[image: image1.png]-’.
® o
.’-

SEDA

STAFF AND EDUCATIONAL
DEVELOPMENT ASSOCIATION

 SEDA Spring Teaching Learning and Assessment Conference 2015
Innovations in Assessment and Feedback Practice

The Carlton Hotel, Edinburgh
12th – 13th May 2016
Proposal Form

Proposals should be submitted electronically to the SEDA office at office@seda.ac.uk by 5pm, Friday 6th November 2015.
Name(s) of presenters: Dr Susan Smith
Institution(s): Leeds Beckett University
Address for correspondence: Centre for Learning and Teaching, Leeds Beckett University, Leeds, LS8 1QU
Tel:

0113 2825268

Fax:

E-mail : s.v.smith@leedsbeckett.ac.uk
Title of proposal: Updating a Taxonomy of Assessment Domains for staff and students: modernising it to enhance academic practice and student learning.
Summary of Session: The session will outline the process and rationale that our University academic working group used to update and modernise a Taxonomy of Assessment Domains and showcase our interactive tool for students and staff.
Format:
Short discussion paper (25 minutes)

Session Learning Outcomes

By the end of this session, delegates will be able to:

1.Understand how an institution- specific Taxonomy of Assessment Domains can be used to support curriculum design, outcomes based assessment, a wider context of valid assessment practice and standards (QAA, 2013; QAA, 2014) and enhance the capability of staff to specifically embed three core graduate attributes (GAs) in undergraduate (UG) courses.
2. Share and explore our rationale and process for updating our original Taxonomy and recognise how the new Taxonomy can specifically support the writing of levelled learning outcomes, assessment design and the building and assessment of GAs through the UG courses
3. Have the opportunity to i) explore the tool in its varied forms to address different learning needs (printed grid handout / interactive web based, accessible versions for students and staff and ii) access the different resources linked to each of the domains at each academic level. (The resource collation is still work in progress).
4. Consider if i) this development might be a useful innovation at their own University ii) seek advice and share practice about the practicalities of the collaborative, reflective process we used to support all disciplines and subject areas

*Participants are requested to bring a mobile device to this session so they can try out the Taxonomy tool individually

Session Outline (no more than 300 words)
Outcomes based assessment is core to curricular design and Taxonomies of
Assessment Domains based on Blooms (1956) work have helped staff
design curricula effectively for many years.
A survey of staff at Leeds Beckett found that using our Taxonomy
i) supports them in developing skills for critical analysis and deep learning with their students
ii) clarifies assessment for external examiners .
iii) enhances the consistency of module objectives and levelled learning outcomes and
makes apparent the precise words required to describe activities which support the
design of assessment.
iv) facilitates the grading of assessments.

Bloom’s Taxonomy (1956) identified six developing levels within the cognitive domain

and was designed to be a classification of student behaviours which represent the

intended learning outcomes of the educational process i.e. outcomes based

assessment (Heywood, 2000). Over the years it has been adapted by others
Biggs and Collis (1982); Anderson et al, (2001); Heer, (2012) and Churches, (2008).

A review of all our courses necessitated a more systematic, aligned approach to course design. The adoption of three summatively assessed GAs (digital literacy, having a global outlook and being enterprising) meant that GA related wording had to be explicitly integrated into outcomes at every level.
A working group was formed to update our own version of the Taxonomy of Assessment Domains which had been used at the University for 30 years. Its language was regarded as outdated, it was only patchily used by staff and many couldn’t always see its value and meaning.
The session will explore the process used to inform, design and implement the updated taxonomy and will specifically address some of the challenges encountered in our evaluation and its dissemination through different media. Issues around inclusivity, staff development and the need to be contextually sensitive to suit all disciplines will be addressed.
(299 words)
Session Activities and Approximate Timings
Please provide an indication of how the session will be structured and how activities and discussion will be facilitated. For discussion papers please include a few indicative questions which will focus the discussion element.
Stage 1: Outline of the rationale, research to date, examples of other Taxonomies which informed our rationale for the project – approx. 3 mins
Stage 2: Outline of the rationale for timeline, focus on collaboration, selection of working group members, generation of ground rules, challenges and consideration of contextually sensitive issues /language so all disciplines could find the new Taxonomy of value, iterative approach to evaluation and feedback on model – approx. 4 mins
(Time for questions/clarification) -approx. 2 minutes
Stage 3: Outline of key changes to new Taxonomy specifically focussing on domain titles, design level appropriate language, peer review for plain English and GA supporting text - approx. 4 mins
Participants will be given individual copies of the new Taxonomy and GA grid and will be able to follow the changes and ask questions simultaneously.
Stage 4: Demonstration of the interactive tool on main screen –approx. 2 mins.
Participants can also access this on their mobile devices if they wish and explore different sections of it based on their needs/interest.
Stage 5: Discussion: Participants will be asked to think and discuss the following questions: Do they have a similar Taxonomy in their own institution? Are they happy with it? What do they use it for/is it visible to staff?
There will then be an opportunity to give feedback verbally or later by email on our work in progress– approx. 8-10 mins.
References

Anderson, L. Krathwohl, D. Airasuan, P. Cruickshank, K. Mayer, R. Pintrick, P. Raths, J. & Wittrock, M. (2001) A Taxonomy for Learning, Teaching and Assessing: A Revision of Bloom’s Taxonomy of Educational Objectives. NY, Longman.

Biggs, J.B. and Collis K.F. (1982) Evaluating the Quality of Learning: The Solo Taxonomy, Structure of Observed Learning Outcomes, London, Academic Press.

Bloom, B.S. 1956. Taxonomy of educational objectives. Handbook I: The cognitive domain. New York, NY: David McKay.

Churches, A (2008) Bloom’s Digital taxonomy. http://edorigami.wikispaces.com
Heer, R. (2012) A model of learning objectives. Centre for Excellence in Learning and Teaching. Iowa State University
Heywood, J. (2000) Assessment in Higher Education. London and Philadelphia. Jessica Kingsley Publishing.

QAA (2013) The Quality code Chapter B6 Assessment of Students and the Recognition of Prior Learning. QAA (2014) UK Quality Code for Higher Education. Part A. Setting and
QAA (2014) UK Quality Code for Higher Education. Part A. Setting and Maintaining Academic Standards. The Framework for HE Qualifications of UK Degree Awarding Bodies.

IT or audio-visual requirements: Data projector and laptop. Wifi access to access the tool via the internet
Please note:

1. It is normal practice at SEDA Conferences to accept only one contribution per individual so as to provide the opportunity for as many people to contribute as possible.

2. It is a requirement that all presenters register as conference delegates either for the whole event or for the day of their session.

3. Proposals will be put on the SEDA website. Therefore, please include with your abstract the aims of your session, the learning outcomes, the timings and what method of evaluation you will use, plus any references.

4. Whilst SEDA does not normally produce conference proceedings due to the emphasis on interaction and participation rather than formal presentation of papers, there are opportunities to publish outcomes of conference sessions through the Routledge SEDA Series, Innovations in Education and Teaching International, Educational Developments and SEDA Papers. If you are interested in getting your ideas published through SEDA please contact the SEDA Office (office@seda.ac.uk) who will put you in touch with the appropriate person.
SEDA, Woburn House, 20-24 Tavistock Square Square, London WC1H 9HF

Tel: +44 (0) 20 7380 6767 Fax: +44 (0) 20 7387 2655 email:office@seda.ac.uk http://www.seda.ac.uk
A company limited by guarantee and registered in England, no. 3709481

Registered as a charity in England and Wales, no. 1089537

