saw self assessment as a significant component in a mix of strategies which aimed to create collaboratively designed courses to meet the needs of students and the subject. I thought this design was simply an application of

what I had learned from the in-service courses, to a mainstream, accredited course, but it was regarded by others as a rather more significant shift of approach and a version of our paper appeared in Malcolm Knowles' well-known collection *Andragogy in Action* (Boud and Prosser, 1984).

Self assessment appeared to be effective but I soon discovered an additional challenge. I was responsible for offering the same subjects in distance learning mode. Could I use the same emphasis on collaborative design with self assessment when I did not have direct contact with students? At first I was intimidated by the prospect. There was only a small group of students but they were spread over the state – which was of a similar area to Western Europe. They couldn't afford to travel to a single face-to-face meeting and telephone contact was prohibitively expensive. I had already designed the internal version of the course so there was no alternative to making the distance version equivalent, even though curriculum negotiation by post over many thousands of kilometres was a very slow, and singularly non-spontaneous, process. Peer feedback and self assessment were in fact not particularly difficult to incorporate although I felt that the students had much less opportunity to explore and contribute to alternatives approaches than they would have had if they were sitting together in the same room (Boud, 1981). Teaching through paper and tape provided a discipline which forced me to be much more explicit and unambiguous about what was involved than I had been previously. The crucial importance of such explicitness in all communications about self assessment became apparent much later.

My next move took me to the Tertiary Education Research Centre at the University of New South Wales (UNSW) and away from teaching students. My only access to students was through the colleagues I was assisting with their teaching and learning concerns. While it was frustrating not being able to work directly with students, I was presented with the challenge of communicating my ideas about self assessment to colleagues in many different disciplines and developing self assessment strategies which fitted their particular context. This led to many fruitful projects in architecture, engineering, law and social work. Many of these were written up and published in collaboration with the staff concerned. The examples in Chapters 6 to 8 of the book draw from these papers. What I discovered was, not surprisingly, that self assessment practices need to be created for the particular subject matter within a particular context. It is not possible to take an idea off the shelf and translate it easily into another situation. I also discovered that self assessment is an innovation which, if suitably designed, can fit any context. Some of the courses with which I was working were very conventional in format; nevertheless self assessment could be introduced into these as readily as into more innovative courses.

Although I was not teaching students, I was extensively involved in staff development. Ideas about self assessment surely could be used in the professional development context as well as the undergraduate. Prompted by some earlier work by John Heron (Heron, 1981), I developed with one of John's colleagues, James Kilty, an approach to staff development workshops which revolved around participants focusing on their own practice, making a self assessment of it informed by peers and subsequently implementing the outcomes. This approach proved quite robust and it has now been used with many different professional groups beyond the immediate teaching context (see Chapter 10).

Finally, after many years of working only through others, I taught classes of my own again. The first was a Masters subject on the evaluation of educational programmes – a suitable subject in which to explore self assessment both theoretically and experientially. I adopted a similar negotiated approach to the one I used in Western Australia. Over many cycles of modification in collaboration with different classes of students I developed an approach to self assessment which seemed especially suited for courses which emphasise student autonomy and collaborative learning and which had the advantage of students producing a document which summarised their learning at many different levels (see Chapter 9). After moving to my present institution, the University of Technology, Sydney, I have been able to use this approach without the constraint of having to generate marks which fitted a normal distribution.

This brings me almost up to date. Towards the end of my time at UNSW I had been increasingly undertaking empirical research on self assessment ranging from evaluations of the innovations which I have described, to analysis of quantitative research on self marking. The time had come to put this together in one place. Hence the present volume.

Structure of the book

The book is about self assessment in higher education. It is concerned exclusively with self assessment of learning. The learner may or may not identify as a student and may not necessarily be enrolled in a formal course of study. Self assessment has as important a role in staff development, management development (eg, Boydell and Pedler, 1981) and informal learning as in award bearing courses.

Self assessment as a term is now used in many different ways, so it is important to distinguish different uses. Self assessment has been applied to individual learners and assessment of their learning as well as to institutions

and departments. In the latter, self assessment is applied to an internal appraisal of aspects of institutional performance, often as a prelude to an external judgement, possibly associated with funding. In the higher education quality movement in the UK self assessment is used in this latter manner. In my view, this aspect is appropriately called self evaluation, as it relates more to the evaluation of departments and courses than to the assessment of individuals.

More widely, self assessment is being used for purposes which have nothing to do with education and training. It is worth mentioning them in passing as they may begin to influence learners' perceptions of self assessment. Australians, for example, are now very familiar with what is termed the 'self assessment' of personal income tax. Self assessment in this context is a substitute for the detailed checking of each tax return by a tax officer. The return is accepted on trust, but the number of random audits has dramatically increased. Self assessment thus has a sting in its tail. Such usage can influence the conception of taxpayers towards what might otherwise be a more friendly view of self assessment. As self assessment becomes associated with other social practices it will be increasingly necessary to consider its connotations to learners. The apparent essential 'self-ness' of self assessment may be an illusion, as in the tax case, or a sweetening of the pill of external assessment.

This book is not about a new strategy for assessment nor even an approach to course design. It is about an issue which is central to all education and training in whatever context it occurs. Self assessment is not something to be added to the repertoire of teaching activities. It is a matter which needs to be taken into account in all considerations of learning.

Although the book focuses on self assessment, it necessarily reflects my own conceptions of what is important in teaching and learning in higher education. It stresses the importance of learners constructing rather than receiving knowledge, of promoting the taking of responsibility for learning, of communicating and expressing what learners know and understand and of taking a critical stance to received wisdom.

Part I provides a framework for discussing self assessment. It starts in Chapter 2 by addressing the questions of what self assessment is and why we should be concerned with it now. This places the discussion which follows in context and emphasises the key features of self assessment and the varieties of ways in which it can be used.

Chapters 3 and 4 consider the broader context of self assessment and discuss ideas which are closely related to it. The first of these chapters looks at what is known about learning and how ideas about student learning, learning from experience and reflective practice can link with self assessment. Chapter 4

reviews current ideas about student assessment in higher education and extracts issues which must also be considered in the self assessment context.

Chapter 5 starts by presenting self assessment in a wider social context – how it relates to the aims of education and the concerns of society. It proceeds to explore different conceptions of knowledge and how these can influence the design of self assessment procedures. The chapter establishes a framework for categorising self assessment practices in terms of knowledge interests of teachers and points to the use of self assessment in different subject areas.

Part II presents a range of specific examples of self assessment in practice. Each chapter describes different strategies in the context of different disciplinary areas. Chapter 6 considers how self and peer marking can be used in a technical electronics subject; Chapter 7 looks at self assessment of engineering design exercises; Chapter 8 examines the use of self and peer assessment of class participation in law; Chapter 9 presents the use of an intensive self assessment process in a postgraduate subject in education; and Chapter 10 provides an example of the use of self appraisal informed by peers in staff development. The section concludes with Chapter 11 where samples of strategies which have been developed in other subject areas for different purposes are discussed in terms of the framework established earlier.

Part III, on self assessment and marking, starts with research on self assessment. The empirical literature comparing student self marking with marking by staff is considered in Chapter 12. Chapter 13 proceeds to address the question of whether self assessment can be used for formal assessment purposes and, if so, under what circumstances.

Part IV considers some of the practical issues which arise from the examples given and the research presented. Chapter 14 looks at implementation and evaluation issues; Chapter 15 provides guidance on the design of self assessment procedures and Chapter 16 considers how peers and other parties can be used to enhance self assessment. The book concludes with a summary of good practice and speculates on issues of importance which have yet to be explored. Chapter 17 proposes some ideas for future development and returns to the criteria outlined earlier.

In keeping with the different emphases of each section, the voice changes from autobiographical to descriptive, to analytical, to pragmatic and to speculative depending on the material being considered. Many people have contributed to the development of the ideas and practices described here and these are either indicated as chapter authors or mentioned in the acknowledgments section.

References

Table of Contents

vi 177 189 200 207 223

References

- Anderson, G, Boud, D and Sampson, J (1994) 'Expectations of quality in the use of learning contracts', *Capability: The International Journal of Capability in Higher Education*, 1, 1, 22–31.
- Anderson, G, Boud, D and Sampson, J (forthcoming) *Learning Contracts: A Practical Guide*, London: Kogan Page.
- Andrews, P H (1987) 'Gender differences in persuasive communication and attribution of success and failure', *Human Communication Research*, 13, 372–85.
- Argyris, C and Schön, D A (1974) *Theory in Practice: Increasing Professional Effectiveness*, San Francisco, C A: Jossey-Bass.
- Armstrong, M T (1978) 'Assessing students' participation in class discussion', *Assessment in Higher Education*, 3, 3, 186–202.
- Armstrong, M T and Boud, D (1983) 'Assessing class participation: an exploration of the issues', *Studies in Higher Education*, 8, 1, 33–44.
- Arnold, L, Willoughby, T L and Calkins, E V (1985) 'Self-evaluation in undergraduate medical education: a longitudinal perspective', *Journal of Medical Education*, 60, 21–8.
- Assiter, A and Shaw, E (1993) *Using Records of Achievement in Higher Education*, London: Kogan Page.
- Atkins, M, Beattie, J and Dockrell, W B (1993) *Assessment Issues in Higher Education*, Sheffield: Employment Department, Further and Higher Education Branch.
- Bailey, G D (1979) 'Student self-assessment: helping students help themselves', *Kappa Delta Pi Record*, 15, 3, 86–8, 96.
- Baird, J R and White, R T (1982) 'Promoting self-control of learning', *Instructional Science*, 11, 227–47.
- Ball, C (1990) *More Means Different: Widening Access to Higher Education*, London: Royal Society of Arts, Industry Matters.
- Ballard, B and Clanchy, J (1988) 'Literacy in the university: an "anthropological" approach', in Taylor, G, Ballard, B, Beasley, V, Bock, H, Clanchy, J

- and Nightingale, P (eds) *Literacy by Degrees*, Buckingham: Society for Research into Higher Education and Open University Press.
- Bandura, A (1986) *Social Foundations of Thought and Action: A Social Cognitive Theory*, Englewood Cliffs, NJ: Prentice-Hall.
- Barnett, R (1990) *The Idea of Higher Education*, Buckingham: Society for Research into Higher Education and Open University Press.
- Barnett, R (1994) *The Limits of Competence: Knowledge, Higher Education and Society*, Buckingham: Society for Research into Higher Education and Open University Press.
- Barrows, H S and Tamblyn, R M (1976) 'Self-assessment units', *Journal of Medical Education*, 51, 334–6.
- Barrows, H S and Tamblyn, R M (1980) *Problem-Based Learning: An Approach to Medical Education*, New York: Springer.
- Bawden, R and McKinnon, C (1980) 'The portfolio', *HERDSA News*, 2, 2, 4–5.
- Beaty, L and McGill, I (1992) *Action Learning: A Practitioners Guide*, London: Kogan Page.
- Becker, H, Geer, B and Hughes, E C (1968) *Making the Grade: The Academic Side of College Life*, New York: John Wiley.
- Beeler, K D (1976) 'A student self-evaluation tool', *Humanistic Educator*, 14, 3, 104.
- Benett, Y (1993) 'The validity and reliability of assessments and self-assessments of work-based learning', *Assessment and Evaluation in Higher Education*, 18, 2, 83–94.
- Berger, P and Luckmann, T (1967) *The Social Construction of Reality*, Harmondsworth: Penguin.
- Biggs, J B (1987) *Student Approaches to Learning and Studying*, Melbourne: Australian Council for Educational Research.
- Biggs, J B (1988) 'The role of metacognition in enhancing learning', *Australian Journal of Education*, 32, 127–38.
- Biggs, J B and Moore, J P (1993) *The Process of Learning*, (3rd edn), Sydney: Prentice-Hall of Australia.
- Bishop, J B (1971) 'Another look at counsellor, client, and supervisor ratings of counsellor effectiveness', *Counselor Education and Supervision*, 10, 319–23.
- Black, P J (1969) 'University examinations' *Physics Education*, 3, 2, 93–9.
- Blatchford, P (1992) 'Academic self assessment at 7 and 11 years: its accuracy and association with ethnic group and sex', *British Journal of Educational Psychology*, 62, 35–44.
- Blumhof, J and Broom, C (1991) 'Student self-evaluation sheets: skills development', Unpublished handout, University of Hertfordshire, Division of Environmental Sciences.

- Borman, C A and Ramirez, C (1975) 'Evaluating counseling practicum students', *Counselor Education and Supervision*, 15, 48–54.
- Boud, D (1981) 'Independence and interdependence in distance education', in Ellington, H and Percival, F (eds) *Aspects of Educational Technology 15. Distance Learning and Evaluation*, London: Kogan Page, 55–60.
- Boud, D (1988a) 'Moving towards autonomy', in Boud, D (ed.) *Developing Student Autonomy in Learning*, (2nd edn), London: Kogan Page, 17–39.
- Boud, D (ed.) (1988b) 'Assessment and Evaluation in Problem-Based Learning', special issue of *Assessment and Evaluation in Higher Education*, 13, 2.
- Boud, D (1989) 'The role of self assessment in student grading', *Assessment and Evaluation in Higher Education*, 14, 1, 20–30.
- Boud, D (1990) 'Assessment and the promotion of academic values', *Studies in Higher Education*, 15, 1, 101–111.
- Boud, D (1991) *Implementating Student Self Assessment*, (2nd edn), Sydney: Higher Education Research and Development Society of Australasia.
- Boud, D (1992) 'The use of self-assessment schedules in negotiated learning', *Studies in Higher Education*, 17, 2, 185–200.
- Boud, D (1995) 'Assessment and learning: contradictory or complementary?', in Knight, P (ed.), *Assessment for Learning in Higher Education*, London: Kogan Page 35–48.
- Boud, D and Falchikov, N (1989) 'Quantitative studies of student self-assessment in higher education: a critical analysis of findings', *Higher Education*, 18, 5, 529–49.
- Boud, D and Feletti, G (eds) (1991) *The Challenge of Problem-Based Learning*, London: Kogan Page.
- Boud, D and Holmes, W H (1981) 'Self and peer marking in an undergraduate engineering course', *IEEE Transactions on Education*, E-24, 4, 267–74.
- Boud, D and Knights, S (1994) 'Designing courses to promote reflective practice', *Research and Development in Higher Education*, 16, 229–34.
- Boud, D and Lublin, J (1983) 'Student self assessment: educational benefits within existing resources', in Squires, G (ed.) *Innovation through Recession*, Guildford, Surrey: Society for Research into Higher Education, 93–9.
- Boud, D and Prosser, M T (1980) 'Sharing responsibility: staff-student cooperation in learning', *British Journal of Educational Technology*, 11, 1, 24–35.
- Boud, D and Prosser, M T (1984) 'Sharing responsibility for learning in a science course: staff-student cooperation', in Knowles, M S and Associates, *Andragogy in Action*, San Francisco, CA: Jossey-Bass, 175–88.
- Boud, D and Tyree, A L (1980) 'Self and peer assessment in professional

- education: a preliminary study in law', *Journal of the Society of Public Teachers of Law*, 15, 1, 65–74.
- Boud, D and Walker, D (1990) 'Making the most of experience', *Studies in Continuing Education*, 12, 2, 61–80.
- Boud, D *et al.* (1972) *Experiential Techniques in Higher Education*, Guildford: University of Surrey, Human Potential Research Project, Centre for Adult Education.
- Boud, D, Churches, A E and Smith, E M (1986) 'Student self assessment in an engineering design course: an evaluation', *International Journal of Applied Engineering Education*, 2, 2, 83–90.
- Boud, D, Cohen, R and Walker, D (1993) 'Understanding learning from experience', in Boud, D, Cohen, R and Walker, D (eds) *Using Experience for Learning*, Buckingham: SRHE and Open University Press, 1–17.
- Boud, D, Keogh, R and Walker, D (1985) 'Promoting reflection in learning: a model', in Boud, D, Keogh, R and Walker, D (eds) *Reflection: Turning Experience into Learning*, London: Kogan Page, 18–40.
- Boyd, H and Cowan, J (1985) 'A case for self-assessment based on recent studies of student learning', *Assessment and Evaluation in Higher Education*, 10, 3, 225–35.
- Boydell, T and Pedler, M (eds) (1981) *Management Self-Development: Concepts and Practices*, Aldershot: Gower.
- Brehmer, B (1986) 'In one word: not from experience', *Acta Psychologica*, 1980, 45, 223–41, reprinted in Arkes, H R and Hammond, K R (eds), *Judgement and Decision Making: An Interdisciplinary Reader*, Cambridge: Cambridge University Press, 705–19.
- Brew, A (1988) *Research as Learning*, unpublished PhD thesis. University of Bath.
- Brew, A (1993) 'The partnership degree: idea to reality', *Research and Development in Higher Education*, 14, 264–71.
- Broadfoot, P (1979) 'Communication in the classroom: a study of the role of assessment in motivation', *Educational Review*, 31, 1, 3–10.
- Brookfield, S (1995) *Becoming a Critically Reflective Teacher*, San Francisco, CA: Jossey-Bass.
- Brown, S and Knight, P (1994) *Assessing Learners in Higher Education*, London: Kogan Page.
- Bruner, J S (1990) *Acts of Meaning*, Cambridge, MA: Harvard University Press.
- Burgess, H (1992) *Problem-Led Learning for Social Work Education: The Enquiry and Action Learning Approach*, London: Whiting and Birch.
- Burgess, H and Jackson, S (1990) 'Enquiry and action learning: a new approach to social work education', *Social Work Education*, 9, 3, 3–19.
- Burke, R J (1969) 'Some preliminary data on the use of self-evaluations and

- peer-ratings in assigning university course grades', *Journal of Educational Research*, 62, 10, 444–8.
- Butler, S (1982) 'Assessing the journal: an exercise in self evaluation', *English Quarterly*, 14, 4, 75–83.
- Candy, P (1988) 'On the attainment of subject-matter autonomy', in Boud, D (ed.) *Developing Student Autonomy in Learning*, (2nd edn), London: Kogan Page, 59–76.
- Candy, P, Crebert, G and O'Leary, J (1994) *Developing Lifelong Learners through Undergraduate Education*, NBEET Commissioned Report No. 28. Canberra: Australian Government Publishing Service.
- Candy, P, Harri-Augstein, S and Thomas, L (1985) 'Reflection and the self-organized learner: a model of learning conversations' in Boud, D, Keogh, R and Walker, D (eds) *Reflection: Turning Experience into Learning*, London: Kogan Page, 100–116.
- Chester College (1993a). 'Outdoor activities training initiative', unpublished course materials, Chester College, Cheyney Road, Chester.
- Chester College (1993b). 'The PGCE student handbook: appraisal of practical teaching', unpublished course materials, Chester College, Cheyney Road, Chester.
- Chi, M T H, Glaser, R and Farr, M J (eds) (1988) *The Nature of Expertise*, Hillsdale, NJ: Lawrence Erlbaum Associates.
- Chiu, L H (1975) 'Influence of student teaching on perceived teaching competence', *Perceptual and Motor Skills*, 40, 872–4.
- Churches, A E (1982) 'Simple design-and-build projects as an aid to teaching engineering design', in Langdon, R *et al.* (eds) *Proceedings, Design Research Society Conference Vol. 5: Design Education*, 20–23 July, 36–41.
- Churches, A E, Boud, D and Smith, E M (1986) 'An evaluation of a design-and-build project in mechanical engineering', *International Journal of Mechanical Engineering Education*, 14, 1, 45–55.
- Clark, J and Zehr, D (1993) 'Other women can: discrepant performance predictions for self and same-sex other', *Journal of College Student Development*, 34, 31–5.
- Cochran, S B and Spears, M C (1980) 'Student self-assessment and instructors' ratings: a comparison', *Journal of the American Dietetic Association*, 76, 253–7.
- Collis, B (1985) 'Psychosocial implications of sex differences in attitudes toward computers: results of a survey', *International Journal of Women's Studies*, 8, 207–13.
- Corno, L (1986) 'The metacognitive control components of self-regulated learning', *Contemporary Educational Psychology*, 11, 333–46.

- Courts, P L and McInerney, K H (1993) *Assessment in Higher Education: Politics, Pedagogy, and Portfolios*, Westport, CT: Praeger.
- Cowan, J (1975) 'The ability to appraise one's own work', *Higher Education Bulletin*, 3, 127–8.
- Cowan, J (1988) 'Struggling with student self-assessment', in Boud, D (ed.) *Developing Student Autonomy in Learning*, (2nd edn), London: Kogan Page, 192–210.
- Crandall, V C (1969) 'Sex differences in expectancy of intellectual and academic reinforcement', in Smith, C P (ed.) *Achievement-Related Motives in Children*, New York: Russell Sage Foundation, 11–45.
- Crocker, A C and Cheesman, R G (1988) 'The ability of young children to rank themselves for academic ability', *Educational Studies*, 14, 1, 105–10.
- Dahlgren, L-O (1984) 'Outcomes of learning', in Marton, F, Hounsell, D and Entwistle, N (eds) *The Experience of Learning*, Edinburgh: Scottish Academic Press, 19–35.
- Daines, J M (1978) 'Self evaluation of academic performance in a continuously assessed course of study', *Research Intelligence*, 4, 1, 24–6.
- Daubman, K A, Heatherington, L and Ahn, A (1992) 'Gender and self-presentation of academic achievement', *Sex Roles*, 27, 3/4, 187–204.
- Davies, A (1994) 'Evaluating a deep approach to assessment', Paper presented at the Second International Symposium on Improving Student Learning, Oxford: Oxford Brookes University.
- Davis, J K and Rand, D C (1980) 'Self-grading versus instructor grading', *Journal of Educational Research*, 73, 4, 207–11.
- Delbecq, A, Van der Ven, A M and Gustafson, D H (1975) *Group Processes for Program Planning: A Guide to Nominal Group and Delphi Processes*, Glenview, IL: Scott Foreman.
- Denehy, G E and Fuller, J L (1974) 'Student peer evaluation: an adjunct to preclinical laboratory evaluation', *Dental Education*, 38, 200–203.
- Denscombe, M and Robins, L (1980) 'Self-assessment and essay writing', *Teaching Sociology*, 8, 1, 63–78.
- Dewey, J (1933) *How We Think: A Restatement of the Relation of Reflective Thinking to the Educative Process*, Boston, MA: Heath and Co.
- Doleys, E J and Renzaglia, G A (1963) 'Accuracy of student prediction of college grades', *Personnel and Guidance Journal*, 41, 6, 528–30.
- Ebel, R L (1974) 'Marks and marking systems', *IEEE Transactions on Education*, E-17, 76–92.
- Edwards, R M (1989) 'An experiment in student self-assessment' *British Journal of Educational Technology*, 20, 1, 5–10.
- Edwards, R M and Sutton, A (1991) 'A practical approach to student-centred learning', *British Journal of Educational Technology*, 23, 1, 4–20.

- Eisner, E W (1993) 'Reshaping assessment in education: some criteria in search of practice', *Journal of Curriculum Studies*, 25, 3, 219–33.
- Elliott, J (1978) 'Classroom accountability and the self-monitoring teacher', in Harlen, W (ed.) *Evaluation and the Teacher's Role*, Basingstoke: Macmillan Education, 47–90.
- Elton, L and Laurillard, D M (1979) 'Trends in research on student learning', *Studies in Higher Education*, 4, 87–102.
- Entwistle, N J and Entwistle, A C (1991) 'Contrasting forms of understanding for degree examinations: the student experience and its implications', *Higher Education*, 22, 205–27.
- Entwistle, N J and Marton, F (1994) 'Knowledge objects: understandings constituted through intensive academic study', *British Journal of Educational Psychology*, 64, 161–78.
- Entwistle, N J and Ramsden, P (1983) *Understanding Student Learning*, Beckenham: Croom Helm.
- Erkut, S (1983) 'Exploring sex differences in expectancy, attribution, and academic achievement', *Sex Roles*, 9, 217–31.
- Everett, M S (1983) 'Influence of trait anxiety on self-grading', *Educational Directions*, 8, 1, 4–9.
- Falchikov, N (1986) 'Product comparisons and process benefits of collaborative peer group and self assessments', *Assessment and Evaluation in Higher Education*, 11, 2, 146–66.
- Falchikov, N (1995) 'Improving feedback to and from students', in Knight, P (ed.) *Assessment for Learning in Higher Education*, London: Kogan Page 157–166.
- Falchikov, N and Boud, D (1989) 'Student self-assessment in higher education: a meta-analysis', *Review of Educational Research*, 59, 4, 395–430.
- Fazey, D M A (1993) 'Self-assessment as a generic skill for enterprising students: the learning process', *Assessment and Evaluation in Higher Education*, 18, 3, 235–50.
- Feletti, G L (1980) 'Evaluation of a comprehensive programme for the assessment of medical students', *Higher Education*, 9, 169–78.
- Filene, P O (1969) 'Self-grading: an experiment in learning', *Journal of Higher Education*, 40, 451–8.
- Fincher, R-M E and Lewis, L A (1994) 'Learning, experience, and self-assessment of competence of third-year medical students in performing bedside procedures', *Academic Medicine*, 69, 4, 291–5.
- Fincher, R-M E, Lewis, L A and Kuske, T T (1993) 'Relationships of interns' performances to their self-assessments of their preparedness for internship

- and to their academic performances in medical school', *Academic Medicine*, 68, 2, S47–S50.
- Flavell, J H (1979) Metacognition and cognitive monitoring: a new area of cognitive-developmental inquiry, *American Psychologist*, 34, 10, 906–11.
- Forehand, L S, Vann, W F, and Shugars, D A (1982) 'Student self-evaluation in preclinical restorative dentistry', *Journal of Dental Education*, 46, 4, 221–6.
- Franklin, A (1994) 'Letter to the editor', *RSA Journal*, CXLII, 5447, March, 66.
- Fuqua, D R, Johnson, A W, Newman, J L, Anderson, M W and Gade, E M (1984) 'Variability across sources of performance ratings', *Journal of Counselling Psychology*, 31, 2, 249–52.
- Gaier, E L (1961) 'Student self estimates of final course grades', *Journal of Genetic Psychology*, 98, 63–7.
- Gale, J (1984) 'Self-assessment and self-remediation strategies', in Henderson, E S and Nathenson, M B (eds). *Independent Learning in Higher Education*, Englewood Cliffs, NJ: Educational Technology Publications, 99–140.
- Gibbs, G (1981) *Teaching Students to Learn*, Buckingham: The Open University Press.
- Gibbs, G (1995) 'Changing lectures' conceptions of teaching and learning through action research', in Brew, A (ed.) *Directions in Staff Development*, Buckingham: SRHE and Open University Press, 21–35.
- Gonczi, A (1994) 'Competency based assessment in the professions in Australia', *Assessment in Education*, 1, 1, 27–44.
- Gordon, M J (1992) 'Self-assessment programs and their implications for health professions training', *Academic Medicine*, 67, 10, 672–9.
- Gould, N and Taylor, I (eds) (in preparation), *Reflective Learning for Social Work*, Aldershot: Ashgate Publishing.
- Gray, T G F (1987) 'An exercise in improving the potential of exams for learning', *European Journal of Engineering Education*, 12, 4, 311–23.
- Greenfield, D G (1978) 'Evaluation of music therapy practicum competencies: comparisons of self- and instructor ratings of videotapes', *Journal of Music Therapy*, 15, 1, 15–20.
- Grimmett, P P and Erickson, G L (eds) (1988) *Reflection in Teacher Education*, New York: Teachers College Press.
- Guptara, P (1994) 'Letter to the editor', *RSA Journal*, CXLII, 5450, June, 13–14.
- Habermas, J (1987) *Knowledge and Human Interests*, Transl. Shapiro, J, London: Polity Press, first published in German 1968 by Suhrkamp Verlag.
- Hager, P, Gonczi, A and Athanasou, J (1994) 'General issues about assessment of competence', *Assessment and Evaluation in Higher Education*, 19, 1, 3–16.

- Hammond, M and Collins, R (1991) *Self-Directed Learning: Critical Practice*, London: Kogan Page.
- Hartog, D and Rhodes, E C (1935) *An Examination of Examinations*, Basingstoke: Macmillan.
- Hassencahl, F (1979) 'Contract grading in the classroom', *Improving College and University Teaching*, 27, 1, 30–33.
- Haswell, R H (1993) 'Students self-evaluations and developmental change', in MacGregor, J (ed.) *Student Self-evaluation: Fostering Reflective Learning*, New Directions for Teaching and Learning No 56, San Francisco, CA: Jossey-Bass, 83–100.
- Hayes, E and Colin, S A J (eds) (1994) *Confronting Sexism and Racism*, New Directions for Adult and Continuing Education No. 61. San Francisco, CA: Jossey-Bass.
- Hayes, S L and Hayes, R A (1973) 'Towards objective assessment of class participation', *Journal of the Society of Public Teachers of Law*, 12, 323–32.
- Hedges, P D (1993) 'The assessment of individuals in a group-based simulated public inquiry', Paper presented at the Higher Education for Capability Conference, Using Assessment to Develop Student Capability, University College, London.
- Heilman, M E and Kram, K E (1978) 'Self-derogatory behaviour in women fixed or flexible: the effects of co-workers' sex', *Organisational Behaviour and Human Performance*, 22, 497–507.
- Henbest, R J and Fehrsen, G S (1985) 'Preliminary study at the Medical University of Southern Africa on student self-assessment as a means of evaluation', *Journal of Medical Education*, 60, 66–8.
- Heron, J (1974) *The Concept of the Peer Learning Community*, Guildford: Human Potential Research Project, University of Surrey.
- Heron, J (1981) 'Self and peer assessment', in Boydell, T and Pedler, M (eds) *Management Self-Development: Concepts and Practices*, Aldershot: Gower, 111–28.
- Heron, J (1988) 'Assessment revisited', in Boud, D (ed.) *Developing Student Autonomy in Learning*, (2nd edn), London: Kogan Page, 77–90.
- Heywood, J (1989) *Assessment in Higher Education*, (2nd edn), London: John Wiley.
- Higgs, J (ed.) (1988) *Experience-Based Learning*, Sydney: Australian Consortium on Experiential Education.
- Hoffman, R A and Geller, M I (1981) 'A comparison of self-evaluations and classroom teacher evaluations for aides in a pre-student teaching field experience program', *Teacher Educator*, 17, 2, 16–21.
- Holzbach, R L (1978) 'Rater bias in performance ratings: superior, self-, and peer ratings', *Journal of Applied Psychology*, 63, 5, 579–88.

- Hunter, I M L (1964) *Memory*, Harmondsworth: Penguin Books.
- Huntley, J F (1976) 'Academic evaluation and grading: an analysis and some proposals', *Harvard Educational Review*, 46, 4, 612–31.
- Huscroft, M (1993) 'Finding ways for staff and students to participate in assessment', Paper presented at the Higher Education for Capability conference, Using Assessment to Develop Student Capability, University College, London.
- Institute of Physics (1988) *Physics in Higher Education*, London: Institute of Physics.
- Israelite, L (1983) 'Adult student self-evaluation', *Performance and Instruction Journal*, 22, 5, 15–16.
- Jackson, M W (1988) 'Patterns of self assessment in a political analysis course'. Unpublished manuscript, Department of Government, University of Sydney.
- Jasper, M (1994) 'The use of a portfolio in assessing professional education', Paper presented at the Second International Symposium on Improving Student Learning. Oxford: Oxford Brookes University.
- Jessup, G (1991) *Outcomes: NVQs and the Emerging Model of Education and Training*, London, Falmer Press.
- Justice, D O and Marienau, C (1988) 'Self-assessment: essential skills for adult learners', in Hutchings, P and Wutzdorff, A (eds) *Knowing and Doing: Learning Through Experience*, New Directions for Teaching and Learning. No. 35. San Francisco, CA: Jossey-Bass, 49–62.
- Kagal'niak, A I and Iashchishin, K E (1992) 'The development of self-assessment of future teachers' professionally significant qualities', *Russian Education and Society*, 34, 8, 43–56
- Kahnemann, D, Slovic, P and Tversky, A (1982) *Judgement Under Uncertainty: Heuristics and Biases*, New York: Cambridge University Press.
- Keefer, K E (1971) 'Characteristics of students who make accurate and inaccurate self-predictions of college achievement', *Journal of Educational Research*, 64, 9, 401–4.
- Kegel-Flom, P (1975) 'Predicting supervisor, peer, and self-ratings of intern performance', *Journal of Medical Education*, 50, 812–5.
- Kennell, J H, Tempio, C R and Wile, M Z (1973) 'Self-evaluation by first year medical students in a clinical science programme', *British Journal of Medical Education*, 7, 4, 230–8.
- Kimball, M M and Gray, V A (1982) 'Feedback and performance expectancies in an academic setting', *Sex Roles*, 8, 999–1007.
- Knight, P (1993) *An Assessment Toolkit*, Lancaster: Unit for Innovation in Higher Education, University of Lancaster.

- Knowles, M S and Associates. (1986) *Using Learning Contracts*, San Francisco, CA: Jossey-Bass.
- Knowles, M S (1975) *Self-directed Learning: A Guide for Learners and Teachers*, New York: Association Press.
- Kohn, A (1993) *Punished by Rewards*, Boston, MA: Houghton Mifflin.
- Kolb, D (1984) *Experiential Learning: Experience as the Source of Learning and Development*, Englewood Cliffs, NJ: Prentice-Hall.
- Kramp, M K and Humphreys, W L (1993) 'Narrative, self-assessment and the reflective learner', *College Teaching*, 41, 3, 83–8.
- Lambeth, S and Volden, C (1989) 'Portfolios: they work for RNs', *Journal of Nursing Education*, 28, 1, 42–4.
- Lan, W Y, Bradley, L and Parr, G (1993) 'The effects of a self-monitoring process on college students' learning in an introductory statistics course', *Journal of Experimental Education*, 62, 1, 6–40.
- Larson, M B (1978) 'Multiple copies of exams encourage self-grading', *Engineering Education*, 68, 5, 435–7.
- Lave, J (1988) *Cognition in Practice: Mind, Mathematics and Culture in Everyday Life*, New York: Cambridge University Press.
- Lenney, E (1977) 'Women's self-confidence in achievement settings', *Psychological Bulletin*, 84, 1–13.
- Lenney, E and Gold, J (1982) 'Sex differences in self-confidence: the effects of task completion and of comparison to competent others', *Personality and Social Psychology Bulletin*, 8, 74–80.
- Lenney, E, Gold, J and Browning, C (1983) 'Sex differences in self-confidence: the influence of comparison to others ability level', *Sex Roles*, 9, 925–42.
- Linn, R L, Baker, E L and Dunbar, S B (1991) 'Complex, performance-based assessment: expectations and validation criteria', *Educational Researcher*, 20, 8, 15–21.
- Loacker, G and Jensen, P (1988) 'The power of performance in developing problem-solving and self-assessment abilities', *Assessment and Evaluation in Higher Education*, 13, 128–50.
- Luke, C and Gore, J (eds) (1992) *Feminisms and Critical Pedagogy*, London: Routledge.
- Lyotard, J-F (1984) *The Postmodern Condition: A Report on Knowledge*, translation from the French by Bennington, G and Massumi, B, Manchester: Manchester University Press, first published 1979, Les Editions de Minuit.
- Lyte, V J and Thompson, I G (1990) 'The diary as a formative teaching and learning aid incorporating means of evaluation and renegotiation of clinical learning objectives', *Nursing Education Today*, 10, 228–32.

- Maccoby, E E and Jacklin, C N (1974) *The Psychology of Sex Differences*, Stanford, CA: Stanford California Press.
- McDonald, R J and Sansom, D (1978) 'Use of assignment attachments in assessment', *Assessment in Higher Education*, 5, 1, 45–55.
- McGeever, P J (1978) 'Student self-grading in the introductory American politics course', *Teaching Political Science*, 5, 3, 319–30.
- MacGregor, J (1993) 'Learning self-evaluation: challenges for students', in MacGregor, J (ed.). *Student Self-Evaluation: Fostering Reflective Learning*, New Directions for Teaching and Learning No. 56. San Francisco, CA: Jossey-Bass, 35–46.
- McVey, P J (1976) 'Standard error in the mark for an examination paper in electronic engineering', *Proceedings of the Institution of Electrical Engineers*, 123, 8, 843–4.
- Magin, D J and Churches, A E (1988) 'What do students learn from self and peer assessment?', in *Designing for Learning in Industry and Education*, Canberra: Australian Society for Educational Technology, 224–33.
- Mandell, A and Michelson, E (1990) *Portfolio Development and Experiential Learning: Purposes and Strategies*, Chicago: Council for Adult and Experiential Learning.
- Marienau, C (1994) 'Self-assessment and performance in the workplace', in *Proceedings of the 35th Annual Adult Education Research Conference*, Knoxville, TN: College of Education, University of Tennessee, Knoxville, 241–6.
- Marshall, J and Reason, P (1993) 'Adult learning in collaborative action research: reflections on the supervision process', *Studies in Continuing Education*, 15, 2, 117–32.
- Marton, F, Hounsell, D and Entwistle, N (eds) (1984) *The Experience of Learning*, Edinburgh: Scottish Academic Press.
- Maslow, A H (1966) *The Psychology of Science*, New York: Harper and Row.
- Mason, C L (1992) 'Concept mapping: a tool to develop reflective science instruction', *Science Education*, 76, 1, 51–63.
- Mayer, E A (1992) *Educating for Excellence: Business/Higher Education Round Table 1992 Education Surveys*, Commissioned Report No. 2, Camberwell, Victoria: Business/Higher Education Round Table.
- Messick, S (1989) 'Validity', in Linn, R L (ed.) *Educational Measurement*, (3rd edn), New York: Macmillan, 13–104.
- Millar, C, Morphet, T and Saddington, T (1986) 'Curriculum negotiation in professional adult education', *Journal of Curriculum Studies*, 18, 4, 429–43.
- Miller, C M L and Parlett, M (1974) *Up to the Mark: A Study of the Examination Game*, Guildford: Society for Research into Higher Education.

- Moore, W S and Hunter, S (1993) 'Beyond "mildly interesting facts": student self-evaluations and outcomes assessment', In MacGregor, J (ed.) *Student Self-Evaluation: Fostering Reflective Learning*, New Directions for Teaching and Learning No. 56, San Francisco, CA: Jossey-Bass, 65–82.
- Moreland, R, Miller, J and Laucka, F (1981) 'Academic achievement and self-evaluation of academic performance', *Journal of Educational Psychology*, 73, 3, 335–44.
- Morton, J B and Macbeth, W A A G (1977) 'Correlations between staff, peer, and self assessments of fourth year students in surgery', *Medical Education*, 11, 3, 167–70.
- Mueller, R H (1970) 'Is self-grading the answer?', *Journal of Higher Education*, 41, 3, 221–4.
- Mura, R (1987) 'Sex-related differences in expectations of success in undergraduate mathematics', *Journal of Research in Mathematics Education*, 18, 15–24.
- Murstein, B I (1965) 'The relationship of grade expectations and grades believed to be deserved to actual grades received', *Journal of Experimental Education*, 33, 4, 357–62.
- Nisbett, R E and Ross, L (1980) *Human Inference: Strategies and Shortcomings of Social Judgement*, Englewood Cliffs, NJ: Prentice-Hall.
- Novak, J D and Gowin, D B (1984) *Learning How to Learn*, New York: Cambridge University Press.
- O'Kane, J M (1971) 'Having students do the grading', *Improving College and University Teaching*, 19, 331–2.
- O'Neill, G P (1985) 'Self, teacher and faculty assessments of student teaching performance: a second scenario', *Alberta Journal of Educational Research*, 31, 2, 88–98.
- Orpen, C (1982) 'Student versus lecturer assessment of learning: a research note', *Higher Education*, 11, 567–72.
- Oskarsson, M (1980) *Approaches to Self-Assessment in Foreign Language Learning*, Pergamon: Oxford.
- Otter, S (1992) *Learning Outcomes in Higher Education: A Development Project Report*, London: UDACE
- Palmer, A, Burns, S and Bulman, C (eds) (1994) *Reflective Practice in Nursing: The Growth of the Professional Practitioner*, Oxford: Blackwell Scientific.
- Parks, A G and Zurhellen, H S (1978) 'Student attitudes towards the grade contract', *Improving College and University Teaching*, 26, 4, 239–42.
- Pastol, G (1993) 'Turning a test into a learning situation', *Methomix*, occasional publication of the Teaching Methods Unit, University of Cape Town, Rondebosch, South Africa, 15, 1, 3–4.

- Payne, R, Eaton, D and Short, C (1993) 'Using portfolios to record progress and assess achievement', in Assister, A and Shaw, E (eds) *Using Records of Achievement in Higher Education*, London: Kogan Page, 87–91.
- Pease, D (1975) 'Comparing faculty and school supervisor ratings for education students', *College Student Journal*, 9, 1, 91–4.
- Pedler, M J (ed.) (1991) *Action Learning in Practice*, (2nd edn), Aldershot: Gower.
- Peirce, B N, Swain, M and Hart, D (1993) 'Self-assessment, French immersion, and locus of control', *Applied Linguistics*, 14, 1, 25–42.
- Perkins, E R and Anderson, D C (1981) *Self-Assessment in the National Health Service*, Nafferton: Studies in Education Ltd.
- Peterson, J M (1979) 'Me and my critics: students' responses to architectural jury criticism', *Studies in Art Education*, 20, 2, 64–7.
- Pettman, J J (1991) 'Towards a (personal) politics of location', *Studies in Continuing Education*, 13, 2, 153–66.
- Pirsig, R (1974) *Zen and the Art of Motorcycle Maintenance: An Inquiry into Values*, London: Bodley Head.
- Pitishkin-Potanich, V (1983) 'On evaluating students knowledge', *Higher Education in Europe*, 8, 2, 18–22.
- Plous, S (1993) *The Psychology of Judgment and Decision Making*, New York: McGraw-Hill.
- Polczynski, J J, and Shirland, L E (1977) 'Expectancy theory and contract grading as an effective motivational force for college students', *Journal of Educational Research*, 70, 238–41.
- Poppen, W A and Thompson, C L (1971) 'The effect of grade contracts on student performance', *Journal of Educational Research*, 64, 9, 420–24.
- Ramsden, P (1987) 'Improving teaching and learning in higher education: the case for a relational perspective', *Studies in Higher Education*, 12, 275–286.
- Ramsden, P (1988a) *Improving Learning: New Perspectives*, London: Kogan Page.
- Ramsden, P (1988b) 'Studying learning: improving teaching', in Ramsden, P (ed.) *Improving Learning: A New Perspective*, London: Kogan Page, 13–31.
- Reason, P and Marshall, J (1987) 'Research as personal process', in Boud, D and Griffin, V (eds). *Appreciating Adults Learning: From the Learner's Perspective*, London: Kogan Page, 112–26.
- Reason, P and Rowan, J (eds) (1981) *Human Inquiry: A Sourcebook of New Paradigm Research*, Chichester: John Wiley.
- Ries, A L, Kreit, L H and Podshadley, D W (1971) 'A comparison of dental student self-evaluations with predicted and actual teacher evaluations', *Journal of Dental Education*, 35, 493–5.
- Robinson, J, Saberton, S and Griffin, V (eds) (1985) *Learning Partnerships:*

- Interdependent Learning in Adult Education*, Toronto: Department of Adult Education, Ontario Institute for Studies in Education.
- Rogers, C R (1983) *Freedom to Learn for the 80s*, Columbus, Ohio: Charles E Merrill.
- Rorty, R (1989) *Contingency, Irony and Solidarity*, Cambridge: Cambridge University Press.
- Rotem, A and Abbatt, F R (1982) 'Self-assessment for teachers of health workers: how to be a better teacher', *WHO Publication 68*, Geneva: World Health Organization.
- Rowntree, D (1987) *Assessing Students: How Do We Know Them?*, London: Kogan Page.
- Ryle, G (1949) *The Concept of Mind*, London: Hutchinson.
- Saberton, S (1985) 'Learning partnerships', *HERDSA News*, 7, 1, 3–5.
- Schön, D A (1983) *The Reflective Practitioner: How Professionals Think in Action*, London: Temple Smith.
- Schön, D A (1987) *Educating the Reflective Practitioner: Towards a New Design for Teaching and Learning in the Professions*, San Francisco, CA: Jossey-Bass.
- Schön, D A (ed.) (1991) *The Reflective Turn*, New York: Teachers College Press.
- Schunk, D H (1990) 'Goal setting and self-efficacy during self-regulated learning', *Educational Psychologist*, 25, 1, 71–86.
- Schutz, A (1972) *The Phenomenology of the Social World*, Translated by Walsh, G and Lehnert, F. London: Heinemann.
- Sciabassi, S E and Woelfel, S K (1984) 'Development of self-assessment skills in medical students', *Medical Education*, 84, 226–31.
- Sheppard, C and Gilbert, J (1991) 'Course design, teaching method and student epistemology', *Higher Education*, 22, 229–49.
- Shirts, M A (1968) 'The college grade contract', *The Educational Forum*, 32, 4, 456–8.
- Smith, D L and Hatton, N (1993) 'Reflection in teacher education: a study in progress', *Education Research and Perspectives*, 20, 1, 13–23.
- Smith, R M and Associates, (1990) *Learning-to-Learn Across the Lifespan*, San Francisco, CA: Jossey-Bass.
- Snyder, M (1987) *Public Appearances/Private Realities: The Psychology of Self-Monitoring*, New York: W H Freeman and Co.
- Solomon, M (1994) Personal communication.
- Somervell, H (1993) 'Issues in assessment, enterprise and higher education: the case for self-, peer and collaborative assessment', *Assessment and Evaluation in Higher Education*, 18, 3, 221–49.
- Spencer, J (1993) 'Assessment of interpersonal skills', paper presented at the

- Higher Education for Capability Conference, Using Assessment to Develop Student Capability, University College, London.
- Stanton, H E (1978) 'Self-grading as an assessment method', *Improving College and University Teaching*, 26, 4, 236–8.
- Stefani, L A J (1994) 'Self, peer and group assessment procedures', in Sneddon, I and Kremer, J (eds) *An Enterprising Curriculum: Teaching Innovations in Higher Education*, Belfast: HMSO, 25–46.
- Stephenson, J and Laycock, M (eds) (1993) *Using Learning Contracts in Higher Education*, London: Kogan Page.
- Stover, R V (1976) 'The impact of self-grading on performance and evaluation in a constitutional law course', *Teaching Political Science*, 3, 3, 303–10.
- Stuart, M R, Goldstein, H S and Snope, F C (1980) 'Self-evaluation by residents in family medicine', *Journal of Family Practice*, 10, 4, 639–42.
- Sumner, F C (1932) Marks as estimated by students, *Education*, 32, 429.
- Taylor, H (1971) 'Student reaction to the grade contract', *Journal of Educational Research*, 64, 7, 311–14.
- Taylor, K (1995) 'Sitting beside herself: self assessment and women's adult development', in Taylor, K and Marienau, C (eds) *Learning Environments for Women's Adult Development: Bridges Toward Change. New Directions for Adult and Continuing Education*, No. 65, San Francisco, CA; Jossey-Bass.
- Taylor, K and Marienau, C (1993) 'Self-assessment: a source for individual and organisational learning', *Contemporary Education*, 64, 3, 166–9.
- Thomas, K (1990) *Gender and Subject in Higher Education*, Buckingham: SRHE and Open University Press.
- Thomas, L F and Harri-Augstein, E S (1977) 'Learning to learn: the personal construction and exchange of meaning', in Howe, M J A (ed.) *Adult Learning: Psychological Research and Applications*, London: John Wiley, 85–104.
- Towler, L and Broadfoot, P (1992) 'Self-assessment in the primary school', *Educational Review*, 44, 2, 137–51.
- Trigwell, K, Prosser, M and Taylor, P (1994) 'Qualitative differences in approaches to teaching first year university science', *Higher Education*, 27, 1, 75–84.
- Van Riper, B W (1982) 'Facilitating systematic self-assessment: a role for teachers in contemporary appraisal', *Education*, 103, 1.
- Vygotsky, L S (1978) *Mind in Society: The Development of Higher Psychological Processes*, Cambridge, MA: Harvard University Press.
- Walker, D (1985) 'Writing and Reflection', in Boud, D, Keogh, R and Walker, D (eds) *Reflection: Turning Experience into Learning*, London: Kogan Page, 52–68.

- Waluconis, C J (1993) 'Self-evaluation: settings and uses', in MacGregor, J (ed.), *Student Self-Evaluation: Fostering Reflective Learning*, New Directions for Teaching and Learning No. 56. San Francisco, CA: Jossey-Bass, 15–34.
- Warner, D A and Akamine, T (1972) 'Student reactions to college grade contracts', *The Educational Forum*, 36, 389–91.
- Weil, S and McGill, I (eds) (1989) *Making Sense of Experiential Learning: Diversity in Theory and Practice*, Buckingham: Society for Research into Higher Education and Open University Press.
- Wheeler, A E and Knoop, H R (1981) 'Self, teacher and faculty assessments of student teaching performance', *Journal of Educational Research*, 75, 3, 171–81.
- White, E M (1985) *Teaching and Assessing Writing*, San Francisco, CA: Jossey-Bass.
- Wilcox, K (1988) 'Student self-evaluation in a first year Australian politics course', unpublished manuscript, Department of Government, University of Sydney.
- Williams, E (1992) 'Student attitudes towards approaches to learning and assessment', *Assessment and Evaluation in Higher Education*, 17, 1, 45–58.
- Wolf, A (1995) *Competence-Based Assessment*, Buckingham: Open University Press.
- Woods, D R (1990) 'Developing students problem-solving skills', *Journal of College Science Teaching*, 19, 3, 176–9.
- Woods, D R (1994) *Problem-Based Learning: How to Gain the Most from PBL*, Waterton, Ontario: Donald. R Woods. Distributed by the McMaster University Bookstore, Hamilton, Ontario.
- Woolliscroft, J O, TenHaken, J Smith, J and Calhoun, J G (1993) 'Medical students' clinical self-assessments: comparisons with external measures of performance and the students' self-assessments of overall performance and effort', *Academic Medicine*, 68, 4, 285–94.
- Ziegler, A L (1992) 'Developing a system of evaluation in clinical legal education', *Journal of Legal Education*, 42, 4, 575–90.
- Zimmerman, B J (1986) 'Becoming a self-regulated learner: which are the key subprocesses?', *Contemporary Educational Psychology*, 11, 307–13.
- Zuckerman, D M (1985) 'Confidence and aspirations: self-esteem and self-concepts as predictors of students' life goals', *Journal of Personality*, 53, 543–60.

This page intentionally left blank