A paper presented at the 38th Annual Conference of the International Association for Educational Assessment, 16-21 September 2012, National Testing Centre of Ministry of Education and Science of the Republic of Kazakhstan

Evaluating the impact of the Bahrain National Examinations: teacher and student perceptions

Wafa Al-Yaqoobi, Noor Alsayed, Abdulridha Ali Al-Aradi
National Examinations Unit, Quality Assurance Authority for Education and Training, Bahrain

 Stuart Shaw

Cambridge International Examinations, Cambridge Assessment

E-mail contact:

wafa.alyaqoobi@qaa.edu.bh
noor.alsayed@qaa.edu.bh
abdulridha.alaradi@qaa.edu.bh

shaw.s@cie.org.uk

Abstract

During 2011, University of Cambridge International Examinations (CIE) and the National Examinations Unit (NEU) in Bahrain jointly delivered the third cycle of Grade 3 and Grade 6 National Examinations and the second cycle of Grade 9 National Examinations. National Examinations were introduced in order to assess the performance levels of students against the national curriculum at key educational stages.

High-stakes assessments will always have some impact on teaching and learning as well as on other stakeholders outside the classroom. Therefore, there exists a requirement to make every systematic effort to ensure that assessments achieve a positive impact on educational processes and on the individuals affected by the results. It is important that impact studies take account of the perceptions of stakeholders, because their attitudes towards the test may be relevant to its validity. This includes the uses that the tests and results are put to by the stakeholders.

This paper reports on research designed to respond to washback and impact questions seeking data on two principal stakeholders: the students and their teachers. Findings focus on perceptions of the National Examinations in terms of test fairness, pressures, likes and dislikes and on washback on preparation content, methods, skills, activities and materials.

Key words: Bahrain National Examinations; test impact; high stakes examinations; washback
1. The importance of impact studies
High stakes assessments are instrumental in shaping educational goals and processes, and society generally. The impact of an assessment will always have some bearing on teaching and learning as well as on other stakeholders outside the classroom. The need, therefore, to monitor the effects of examinations on materials and on classroom activity as well as to seek information on the views of a full range of stakeholders is now accepted by most serious test providers. As a consequence, there exists a requirement to make every systematic effort to ensure that assessments achieve a positive impact on educational processes and on the individuals affected by the results. It is important that any impact study takes account of the perceptions of stakeholders, because their attitudes towards the test may be relevant to its validity. This includes the uses that the tests and results are put to by the stakeholders (Weir, 2005; Weir and Shaw, 2007). Whilst it is not possible to legislate for all of the social consequences of a test, or to obtain the perspective of all potential stakeholders in any one study there is a growing demand to de-mystify assessments, to make assessments and their development processes as transparent as possible and to respond to the growing acceptance in the educational testing community of the need for ethical approaches to testing (Shohamy, 1997; 1999).

As part of the commitment of the Quality Assurance Authority for Education and Training (QAAET) to the ongoing review of the impact and quality of its work, collaborative research with its international partner Cambridge International Examinations (CIE) is underway in order to investigate the impact of the National Examinations on the educational landscape in Bahrain. The National Examinations Unit (NEU) of the QAAET, an independent organisation, was established in 2008 to develop and carry out this work.

The first administration of the Grade 3 and Grade 6 National Examinations took place in 2009. During 2012, the NEU delivered the fourth successful cycle of Grade 3 and Grade 6 National Examinations and the third successful cycle of Grade 9 examinations jointly with CIE.

1.1 The Bahrain impact study agenda

The design of the impact research agenda illustrates the cyclical, iterative nature of the impact agenda:

· Phase 1: Initial planning, consultation and design

· Phase 2: Development

· Phase 3: Implementation and validation
· Phase 4: Extended data collection

Phase 2 constitutes the focus of the study described here. The second phase is designed to respond to washback and impact questions seeking data on two principal stakeholders: the students and their teachers.
 Findings focus on perceptions of the National Examinations in terms of test fairness, pressures, likes and dislikes and on washback on preparation content, methods, skills, activities and materials.

2. Patterns of assessments in Bahraini schools

The purposes of the National Examinations must be considered in the context of the pattern of testing that is already established in Bahrain.

Throughout the second and third cycles of basic education (grades 4 to 6 and 7 to 9), students in Bahraini schools are tested very frequently. Each school year is divided into two semesters. In each subject in each semester, students are given a mid-semester test; an end-of-semester test; and continuous assessment. The continuous assessment is intended to consist of a wide range of different approaches, including exercises completed in class, homework and project work. These assessments are high stakes for students. A percentage score is produced for each semester which is then averaged to produce a percentage score for the entire grade. Whether or not the student is promoted to the next grade or obliged to repeat the grade depends on this score. There is no centralised mechanism for ensuring that the National Curriculum competency statements have been interpreted in the same way, or that tests in different schools are equivalent in their overall difficulty, or that the approach to marking is standardised between schools. The existing burden of testing has a number of important implications for the National Examinations:

· The National Examinations (and their associated pre-tests) must avoid adding unnecessarily to the already large burden of assessment on schools and students.

· Students are unlikely to be motivated by additional tests which do not contribute directly to their own prospects of promotion to the next grade.

· The emphasis on testing within the education system is reflected by a high level of parental interest in results. If the National Examinations are to carry high stakes for students, they will need to pay due attention to security, particularly during pre-testing. They will also need to be carefully structured so that they support good educational practice.

2.1 Primary purposes of the National Examinations

The main purpose of the National Examinations is to provide information about the performance of students on broad divisions of subject content based on the competencies in the National Curriculum and to provide information on performance on different question types. The information contributes to the work of the Ministry of Education in formulating policy; the work of the Directorate of Curricula in developing the National Curriculum and its associated textbooks; the work of the Centre for Measurement and Evaluation in evaluating textbooks and teaching strategies; the work of the Teacher Training College in targeting initial and in-service teacher training; and, the work of the School Review Unit of the QAA in its reviews of schools.

Other purposes of the National Examinations include the provision of robust information for the monitoring of standards over time and for research into value added.

An objective of the NEU is to facilitate the spread of good practice throughout the Bahraini education system. In light of this, it is hoped that the National Examinations will provide a beacon of good assessment practice.

3. Impact in educational research
Impact studies in education concentrate on the effects of interventions (in terms of teaching programmes or tests) on the people involved in them.

Weiss, from the perspective of educational evaluation defines impact as “the net effects of a programme (i.e. the gain in outcomes for program participants minus the gain for an equivalent group of non-participants)” (1998, p. 331). Weiss, acknowledging the narrowness of this definition, broadens its scope by adding that “impact may also refer to program effects for the larger community … more generally it is a synonym for outcome”. This notion of impact is found more clearly in the following definition offered by the Department for International Development (DFID):

Impacts (also referred to as effects) may be planned or unplanned; positive or negative; achieved immediately or only after some time; and sustainable or unsustainable … Impacts may be observable/measurable during implementation, at project completion, or only some time after the project has ended. Different impacts may be experienced by different stakeholders (DFID, Glossary of terms 1998)

Embedded within this definition resides a focus on processes as well as outcomes or product. Roy helpfully distinguishes between these two concepts:

A study of the product is expected to indicate the pay-off value while a study of the process is expected to indicate the intrinsic values of the programme. Both are needed, however, to find the worth of the programme (1998, p.71)

In relation to education, impact studies invariably take as their focus the effects of intervention – including instructional programmes and assessments - on the people participating in them in various ways. As Hawkey (2006) points out:

Given the formative nature of education and learning, such studies seek to measure and analyse both outcomes, for example test results or subsequent performance on the criteria the test is measuring, and processes, for example the learning and teaching approaches and activities of programmes preparing candidates for a test (p. 2)

Impact and evaluation studies are contrasted by Varghese (1998) who regards evaluation studies as tending to focus more on the immediate objectives of projects as opposed to their longer-term development:

… An evaluation of adult literacy programmes may indicate the total number of persons made literate by the programme. An impact study of the programme will focus on the social implications of the outcomes … It will also ask, for example, whether the reading habits of the community improved (p.49)

Varghese points out that impacts are changes rather than the achievement of targets which are often perceived to be the focus of evaluation studies (1998, p.49-50).

Weiss defines evaluation as the “systematic assessment of the operation and/or outcomes of a program or policy, compared to explicit or implicit standards, in order to contribute to the improvement of the program or policy” (1998, p.330). Impact might well constitute one of the areas covered by an evaluation and so in some sense impact and evaluation are associated with one another.

Contributors to the evaluation literature (Agar, 1986; Connell et al, 1995; Cronbach, 1982; MacDonald, 1974; Parlett and Hamilton, 1972; Weiss, 1998) offer a note of caution regarding the tendency to over-simplify the nature of evaluation as perhaps happened following Scriven’s (1967) contrast between summative and formative evaluation. Cronbach (1982) suggests that “Evaluations that focus on outcomes can and should be used formatively”. Parlett and Hamilton (1972) add to the complexity of the argument with their concept of ‘illuminative evaluation’. This has a principal concern “with description and interpretation rather than measurement and prediction”, with how innovation operates, “how it is influenced by the various school situations in which it is applied; what those directly concerned regard as its advantages and disadvantages; and how students’ intellectual tasks and academic experiences are most affected”. Illuminative evaluation “aims to discover and document what it is like to be participating in the scheme” (Murphy and Torrance (eds.) 1987, pp.60-61). Levine’s concept of evolving curriculum is similarly dynamic, “where evaluation is an inherent aspect of the curriculum planning process (evaluation in planning)” with “the evaluation process itself a perpetual and self-developmental inquiry process (evaluation as planning). The curriculum evaluation process that emerges is flexible, yet methodical, open, yet directive, and respectful of the diverse, complex curricular visions, needs and constraints encountered in schools and classrooms” (2002, p.26).

Within the broader educational measurement literature, the impact concept includes the wider influences of tests on the stakeholder community (Alderson, 2004, Hamp-Lyons, 1997, 2002; McNamara, 2000; Saville, 2003, 2009; Wall, 1997, 2005; Weiss, 1998), in other words, the influences of educational assessments – their effects and consequences, beyond the immediate learning context (Hawkey, 2006). Thus impact research investigates issues of test use and social impact in macro contexts of society (Bachman and Palmer, 1996; Saville, 2003). Impact is generally considered to include ‘washback’, the effect of testing on teaching and instruction (Davies et al., 1999, p.225) and is seen as “one form of impact” (Hamp-Lyons, 1997, p.299). If impact relates to test use at the macro level, then the more traditional concept of washback relates to narrower micro contexts in the learning environment (the classroom, school, micro level participants).

4. Research questions

The focus here is on the candidates taking the National Examinations and their teachers:

· What are the profiles of the candidates taking the National Examinations and the teachers preparing them?

· What is the ‘washback’ of the National Examinations on courses preparing candidates to take them?

· What is the impact of the National Examinations on the candidates who have taken them?

· What is the impact of the National Examinations on the teachers who have prepared them?

5. Method

5.1 Impact instrumentation

The instruments for this study are adaptations of existing impact instruments and questionnaires focussing on the thoughts and opinions of students and teachers:

· student questionnaires:

the Grade 3 student questionnaire consisted entirely of closed questions designed to elicit information on the importance of the National Examinations to the students, their perceptions, views and attitudes including affective and motivational aspects, and the knowledge and skills tested by the National Examinations.
the Grades 6 and 9 questionnaires comprised both closed and open questions and addressed largely similar issues but provided students with an opportunity to construct detailed responses.

· modular teacher questionnaires:
the teacher questionnaire was designed for teachers across all three grades and included four sections relating to demographic and biographical detail; perceptions of examinations and student performance; the nature and content of courses provided; the extent and use of materials; and curricular issues.

The questionnaires were initially constructed through a series of meetings and consultations with expert participants with relevant research and background experience. The instruments were then reviewed for appropriateness, piloted and adapted for the Bahrain context before

being translated into Arabic (Al-Yaqoobi, Ali Al-Aradi, Madera and Shaw, 2010).
The questionnaires were administered very shortly after the live examinations in May 2011 (within 15 minutes of the final test). Unlike the Grade 6 and Grade 9 administration, Grade 3 questions were read aloud to students (based on the experience of the pre-pilot/pilot phase and the age of the students).

5.2 Impact participants
Data was collected on students studying at 32 schools: 677 Grade 3 students, 634 Grade 6 students and 490 Grade 9 students. 202 teachers from the same schools also participated in the study. The profiling of participants acted as a baseline against which to evaluate future studies and provided additional evidence that the participants are not untypical of the Bahraini population. Not all of the questionnaire questions were attempted as Table 1 demonstrates. However, the co-operation rate - the extent of co-operation with and participation in a survey, was encouragingly high.

Table 1: National Examinations – participant sample and co-operation rate

	
	Students
	Teachers

	
	Complete
	Partially Complete
	Cooperation Rate (%)
	Complete

	Grade 3
	565
	112
	83
	53

	Grade 6
	524
	110
	83
	72

	Grade 9
	474
	16
	97
	77

	Total
	1563
	238
	85
	202

6. Results and Conclusions
The main messages from the Bahrain impact study can be summarised in the following way:

· Importance/Anxiety/Stress/ Motivation

Both teachers and students perceive a relationship between anxiety and motivation. Some students suggest that the National Examinations are adding to examination overload and to test anxiety for no discernible benefit. Students and teachers agree that students would be motivated to take the exams more seriously if results contributed both towards their overall results for the year and towards their academic progression. This finding is at variance, however, with the finding that most students across all three grades are aware of the importance of the National Examination.; Lack of question familiarity and perceived question difficulty have led to undue test anxiety (though the degree of stress diminishes with increasing age).

Most candidates stated that the National Examinations are important and that they took them seriously though their importance diminishes with increasing age (Chart 1). Teachers also consider the National Examinations to be important. A strong majority taught the required material (89% for Arabic and 82% for Maths) and 88% of teachers considered that they helped students prepare for the examinations. The fact that students stated that the National Examinations were important when asked directly also suggests that teachers stressed the importance of the tests.

Chart 1: National Examinations – Importance (Grades3, 6 & 9)

[image: image1.png]o Grade 3

Grade 6

Grade 9

Anxiety issues (Chart 2) reported by students include fear of failure; difficulty of exams; clarity of questions, insufficient preparatory time, large number of examination papers; fear of ‘true’ ability being revealed (especially in Grade 6 Mathematics and English); implications of failure; and dissemination of results in the public domain. Interestingly, some students believe that the National Examinations can have a negative impact on the ‘actual’ final exams (casting doubt on the currency and face value of the National examinations).

Chart 2: Test taker anxiety

[image: image2.png]Grade 6

Grade 9

Quitea lot

%
Alot
7%

Typical student responses exemplify these and other issues:

“I fear failing”

“I was worried that the exam will be hard”

Examination anxiety and motivation are frequently related. The complexity and dynamism of both constructs is clear, as Green (2003) insightfully comments:
“If it can be agreed that raising the stakes for participants increases their extrinsic motivation, this is not regarded by all as a benefit for teaching and learning. As with other sources of motivation and anxiety (Alderson and Wall, 1993; Skehan, 1989; Spolsky, 1989), it seems likely that individuals will be differently affected and that benefits for one educational context may be deleterious to another. Indeed, the same effects that are judged to be beneficial by some observers may be judged to be damaging by others.” (p.36)

There is a perception that the National Examinations help prepare students for their other school examinations thereby increasing student motivation to learn (Table 2). This is reflected more with Grade 6 students than with Grade 9, indicating that age could be a factor in such a perception; although further analysis would be required to verify this.

Table 2: National Examinations – impact on learning (Grades 6 & 9)

	
	Strongly Disagree (%)
	Disagree (%)
	Agree (%)
	Strongly Agree (%)

	
	G6
	G9
	G6
	G9
	G6
	G9
	G6
	G9

	prepare better for other school examinations
	15
	18
	9
	19
	40
	40
	36
	23

	motivated to learn
	13
	16
	12
	22
	40
	45
	35
	17

	positive towards learning
	12
	17
	13
	16
	42
	49
	33
	18

	study harder
	14
	18
	13
	22
	32
	38
	41
	24

In general, the National Examinations facilitate preparation of Grade 6 students for other school examinations and motivate students to learn and study harder. This trend is reflected in Grade 9 responses and, whilst encouragingly high, is less pronounced than at the lower grade.

Participants were asked whether the content of the National Examinations was challenging. Approximately two-thirds of Grade 6 and Grade 9 students (69% and 62% respectively) considered the content challenging (yet motivating) (see Chart 3). Responses tended to be grouped in terms of:
· implications for future/study career
· personal demands
· personal development
· perceptions of difficulty
Chart 3: National Examinations – challenging/motivating

[image: image3.png]Grade 6

Grade 9

As for teachers, only a third of them acknowledge the motivational influence of the National Examinations on students (Table 3). Teachers appeared somewhat divided when asked whether the National Examinations cause unhelpful stress to students. (Teacher perceptions of student stress may be influenced by perceptions of test stress in general.)

Table 3: National Examinations preparation course teacher perceptions of National Examinations impact on their students

	
	Yes

(%)
	No

(%)
	Don’t know

(%)

	Do the National Examinations provide motivation for your students?
	35
	40
	25

	Do the National Examinations cause stress for your students?
	35
	45
	20

· Preparation course content and methodology

In general there appears to be National Examinations washback on teaching and learning (both teachers and students) in terms of preparation course content and methodology. However, the extent of washback is variable across the three student cohorts (Grades 3, 6 and 9).
Almost 70% of teachers agreed that the National Examinations influenced the content of their lessons, that is, what they teach students. National Examinations assist in emphasizing higher order thinking skills in their teaching. A similar percentage also claimed that the National Examinations influenced methodology, that is, the way they taught students. Both of these percentages are high.

Typical responses elaborating this point include:

“I choose the lesson content by concentrating on the important competencies”

“I always include one or two mental questions that require the student’s higher order thinking skills in my tests”

Judging from teacher responses to the follow-up open-ended items in the questionnaire on National Examinations washback on preparation courses, the distinction between course content and methodology is not always clearcut (Table 4). The implication from some of the open-ended comments is that teachers were not easily distinguishing between content and methods. Both the perceived overlap between course content and methods and an apparently strong focus on the National Examinations are clear from the teacher responses.

Table 4: National Examinations – lesson content and method

	Do the National Examinations influence your choice of the:
	Yes (%)
	No (%)
	Don’t know (%)

	content of your teaching preparation
	67.2
	28.0
	4.8

	methodology for teaching preparation
	69.2
	27.7
	3.2

· Fairness

In general, the National Examinations are a good way to test student ability; they are as challenging (if not more so) than school assessments but mainly a fair assessment of student's knowledge and abilities (see Table 5)
Table 5: National Examinations - fairness

	
	Grade 6
	Grade 9

	
	Yes (%)
	No (%)
	Yes (%)
	No (%)

	Arabic
	78
	22
	71
	29

	English
	74
	26
	66
	34

	Mathematics
	79
	21
	72
	28

	Science
	78
	22
	72
	28

· Disjunct between curriculum, textbooks, NEU exams

Teachers point to a disjunct between curriculum, textbooks and what is tested in the National Examinations. The majority of teachers believe that the National Examinations should facilitate the revision of existing textbooks and teaching materials; which may lead to test-driven schooling. Certain textbooks are thought to be outdated, lacking suitable exemplification, and unreflective of examination questions in terms of their difficulty.
A number of teachers stated that the National Examinations are grounded in the school curriculum the content of which is unfamiliar to most students. This could imply that either teachers do not cover the MoE curriculum as they are supposed to, or that the expectations of the curriculum are much higher than students’ abilities. Some students, similarly, state that some national examination topics are drawn from beyond the curriculum. There is a perception amongst some students and teachers that the curriculum is equivalent to the text book whereas in reality the text book should only be one of the tools used to teach the curriculum.

Teachers also suggested:

· current textbooks are outdated (especially the Arabic texts)
· textbook exercises and problems do not reflect questions in the National Examinations
· textbook difficulty does not match test difficulty
· lack of higher order thinking skills
The first three statements again exemplify the perception that curriculum and textbook are the same.
The National Examinations results emphasized the need for improving the educational outcomes. Hence, the Ministry of Education and the Economic Development Board are collaboratively engaged in developing a numeracy and literacy strategy to be implemented in the near future.

· Subject difficulty

Student perceptions about individual subjects’ difficulties (Chart 4) are borne out by performance in the National Examinations, for example, Mathematics is widely regarded as the most difficult of the National Examination subjects;(students consistently underperform in Mathematics). Over the three years and across the three grades students performed poorly in Mathematics National Examinations. This may be due to a mismatch between the Mathematics curriculum expectations and schooling reality (refer to ‘Disjunct between curriculum, textbooks, NEU exams’).
Chart 4: National Examinations – hardest subjects
[image: image4.png]Grade 6

Grade 9

Factors affecting perceived difficulty in Mathematics stated by students include poor teaching and preparation, lack of provision of geometry instruments, cognitive demands of the questions (particularly dividing and multiplying), complexly worded questions and insufficient time to answer.

· Preparation for National Examinations

A number of students, across all grades, complained about insufficient preparation for the National Examinations, if any. This is at variance with teachers’ satisfaction with the way they prepare their students.
It is part of the National Examinations claim to theory-based validity that they reflect the skills needed by students to carry out their target activities. Participants were invited to comment on whether their preparation courses – more particularly their teachers, provided them with the underlying knowledge and skills they needed. Participant perceptions suggest that Grade 6 students were better prepared than Grade 9 students (Table 6).

Table 6: National Examinations – student preparation satisfaction/adequacy

	
	Grade 6
	Grade 9

	
	Yes (%)
	No (%)
	Yes (%)
	No (%)

	Arabic
	75
	25
	49
	51

	English
	65
	35
	48
	52

	Mathematics
	70
	30
	45
	55

	Science
	71
	29
	54
	46

On the other hand there is a high positive response from the teachers with regard to preparation course satisfaction (‘Very Satisfied’ – 13.4%; ‘Satisfied’ – 59.9%). The majority of teachers are satisfied with the way they were able to prepare their students for the National Examinations. This apparently positive view of preparation courses did not necessarily mean that candidates were satisfied with the courses or their own performance on the courses (see student analysis).
Teachers prepared their students by giving them quizzes and class activities that have the same objectives as the National Examinations. In addition, teachers provided feedback on practice attempts of previous National Examinations question papers. Some teachers trained students on specific question types that only appeared in the National Examinations.

Some teachers, however, expressed a number of reservations about teaching National Examinations. Following through to the teachers’ specific objections, we find the most frequent reason given was inability to prepare unwilling students whose perceptions of the National Examinations are less than positive. Illustrative responses exemplifying this and other concerns are provided:

“Students lack interest in the National Examinations”

“Students do not prepare for the National Examinations because they don’t realize how important they are”

“Students don’t care about the National Examinations because the results do not affect their grades in school”

“Students leave the papers empty because there is not enough time for them to prepare in advance”

Additionally, some teachers cited time constraints as an impediment to preparation. Several teachers also noted that they had not received preparation materials from the NEU (or from the Ministry of Education).

8. The way forward
The research presented here is from the stance and perspective of a Bahraini examinations board investigating the impact of its National Examinations.

This paper has reported on work undertaken during the second phase of the Bahrain impact study programme (the Development phase). Impact studies of the type described in this paper and which investigate the positive influence on general educational processes and on educational beneficiaries directly affected by the test results perform a hugely important role in test accountability.
It is hoped that the findings will add to the already growing body of validity evidence in the context of the National Examinations and the impact on the students who have taken them and the teachers who have taught them.

For measuring attitudes, questionnaires are often used in impact studies. However, these may lack ecological validity if the researcher selects the response options. A better way of revealing the complexity of participant experiences and understandings is triangulation of interviews, observation and questionnaire data. Observation can inform questionnaire design and contextualise otherwise incomprehensible responses. It can also correct possibly misleading questionnaire or interview data. For example, teachers claiming they have changed their methods when this is not the case. Consequently, future research will entail collecting face-to-face data through focused discussion, semi-structured interviewing and classroom observation. Other areas of future research will focus on:

· refining of the methodology for studying test impact in societal contexts;

· ensuring reliability and validity of the impact instruments; and

· pilot and main sample considerations including framing, sample size, power calculations, and contamination issues.
9. References

Agar, M (1986) Speaking of Ethnography. Beverly Hills: Sage Publications
Al-Yaqoobi, W., Ali Al-Aradi, A., Madera, E and Shaw, S. D. (2010). Evaluating the impact of Bahrain National Examinations: implementing a research agenda. A paper presented at the 36th Annual Conference of the International Association for Educational Assessment, 22-27 August 2010, Bangkok, Thailand.
 Alderson, J. (2004). Introduction, in Cheng, L and Watanabe, Y (eds.) Context and Method in Washback Research: The influence of language testing on teaching and learning. Mahwah, NJ: Lawrence Erlbaum Associates.
Bachman, L. and A. Palmer. (1996). Language Testing in Practice. Oxford: OUP
Connell, J, Kubisch, A, Schorr, L and Weiss, C (eds.) (1995) New Approaches to Evaluating Community Initiatives: Concepts, methods, and contexts. Washington DC: The Aspen Institute.

Cronbach, L (1982) Designing Evaluations of Educational and Social Programs. San Francisco: Jossey-Bass.

Davies, A, Brown, A, Elder, C, Hill, K, Lumley, T and McNamara, T. (1999). Dictionary of Language Testing, Studies in Language Testing 7. Cambridge: UCLES and Cambridge University Press.

Department for International Development (DFID) (1998) Glossary of terms, internal DFID document.

Green, A. (2003). Test Impact and EAP: a comparative study in backwash between IELTS preparation and university pre-sessional courses. Research for the Ph.D degree, University of Surrey at Roehampton.

Hamp-Lyons, L (2002) The scope of writing assessment, Assessing Writing 8, 5–16.

Hamp-Lyons, L. (1997). Washback, impact and validity: ethical concerns. Language Testing, 14, 295-303.

Hawkey, R. (2006). The theory and practice of impact studies: Messages from studies of the IELTS test and Progetto Lingue 2000, Studies in Language Testing, Vol 24, Cambridge: Cambridge ESOL and Cambridge University Press.

Levine, T (2002) Stability and change in curriculum evaluation. Studies in Educational Evaluation, 28, 1-33.

MacDonald, R. (1974) Evaluation and the control of education, in MacDonald, B and Walker, R (eds.) Innovation, Evaluation research and the Problem of Control, CARE, University of East Anglia.

McNamara, T. (2000). Language Testing Oxford:OUP

Murphy, R and Torrance, H (eds.) (1987) Evaluating education: Issues and methods. London: Paul Chapman.

Parlett, M and Hamilton, D (1972) Evaluation as Illumination: a new approach to the study of innovatory programmes, in Glass, G (ed.) Evaluation Studies Review Annual, Vol. 1. Beverly Hills: Sage Publications.

Roy, S (1998) A general framework for evaluating educational programmes. In McKay, V and Treffgarne, C (eds.) Evaluating Impact. London: Department for International Development, 69-74.

Saville, N. (2009) Language assessment in the management of international migration: A framework for considering the issues, Language Assessment Quarterly, 6(1): 17-29.

Saville, N. (2003). The process of test development and revision within UCLES EFL. In Milanovic and Weir, eds. Continuity and Innovation: Revising the Cambridge Proficiency in English Examination 1913-2002. Cambridge: CUP/UCLES.

Shaw, S.D., and C.J. Weir. (2007). Examining writing: research and practice in assessing second language writing. Vol. 26 of Studies in Language Testing. Cambridge: UCLES/CUP.

Shohamy, E. (1999). Language Testing: Impact. In Spolsky, B (ed.) Concise Encyclopedia of Educational Linguistics, Oxford: Pergammon

Shohamy, E. (1997). Testing Methods, Testing Consequences: Are they ethical? Are they fair? Language Testing 14, 3: 340-349.

Varghese, N. (1998). Evaluation vs Impact studies, in McKay, V and Treffgarne, C (eds.) Evaluating Impact. London: Department for International Development, 47-54.

Wall, D. (2005). The Impact of High-Stakes Testing on Classroom Teaching: A Case Study Using Insights from Testing and Innovation Theory. Studies in Language Testing, Volume 22. Cambridge ESOL and Cambridge University Press.

Wall, D. (1997). Test Impact and Washback, in Language Testing and Evaluation, Volume 7 of Kluwer Encyclopedia of Language Education, 291–302.

Weir, C.J. (2005). Language testing and validity evidence. London: Palgrave.

Weiss, C. (1998). Evaluation. New Jersey: Prentice Hall.

� A distinction needs to be made from the outset between the terms washback and impact. Washback is now generally accepted as referring just to influences on teaching, teachers and learning (including curriculum and materials). Impact refers to wider issues of the influence of tests (e.g. on parents, heads, test providers, university admissions). However, when talking about impact studies in this document, this is in the non-technical meaning of ‘effect’ and thus includes both washback and impact.

1

